

HAUDENOSAUNEE CONFEDERACY CHIEFS COUNCIL

Timeline

February 14th, 2018

Date	Milestones/Accomplishments/Action	Resistance/Opposition
2006	<ul style="list-style-type: none"> Reclamation of Douglas Creek – people advise Canada/Ontario that the Haudenosaunee Confederacy Chiefs Council (HCCC) is the only body recognized to deal with land and treaties. Haudenosaunee citizens working with Clan Mothers in positive, no weapons, reclamation of lands. HCCC Land Use Agreement passed in Council. 	<ul style="list-style-type: none"> Ontario Places to Grow Act has impacted development along the Grand River, creating a housing development boom. Caledonia activists demonstrate severe racism.
Jan 20, 2007	<ul style="list-style-type: none"> Confederacy begins to take back responsibility over its lands and resources. Chiefs Council overflowing with developers seeking permission to proceed. HCCC appoints delegation to form a development committee consisting of Ron Thomas, Brian Doolittle and Aaron Detlor. Hazel Hill added shortly after. Delegation approach Hazel Hill to assist in building process. 	<ul style="list-style-type: none"> Ontario/Canada try to control everything through negotiations. Some people don't agree with Hazel's working with HCCC and HDI; backlash against Hazel starts.
Mar 2007	<ul style="list-style-type: none"> Framework for Development - Haudenosaunee Green Plan accepted by Council. Haldimand Tract lands outlined in three zones: <ul style="list-style-type: none"> Red Zone: South side of river from Burtch to Lake Erie – Haudenosaunee Places to Grow. Green Zone: Brantford to Nichol Township – Heavily populated, engagement required; medium level. Yellow Zone: Nichol Township line to head of river, Melancton Township area; lands 'taken' through Simcoe deed, never sanctioned or surrendered by Haudenosaunee, intense engagement required. Created ¼ mile buffer zone around the Grand River. Council sanctions delegation to continue and set up Terms of Reference and get other helpers as needed. 	<ul style="list-style-type: none"> Developers look at lines on map for a way to get out of engagement with Haudenosaunee; look to see if their development is outside the Haldimand. People began to shut down development sites all over Haldimand and Nanfan. Ontario municipalities grow more defensive against HDI. Rather than work with HCCC/HDI, municipality and developers complain to Ontario/Canada after being shut down by our people. Buffer zone being resisted by developers who see that area as opportunity for more housing and we see it as opportunity to breathe.
Apr 2007	<ul style="list-style-type: none"> HDI Terms of Reference accepted. HDI sanctioned to meet with developers and send out letters to developers as required and report back to Council. Chiefs push Crown to clean up Burtch site. 	
Jun 2007	<ul style="list-style-type: none"> Chiefs Council meets with MTO regarding bridge replacements. Chiefs ask MTO to replace Stirling Street wooden bridge. Council sends follow up letter to MTO saying municipal plans must be compatible with Haudenosaunee Green Plan. Council appoints Raymond Johnson-Hill to oversee Burtch transfer and environmental issues with Burtch Committee for Negotiations. Chiefs Council hears from Haldimand Sanitary Landfill owner who wants to work with Confederacy and create benefit for both parties. Council directs delegation to work with him. HDI begins meetings with developers: Smart Centres (Dunville Walmart), King and Benton (Steve Charest), Scott Calloway (Henry St), and Gene Ruszo (Dunville). 	<ul style="list-style-type: none"> Haldimand residents and Haudenosaunee residents resist landfill, set up protest and shut down landfill. Court process enacted and developer goes in to receivership.
Jul 2007	<ul style="list-style-type: none"> Haudenosaunee Development Protocol presented to Chiefs Council for their review. HDI meets with King and Benton, Arbor Group, Brian Porter, and King and Benton legal Sandra Gaggle. HDI consultation and application process established, including application fee, title research, and archaeology and environmental plans. 	<ul style="list-style-type: none"> Uncertainty from development community who don't understand the difference between Six Nations Elected Band Council and Confederacy. Developers push back against application fee. Development community and Ontario target HDI as extortionists.
Aug 9, 2007	<ul style="list-style-type: none"> HDI's first application fee received from First Solar. 	

Date	Milestones/Accomplishments/Action	Resistance/Opposition
Sept 1, 2007	<ul style="list-style-type: none"> Development Protocol accepted in Council. 	<ul style="list-style-type: none"> Gossip about HDI delegates being paid was printed in local paper, propaganda campaign against HDI heightened.
Sept 2007	<ul style="list-style-type: none"> HDI meets with Windrush Development (GVWF-1), Edwards Landfill, Mayberry (Quatrochiocci), Brookfield, Valentini, First Gulf, and Stirling. 	<ul style="list-style-type: none"> Developer on Grand River Street in Brantford advised in buffer zone therefore no development. He works to set up HDI as extortionists, uses media to create frenzy. Propaganda about HDI begins.
Sept 13, 2007	<ul style="list-style-type: none"> HDI Launches its first day of operation. Individuals provided developer package explaining HCCC process, to be distributed. Aaron Detlor, under advisement from Chiefs and Clan Mothers on the Stirling Street site, attempts to deal with OPP and developer, makes an attempt to bring the matter under control of HDI and to bring it to HCCC. Developers at Stirling Street site stop for three days to work out agreement with HDI on behalf of HCCC. 	<ul style="list-style-type: none"> Altercation at development site in Caledonia around Burnt Bridge – ‘Sterling Street’. Developer was severely beaten. People refuse to leave site and refuse to listen to Chiefs, Clan Mothers and Faithkeepers who attend the site. Following Stirling Street fiasco, HDI and Aaron Detlor accused of making deals.
Sept 14, 2007	<ul style="list-style-type: none"> HCCC holds press conference to explain the Stirling Street incident was not sanctioned by Council, and not promoting violence. 	<ul style="list-style-type: none"> Negative media coverage and backlash from residents of Caledonia, Ontario and development community result in Haudenosaunee being at risk of losing support for land reclamation.
Sept 15, 2007	<ul style="list-style-type: none"> Chiefs Council held, HCCC declares anyone who stays on Stirling Street construction site are on their own. Chiefs, Clan Mothers, Faithkeepers and others from Confederacy attempt to get protestors to leave the Stirling Street site. 	<ul style="list-style-type: none"> People refuse to leave the site, OPP begin gathering. People do not listen to the concerns of the Faithkeepers, Chiefs and Clan Mothers and remain on site. OPP continue to gather around Stirling Street housing development.
Sept 19, 2007	<ul style="list-style-type: none"> Haudenosaunee back away from the Stirling Street development project as a no win situation. 	<ul style="list-style-type: none"> OPP arrest nine people on the Stirling Street housing development site Immediate backlash from Haudenosaunee citizens who blame HDI for Chiefs' decision. Aaron Detlor and HDI are accused of selling out.
Oct 6, 2007	<ul style="list-style-type: none"> HCCC sends Proposed Power Generation Plant to HDI requesting recommendations. HCCC sends Ministry of Municipal Affairs and Housing (MMAH) to HDI for discussion regarding proposed housing development in Haldimand, Brant and Norfolk communities. 	<ul style="list-style-type: none"> Developer tries to go around HDI process and approaches Chiefs and Clan Mothers as individuals, causing difficulty for HCCC to come to consensus. MMAH opposed to application process.
Nov 3, 2007	<ul style="list-style-type: none"> Report from Fuzz regarding Burtch. Ontario accepts HCCC request to tear down buildings and land to be returned and restored environmentally at Burtch. HCCC direct HDI development committee to meet with Haldimand County. 	<ul style="list-style-type: none"> Some backlash from people saying they wanted to keep buildings, and nobody asked them. Individual Band councillors speaking out against HDI.
Nov 9, 2007	<ul style="list-style-type: none"> HDI meeting with Darren Jamieson regarding messaging to community ‘We’re not going to institutionalize our dysfunction’... 	
Nov 14, 2007	<ul style="list-style-type: none"> HDI meeting with Elected Chief Bill Montour, discussion about 8 Points of Jurisdiction and trying to work together. HDI meeting with GenPower (Eagles Nest – Guswhenta). 	<ul style="list-style-type: none"> Bill seems willing to work, but individual councillors speak their mind about the 8 Points and don’t accept them.
Dec 1, 2007	<ul style="list-style-type: none"> HDI report Edwards Landfill got an injunction, HDI is pulling out of picture. HDI is making headway with developers who are willing to work in the process. Education of municipalities and development communities along the Grand River begins. 	<ul style="list-style-type: none"> Gary McHale and Flemming attend bypass site, McHale pushed one of our women. Ontario seeks consultation process with Haudenosaunee.
Dec 7, 2007	<ul style="list-style-type: none"> HDI project review with Allen and Jock and Brenda Johnson. 	

Date	Milestones/Accomplishments/Action	Resistance/Opposition
Dec 8, 2007	<ul style="list-style-type: none"> Ruby Monture asks Council for letter of support when going to development sites. HCCC remained firm on former decision to go from site to site on educational protest and distribute information. No letter to be written. 	<ul style="list-style-type: none"> Municipalities look at the actions of Ruby Monture and others who are protesting as being directed by the HCCC/HDI. Some of our local media makes similar assumptions.
Dec 11, 2007	<ul style="list-style-type: none"> HDI receives second application fee from Guswhenta Developments. 	
Dec 2007	<ul style="list-style-type: none"> Burtch restoration started. Consultant Todd Williams and Wayne Hill brought in to HDI. HCCC Land Registry re-established: Burtch, Plank Road, #6 bypass HDI works on education campaign, flyers, speaking engagements, union support, universities and government offices. HCCC policies accepted. Old Council House returned to HCCC. HCCC recognized by Ontario in 'stakeholders' list for REA projects. Meetings with developers, some municipal and some ministry. HDI implements HCCC Land Use Agreement and Policies – enforcing Treaty rights. HDI continues to try and promote the HCCC process and attends meetings as requested by 'groups' in the community. Former Ontario negotiator Jane Stewart's husband, a housing developer in Paris, met with Men's Fire, HDI attends to give HCCC information. HCCC delivers its 'consultation process' to Ontario and Canada in the negotiation process. Even provide a "blue sky policy" which would recognize treaty rights, separate administration and governance, and provide a mechanism to move things forward. 	<ul style="list-style-type: none"> Federal and Provincial negotiators begin to discredit "HDI=rogue group". Band Council imitates HDI process and goes after deal with First Solar after seeing in media that HCCC made a deal. Federal/Municipal – Doering and Brantford begin looking at ways to stop HDI/HCCC Brantford Police/Municipal collusion Racism heightened, developers post signs – "No trespassing – including those representing HDI". External lawsuit launched by Brantford. Several small groups of "The People" began forming, each demanding their voice and their way. Federal and Provincial attempts to backdoor HCCC with Men's Fire and Band Council – Plank Road chip and tar. Small group of Mohawks at Kanata begin working against HDI with their own 'experts'. Band Council and Mohawk group all push for recognition and financing of their monitors. Stewarts' husband takes the meeting with the Men's Fire as consultation and disappears, ignoring the fact that HDI indicated the meeting could not be construed as consultation with the HCCC. Crown representatives and developers pushing Band Council process to be included with HCCC. Ontario and Canada do not accept blue sky process. Brantford and Haldimand County charge Haudenosaunee individuals.
Jan 21, 2008	<ul style="list-style-type: none"> HDI meeting with Paul Williams regarding Hydro One and tie in with Oneida. 	
Feb 2, 2008	<ul style="list-style-type: none"> HDI has set up office. Hazel Hill managing office and phones. Letterhead designed by Chief Arnold Jacobs. HCCC community presentation on Welland Canal. HDI Technical Review Process implemented – Archaeology, Environmental/Engineer and Legal. 	<ul style="list-style-type: none"> Band councilor(s) and others opposed to HDI office being shared with Aaron Detlor. Band Council wants to accept offer. Mohawks and others who want Kanata lands to remain as Mohawk land.
Feb 28, 2008	<ul style="list-style-type: none"> HDI meeting with Andy Orkin, nine Chiefs, Dick Hill, Brenda and Gary Johnson, Alex Bomberry and two others – discussion around leases and not extinguishment. 	<ul style="list-style-type: none"> Problem seen with recognizing groups undermines HCCC process. People need to see themselves IN the circle instead of a group OUTSIDE the circle.
Apr 5, 2008	<ul style="list-style-type: none"> HDI seeking HCCC direction on building a 'board'. Oneida adds two delegates, Al Day and Arnold Hill, to work with HDI. HCCC approves letterhead. HDI provides update on Edwards Landfill in Cayuga. Several meetings with proponent, wants to insert liner and clean up dump. 	<ul style="list-style-type: none"> Murray Coolican asks HCCC to change consultation side table to 'relationship side table'. Ruby and other Haudenosaunee working with Cayuga local group opposed to expansion of dump.

Date	Milestones/Accomplishments/Action	Resistance/Opposition
Jun 6, 2008	<ul style="list-style-type: none"> HDI meeting with two Chiefs, Alex B, HDI and one other – Meeting: discussion with developers: Tuscani Homes, Competitive Ventures, update on legal issues: Kingspan, Brantford and Corrado injunction. 	<ul style="list-style-type: none"> Ruby and Floyd and others continue to shut down development sites in effort to assist HCCC. Cayuga developer Corrado gets injunction.
Jun 7, 2008	<ul style="list-style-type: none"> HCCC do not accept Province's proposal to change consultation to relationship as it undermines HDI process. 	
Jun 19, 2008	<ul style="list-style-type: none"> HDI meets with Stanley Blair – Edwards Landfill. 	
Jul 2008	<ul style="list-style-type: none"> HDI tells Guswhenta Development - Good project, bad location, concerns with Mohawks not accepting. 	<ul style="list-style-type: none"> Guswhenta doesn't want to stop. Wants to proceed with trying to convince Chiefs.
Jul 14, 2008	<ul style="list-style-type: none"> HDI meets with Brantford Citizens at Doug Snooks Community Centre. 	<ul style="list-style-type: none"> A lot of Brantford citizens want to work with the HCCC and stop development in Eagle Place areas.
Aug 6, 2008	<ul style="list-style-type: none"> Haudenosaunee Caravan of Chiefs and Clan Mothers and about 50 people attend Oak Park development site(s) in Brantford to shut down the development project(s). 	<ul style="list-style-type: none"> Formation of Brantford Citizens Alliance Group (Charest) – good intentions but undermined HCCC process.
Sept 6, 2008	<ul style="list-style-type: none"> HCCC directs HDI and Guswhenta to try to work things out – HDI needs to establish a process for the next steps – like an appeal process. HDI provides Guswhenta direction to do a community survey on the project in hopes of achieving support. HDI works with legal defense to defend HDI and individuals in Brantford litigation. HCCC seeks long term plan from HDI. 	<ul style="list-style-type: none"> Proponents attempt to lobby Chiefs to support the Gas Plant at Kanata causing divisions on the benches. Surveys are not an accurate means of gaining consensus and can be made to achieve the results you want. Provincial Court provides City of Brantford its injunction and says everything to stop.
Nov 1, 2008	<ul style="list-style-type: none"> HDI recommendations to Council: No on both the Guswhenta Developments and Edwards Landfill. 	<ul style="list-style-type: none"> Surveys being done by Guswhenta unable to assist in HCCC process because questions can be made to suit whatever the desired outcome.
Jan 10, 2009	<ul style="list-style-type: none"> HDI Draft Policies presented to HCCC. Guswhenta returns to HCCC as they completed the survey and want HCCC to make a decision on their project. 	
Jan 27, 2009	<ul style="list-style-type: none"> HDI receives third application – Bill Monture/Nichols Quarry. 	
Feb 21, 2009	<ul style="list-style-type: none"> Updates provided on Burtch lands restoration. Detlor provides understanding of land – never left Six Nations holdings – up to Province to figure out transfer. HDI updates on Brantford court action, Smitheman announced they had a 'deal' and presented an MOU that the accused were completely unaware of any deal. HCCC issued letter stating never sanctioned an MOU. Guswhenta reported that they followed through with direction for request for letter of support which was put under pillow. HCCC agreed it is important to look at ways of the old Chiefs and Council ie: – not "knawao:t" or "the well" but old word "ongwadinhokae:nt" or "our doorway". Ruby Montour begins to tour with the CAW's and provide updates and presentations on behalf of the HCCC. CAW's begin to send donations of \$250 to the HDI for each of the speaking engagements. 	<ul style="list-style-type: none"> Phil Montour had sat with some Chiefs after midwinters and was given permission to talk to developers to try and work out a deal but not to provide any MOU. Question was put to the floor about whether each Chief would have his voice to record opposition. Community disenchantment with HDI gets worse. Internal divisions filtering in to HDI.
Mar 7, 2009	<ul style="list-style-type: none"> Dick Hill approaches Allen MacNaughton and Andy Orkin requesting meeting with factions (includes HDI as a faction). Chiefs Committee sanctions workshop with Orkin, factions and Chiefs to attend. Guswhenta provided an overview of their project to HCCC. Under pillow. HDI holds community meeting to answer questions on Brantford litigation. 	

Date	Milestones/Accomplishments/Action	Resistance/Opposition
Apr 4, 2009	<ul style="list-style-type: none"> HCCC give Guswhenta four questions: <ol style="list-style-type: none"> That the partners buy into the terms and conditions. That Steve Charest come to Council. The HCCC holds 51% control. Did you consider another location? HDI update: Brantford court order, mediation with HCCC, Six Nations, Brantford and Ontario supposed to meet. Eight people group to decide when. HDI begins to cover most of its own expenses ie; meetings expense, advertising etc. HDI works towards providing transparency by providing reports to Council. Aaron is still covering the rent. 	<ul style="list-style-type: none"> Back door deals happening - Eagles Nest Brantford. Developer uses 1924 as reason that HCCC is not a government, and had small group of Mohawks sign deal on Erie/Birkett development against HCCC decision. People began to question why HDI was not stopping development, frustration builds as development proceeds. Along with transparency comes more criticism about costs, who's working, etc.
May 2009	<ul style="list-style-type: none"> Guswhenta – Eagles Nest Development attended the Council with all of the partners. The Chiefs could not agree and so they advised the developers if they did not get back to them by the deadline for approval then we have missed out on the deal. Update on Brantford court process. 	
Jul 4, 2009	<ul style="list-style-type: none"> HCCC accept land tenure and registry system created by HDI. 	<ul style="list-style-type: none"> People look to HCCC land registry to avoid court decisions in family dispute.
Aug 1, 2009	<ul style="list-style-type: none"> Competitive Power Ventures attends HCCC with HDI regarding Nanticoke Energy Centre. 	
Sept 5, 2009	<ul style="list-style-type: none"> HDI present HCCC with Draft Policies and also request Haudenosaunee Six Nations Land Registry Department to come under HDI. Both put under pillow. 	
Dec 5, 2009	<ul style="list-style-type: none"> HCCC request more copies of the Draft Policies from six months ago. 	
Feb 2010	<ul style="list-style-type: none"> HCCC advise HDI to call a meeting with Chiefs to go over policy booklet. 	
Apr 2010	<ul style="list-style-type: none"> Steve Charest attends Council to discuss Aaron Detlor misleading Chiefs regarding his involvement with Brantford litigation. Aaron defended position with the fact that Steve's lawyer same as good neighbours coalition that started Brantford litigation, and updates Council that court case is in the judge's hands because Brantford backed out of mediation. Elected Chief Bill Montour attends Council and advises that he likes the idea of HDI but wants to bring both Councils together. HCCC instructs HDI to work with Ontario to have Burtch Lands returned under HCCC jurisdiction. 	<ul style="list-style-type: none"> Developer discussion with Aaron got heated and Chief Sky had to stand up and remind them to keep a good mind. And development issues to go to HDI. Chief Sky reminds Elected Chief that HCCC has 8 Points and Band Council needs to respect HCCC jurisdiction in those areas. Province wants HCCC to sit down with Province and Band Council to discuss options.
Jun 5, 2010	<ul style="list-style-type: none"> HCCC sanctions HDI Policies. 	
Jul 3, 2010	<ul style="list-style-type: none"> HDI report on Return of Land – removing crown layers, presentation being made. Also provided a financial report on developers that have paid their fees. 	<ul style="list-style-type: none"> People in community have major trust issues around money, causing difficulty for the HCCC.
July 2010	<ul style="list-style-type: none"> HDI begins to assist Haudenosaunee Resource Centre with partial expenses, HCCC financing its own administration! 	
Sept 2010	<ul style="list-style-type: none"> Jeff Henhawk presented to Council on his home and business built on Plank Road. Band trying to evict. HCCC reiterated its position from 2009 on the lands, and come to one mind to put a "stay of action" with respect to eviction of anyone. Jeff Henhawk, Obes and Hiwise holding lands for HCCC keeping Province off. HCCC encourages researchers to find funds to continue. 	<ul style="list-style-type: none"> Band and others protest the process of HCCC land registry. Band takes action against Don Trip on 5th line, and attempts to evict Jeff Henhawk. People stop Band and kick Band and police off property

Date	Milestones/Accomplishments/Action	Resistance/Opposition
Oct 2010	<ul style="list-style-type: none"> Todd Williams and Wayne Hill begin their project reviews. HDI begins to work directly with Clan Mothers, focusing on helping them with communication with their Clan families. 	<ul style="list-style-type: none"> Developers appreciate the breakdown, however also look at review as "no issues" and attempt to minimize HCCC infringement.
Nov 2010	<ul style="list-style-type: none"> NextEra Energy provides application fees for five projects in Nanfan, including two in Oneida Nation area near London (8 smaller projects). 	
Jan 8, 2011	<ul style="list-style-type: none"> HDI looking to replace Hazel as she requests time off for family responsibilities. J. Vanevery accepted by HCCC as replacement and finance through GREAT if possible. 	<ul style="list-style-type: none"> Media bombards Vanevery about her role, and causes her to question her ability to continue under pressure. In end Vanevery resigned after two weeks.
Feb 5, 2011	<ul style="list-style-type: none"> HDI report J. Vanevery replacement for Hazel Hill quit, therefore Hazel still acting Director. HDI seeking support for restoration of Kanonhstaton and delegates to go to meeting in Toronto. Allen MacNaughton and Blake Bomberry delegated from Council. Hazel Hill presented petition regarding Band trying to evict Jeff Henhawk, and asked HCCC to support petition to keep lands within Haudenosaunee. 	<ul style="list-style-type: none"> People with personal grudges against Jeff Henhawk began to discredit the HDI/petition and started their own petition to remove Jeff from HCCC lands.
May 7, 2011	<ul style="list-style-type: none"> Brantford and Haldimand Mayor and Band Chief Montour at HCCC requesting to work together. HCCC advised the Councils' that their secretary would contact them. HCCC sanction lease agreement with First Solar. HDI spent two years negotiating this agreement. HCCC approve of HDI's request to use First Solar funds to start Archaeology Study Centre. HCCC also agree to use \$20,000 of their funds for legal expense for the Brantford litigation. 	<ul style="list-style-type: none"> In hindsight, HDI realizes that they could have done a better agreement but concentrated on recognition and land base outside of Haldimand.
Jun 4, 2011	<ul style="list-style-type: none"> HCCC decide HDI should meet with Brantford but Chiefs will first determine which topics should be discussed. 	<ul style="list-style-type: none"> Brantford Mayor doesn't want to meet with the 'bureaucrats'.
Aug 6, 2011	<ul style="list-style-type: none"> HCCC passed cease and desist for Samsung. HCCC passed three Chiefs to work with HDI on financial management plan. 	<ul style="list-style-type: none"> Band Council Montour says call in OPP. OPP attend Samsung site, but leave after Haudenosaunee citizens shut it down.
Oct 2011	<ul style="list-style-type: none"> HDI report – HDI working on financial management plan, continuing with registry of lands, letter sent out to Six Nations Farmers Association (SNFA) regarding Burtch, working with municipalities and towns and townships. 	
Nov 3, 2011	<ul style="list-style-type: none"> HCCC agreed to send a letter to developers to say to deal with HDI. 	<ul style="list-style-type: none"> Ministries of Ontario and developers trying to go straight to HCCC rather than the HDI.
Jan 2012	<ul style="list-style-type: none"> HCCC passed registration of Burtch, Plank Road, and Kanonhstaton, passed for HDI to continue with JSB, and passed correspondence to go to SNFA. HCCC agreed to remove the question of meeting with the Band Council off of the Council floor never to be returned again. 	<ul style="list-style-type: none"> SNFA does not want to work with the HDI and wants to deal directly with the HCCC. Band continues to try to get individual Chiefs to work with them and get rid of HDI. Other delegations or Chiefs working with Band.

Date	Milestones/Accomplishments/Action	Resistance/Opposition
Apr 7, 2012	<ul style="list-style-type: none"> HCCC agreed to send delegation to attend speaking engagement in Toronto set up by Tom Keefer to present their historical view of how lands have been defrauded from them. Blake Bomberry, Hohahas and Allen MacNaughton along with HDI's Hazel Hill to attend. HCCC also supported Keefer in his peaceful march. HDI report updated on Burtch, JSB, Brantford litigation, archaeology 'Round Table' discussions hosted by Province of Ontario, and developers update. Also update on meeting with Province regarding Samsung. HCCC clarified lease with SNFA from 2008 to 2013. Gary Johnson appointed as eyes and ears for Council in meetings with SNFA. HDI to provide revised lease to SNFA and SNFA to provide full financials to HCCC. HCCC approved draft letter to Minister Wynne, Terms of Reference for communications table accepted, individuals on draft to continue working while HCCC considers other delegates. 	<ul style="list-style-type: none"> Province of Ontario urging Samsung not to deal with HDI. Emails and telephone communications with SNFA indicate they do not want to deal with HDI. SNFA meet with other 'groups' and Band Council to try and get a deal without HDI.
May 5, 2012	<ul style="list-style-type: none"> HDI report on JSB. HCCC request HDI to continue to oversee JSB, meet with current board to decide if they want to continue or replace them, and to reinforce original mandate with structured plan, Terms of Reference and timetables and reporting schedules. HCCC agreed not to meet with City of Brantford, Brant County or Six Nations Elected Band Council (SNEBC) until they set aside litigation against Haudenosaunee citizens and stop criminalizing our people. 	<ul style="list-style-type: none"> Chris Friel, Mayor of Brantford says will 'park' the litigation but not stop it. Brantford, Brant County and SNEBC continue to discuss Haudenosaunee treaty lands.
Jun 2, 2012	<ul style="list-style-type: none"> HCCC has HDI's Director Hazel Hill sign communications protocol agreement with Ministry of Aboriginal Affairs (MAA) Minister Kathleen Wynne. 	<ul style="list-style-type: none"> Band Council Chief outraged that MAA signed agreement with HDI.
Jul 7, 2012	<ul style="list-style-type: none"> HCCC lifts Samsung cease and desist order as Samsung now dealing in good faith. HCCC put under pillow whether to dissolve hydro committee until after HDI and hydro committee meet together. 	
Aug 2012	<ul style="list-style-type: none"> HDI invites Band Council's Economic Development Matt Jamieson to attend meeting with Samsung. 	<ul style="list-style-type: none"> Band Council sends notice refusing the invitation unless invited directly by the Chiefs.
Nov 3, 2012	<ul style="list-style-type: none"> HCCC tells SNFA HDI was put in charge of land lease. 	<ul style="list-style-type: none"> SNFA still resisting any dealing with HDI.
Jan 5, 2013	<ul style="list-style-type: none"> HCCC heard from Chief Arnie General, that Hihowahkoh (Steve Hill) would be sitting in for him on the bench, and that he was put there by his Clan Mother and accepted by his Clan. HDI report, HCCC passed letters to go to NextEra, Capital Power and Samsung; Nora Carriers land added to the Land Registry, and the HDI to draft a letter to go to public regarding unceded Haudenosaunee lands at Number 1 School and Band using for deal with Silo Wireless. 	<ul style="list-style-type: none"> Steve did not understand the process of Council and began to interfere by stating his own clan families voice and not coming to one mind with other Chiefs on the bench. Chief Sky explained process to him.

Date	Milestones/Accomplishments/Action	Resistance/Opposition
Feb 2, 2013	<ul style="list-style-type: none"> HCCC received letter from Elected Chief Montour about governance rebuilding, \$10,000 put toward discussions, advertising to hire a coordinator. HCCC accepted as information only. Council also heard from Wes Elliott on a Terms of Reference for a transition team and also one dealing with foreign relations. HCCC accepted as information only. HDI report: HCCC sanctioned HDI to proceed with tentative agreement with NextEra, to proceed with mediation with Capital Power and to proceed with Samsung for separate agreement on wind and solar. HCCC confirmed Burtch responsibility with HDI and supported letter to go out to SNFA under secretary Hohahes signature, encouraged HDI to proceed with pursuing agreement with Penn Energy. HCCC approved tentative agreement with SilverCreek Solar. HCCC also approved letter to go to community about Silo Wireless under Hohahes signature stating Band doesn't have right to deal with our lands. 	<ul style="list-style-type: none"> SNFA continue to do end runs around HDI.
Mar 2, 2013	<ul style="list-style-type: none"> HDI provides update on communications table – Ontario wants to talk about three issues: Burtch, Kanonhstaton and 1701 Treaty – Haudenosaunee understanding. Reached deal with NextEra, still working on Samsung, and Union Gas update on Nanticoke project. 	
Apr 6, 2013	<ul style="list-style-type: none"> HCCC considered HDI report regarding Samsung. 	
May 6, 2013	<ul style="list-style-type: none"> HDI report - HCCC agree to endorse Silvercreek Solar Farm agreement. Haudenosaunee Wildlife and Habitat Authority (HWA) asked to bring their protocol agreement with Hamilton Conservation Authority to next Council. 	<ul style="list-style-type: none"> Concerns raised that HWA did not follow direction of Council and signed the unedited version of the protocol agreement instead of the agreement that the HCCC edited and changed in Council.
Aug 2013	<ul style="list-style-type: none"> HCCC issue notice against development of Eagles Nest tract lands. 	<ul style="list-style-type: none"> Men's Fire working with Guswhenta and Mohawks.
Oct 2013		<ul style="list-style-type: none"> A Confederacy Chief attended Band community meeting and publicly states that the NextEra agreement with HDI was not approved by HCCC.
Nov 9, 2013	<ul style="list-style-type: none"> HDI report on difficulty with NextEra because a Chief's public statement caused confusion. HCCC stated have to support those put in charge and one Chief can't say they didn't know what was going on, HCCC urged HDI to carry on. 	<ul style="list-style-type: none"> HDI continues to take heat more and more by people in community and other Haudenosaunee communities.
Dec 7, 2013	<ul style="list-style-type: none"> HDI reported on Capital Power Agreement, Mackenzie Road Development, Brantford legal issue. HCCC sanction HDI and Secretary of HCCC to sign Capital Power Agreement. HCCC sanction HDI and Aaron to negotiate settling court issue and bring agreement back to Council. HCCC authorize Aaron to write a letter to Mackenzie Meadows Development. 	
Jan 4, 2014	<ul style="list-style-type: none"> HDI reported on two issues, to invite CCL to attend HCCC to explain why no partnership and HDI sanctioned to hire Lynda Powless for communications and to be paid from HDI funds. 	
Feb 1, 2014	<ul style="list-style-type: none"> HDI reported on discussions with OPA and OPG regarding Hydro One, Gas Company and Windmill Company. 	

Date	Milestones/Accomplishments/Action	Resistance/Opposition
Mar 1, 2014	<ul style="list-style-type: none"> HDI reported on Kanonhstaton anniversary and advised HCCC still working with John Thomas at Kayanase. HCCC sanctioned HDI to proceed to resolve Brantford legal situation ASAP. 	
Jun 7, 2014	<ul style="list-style-type: none"> HDI Communications distributed two newsletters and update on Council website. Council sanctioned newsletter and put issue of website under pillow. HCCC sanctioned Burtch costs of remediation. HCCC sanctioned letter to go to Band Council verifying HDI sanctioned by HCCC. HCCC suggest HDI get independent study on landfill. HDI update on Samsung CCL discussions. 	<ul style="list-style-type: none"> SNFA and Band Council seek interference from MAA. MAA sends letter to HCCC to stop farming Burtch. People protesting disintegrator at dump. CCL refuse partnership with HCCC, working with Band.
Jul 5, 2014	<ul style="list-style-type: none"> HDI communications hand out July 2014 newsletter and provide status report on communications strategy. HCCC sanction John Thomas logging lease, approved land registry of Barb Garlow and John Thomas. HCCC approved fence on northern border of property from school to railway tracks as well as eastern border from front gate to Gords Garage at Kanonhsaton. 	<ul style="list-style-type: none"> Diane Woods stops John from logging "her property". Gary McHale and other Caledonia residents continue to walk on site and attempt to get Haudenosaunee citizens to react angrily/violently.
Sept 6, 2014	<ul style="list-style-type: none"> HDI report on two agreements ready for finalization. HCCC sanction HDI and Hohahas to endorse CCL/Samsung Solar and Brantgate Solar. 	
Jan 3, 2015	<ul style="list-style-type: none"> HCCC sanctioned HDI to continue to negotiate with Niagara Region Wind, a letter to go to MAA, sanctioned HDI to release financial report and begin to work with KPMG on financial management strategy. Set aside land acquisition and communications strategy. 	<ul style="list-style-type: none"> Bird Tribe begins lawsuit against HDI, the Native Supreme Council with head office in NASA begins to attempt to overthrow Chiefs Council and place the men in the lead.
Feb 7, 2015	<ul style="list-style-type: none"> HDI seek meeting with Chiefs and realtor, HCCC set meeting for February 12, 2015. 	<ul style="list-style-type: none"> Court process against HDI by Bird Tribe. Native Supreme Council has website, threatening to "expose" HDI, but never puts anything forward, meanwhile Men's Fire hide behind unknown entity.
Mar 7, 2015	<ul style="list-style-type: none"> HDI report on 28 acres of land purchased. HCCC sanction Jeff Henhawk to stay at Kanonhstaton. 	<ul style="list-style-type: none"> Some people were upset that the house was not open to everyone. A lot of damage was being done to the house.
May 2, 2015	<ul style="list-style-type: none"> HDI report on NRWC and Aaron attending meeting with Men's Fire and Band Council. Chief MacNaughton provided update on Burtch lands. Sam G. asked for copy of Kris and Ed lease. Steve Hill questioned Aaron about section in Samsung agreement. Sam G. accused Aaron of taking money and had a paper he refused to distribute (Stirling Street). 	<ul style="list-style-type: none"> MAA working behind scenes attempting to get HCCC to work with Band Council and Men's Fire. Ava Hill, Two Row Times and others working together to attempt to discredit HDI, suggesting giving up treaty rights. Two Row Times and others using only second page of a two page document to try and suggest Aaron on the take, but the paper was part of attempted resolution sanctioned by Chiefs and Clan Mothers, people still using to cause divisions between HDI and HCCC. Council unable to proceed because of disruption being caused by Steve Hill and Sam General against HDI and HTC.

Date	Milestones/Accomplishments/Action	Resistance/Opposition
Aug 1, 2015	<ul style="list-style-type: none"> HDI distributed report on NRWC, Nanticoke Energy project, Haudenosaunee Land Registry, World Lacrosse, audit and communications. HDI makes power presentation at community meeting. 	<ul style="list-style-type: none"> Council stopped because of Arnie General's helper refusing to allow Council to continue. People continue to challenge HDI and people say 'no one asked me', people want to know how much HDI staff and consultants make. Clan Mothers stand in defense of HDI and tell people they need to take responsibility to find out things.
Oct 3, 2015	<ul style="list-style-type: none"> HDI report on Burch, Cayuga Bridge and NRWC. HCCC sanction Hohahes and HDI to sign NRWC agreement. 	<ul style="list-style-type: none"> HDI attack is ongoing by Two Row Times, and individuals in two of our Clan families.
Dec 5, 2015	<ul style="list-style-type: none"> HDI report - Samsung delay in paying their accounts, HDI request letter to go to municipalities regarding taxation and letter to Governor General. HCCC ask both letters to come back to Council before sending out. HCCC agree to have HDI communications L. Powless draft media policies for HCCC to look over. 	
Jan 9, 2016	<ul style="list-style-type: none"> HCCC hears from Men's Fire who want to do something without HDI (McLung Road). They think they can win the case. HCCC wished them well and asked them to report on their action. HCCC also agreed to issue their own statement in opposition to McClung Road development to be signed by secretary Hohahes. 	<ul style="list-style-type: none"> Men's Fire and supporters citing Aaron Detlor in violation of legal agreement. Men's Fire attended court unprepared and with only a legal advisor. Lost case and embarrassed publicly.
Feb 6, 2016	<ul style="list-style-type: none"> HDI media relations provides update on media policy. HDI written report received as information only. HCCC sanction Hohahes and HDI to sign transfer of shares and begin process to dissolve corporation. HCCC passed for HDI to work out monitoring agreement with MTO on Cayuga Bridge and try to get MTO to agree to an umbrella agreement. 	<ul style="list-style-type: none"> Detlor's interference in the courts in protecting HCCC treaty rights against one who was using them in a family law matter has angered one of the partners in GRE and flowing back to HCCC. Process of dissolving corporation could cause difficulty in land holdings and possibly cause HCCC to pay taxes. MTO tries to keep HDI on tight leash and manipulates HDI costs through interference with development community.
Mar 5, 2016	<ul style="list-style-type: none"> HDI distributed report. Need sanctioning to change receiver for HCCC funds as GRETI is no longer willing to process for HCCC. Gloria Thomas now working as research and development consultant looking at governance and strengthening our house. Gloria also introduced Ruby Williams and Mary Sandy as they are all working on preparing for the Great Law reading at ILA in August. HCCC sanction Hohahes to sign 'Notice of Change' regarding finances for developers. HCCC agrees to continue to pay internet for I.D. Card machines at GREAT. HCCC sanctions HDI to begin working with advisory committee to look at building our own Cultural and Administration Building in Pines out of Cayuga Longhouse. HDI finance board sanctioned to continue and look at Terms of Reference and report back. Financial requests deferred to the board being developed. HCCC sanctions to reimburse Chiefs for travel beginning immediately and Aaron Detlor to take care of. 	<ul style="list-style-type: none"> Phil Monture and Band working to stop all HDI processes. Aaron Detlor law practice is bringing heat down upon him and the HDI for his defense of women in our community against big cigarette businesses. At least three women clients Detlor has assisted in either defending or finding other counsel to defend has gone up against big businesses and lots of money. These actions have struck a financial cord on some of the 'king pins' of the cigarette industry. Detlor accidentally receives an email suggesting "we gotta get rid of Detlor". HDI created a policy to provide a monthly stipend toward those who have to travel a distance to come to Council.

Date	Milestones/Accomplishments/Action	Resistance/Opposition
Apr 2016	<ul style="list-style-type: none"> HDI report distributed, Long North Capital Group update on Red Hill Valley and working on acquiring more land, working with MTO and possible cease and desist on Enbridge; HCCC sanctioned HDI to engage with MTO on Plank Road. HCC sanctioned letter to Premier Wynne with minor changes. HDI has a scheduled meeting with KPMG for April 26, 2016 to discuss the financial management plan. HDI reported on working with new finance board Ogwawhista Dedwahsnye- 'they will handle the finances', Elvera Garlow reported on forming an incorporated body; HCCC agreed to appoint the finance board to manage finances for three months to allow time to consider all options. Gloria reported on committees and ongoing work on strengthening the house and moving forward. Lynda reported on communications protocol and looking for decision. HCCC put under pillow. 	<ul style="list-style-type: none"> Men's Fire physically remove Aaron Detlor from HDI office "banishing" him from territory. Six Nations Police do nothing to prevent assault and stand back and allow Men's Fire to take their action purportedly on behalf of Clan Mother(s). Finance board begins to change direction. Instead of setting policy to deal with HCCC land lease funds, they begin to take an active administrative role, demanding to see contracts, review all land lease agreements and tear apart the process of HDI. This creates further stress on the director and staff of HDI, causing director to provide her resignation.
May 7, 2016	<ul style="list-style-type: none"> HCCC hears from individuals who have concerns against Aaron Detlor. And HDI provided their interpretation. Hazel Hill advised HCCC again, willing to step back if her being at HDI is a problem. 	<ul style="list-style-type: none"> Jan Longboat had her group form a circle in the longhouse during Council, which Shirley and Janace and others participated in. Firekeepers closed Council due to disrespect of our processes. Continued unrest with Cayuga Wolf and Ball Deer Clans and other groups ie; some Mohawks etc.,
Jul 2, 2016	<ul style="list-style-type: none"> Finance board provides written and oral report and gave an overview of the expenses to date. Finance board attempts to become oversight board over entire HCCC process (similar to INAC over the band). HDI report included request from Shirley Hill (asking for same materials that had been provided to Janace Henry previously and to Shirley by email); HDI reported that Men's Fire actions caused HDI to be more cautious and Hazel working from home due to stress. HCCC provided sanctioning for two letters requested regarding HDI. Cayuga Ball Deer asked to bring questions or comments back. Linda distributed communications policy and HCCC accepted the report and told her to keep working on it. Gloria updated on the two committees and requested assistance with the Great Law. Cleve Thomas sanctioned by HCCC to MC the Great Law. 	<ul style="list-style-type: none"> HDI Director Hazel Hill resists the attempts advising Ogwawhista that her understanding is they are to make policies to manage finances. Two Cayuga families still having major issues with HDI, suggesting HDI being uncooperative with Clan Mothers. Hazel on stress leave.
Sept 3, 2016	<ul style="list-style-type: none"> HDI provided update on their work with Daisy Group. Communications provided update and Gloria provided update on governance and moving forward. 	<ul style="list-style-type: none"> HDI having difficulty getting local communications consultant to work with Daisy Group. Incorrect suggestions being put to Council that Daisy Group expense is far more excessive than it is and their services unnecessary suggesting a duplication of service.
Sept 2016	<ul style="list-style-type: none"> HDI hired a Certified Accountant which enabled HDI to provide monthly reports to the HCCC and provided a much more transparent and accountable process for the Haudenosaunee in general. 	
Aug 2017	<ul style="list-style-type: none"> HDI hired Pat Sky and Rhonda Jamieson to re-establish the Haudenosaunee Lands Research Office to assist the HCCC in its dealings with Canada regarding land theft. 	
Nov 2017	<ul style="list-style-type: none"> HDI paid off the mortgage for the portion of lands on Fawcett Road that has the house, enabling the HCCC usage for the Haudenosaunee Lands Research Office. HDI hired Miran Hill as the Archaeological & Ethnological Officer to deal with burial and archaeologically significant sites, in hopes of ensuring HCCC processes are no longer over-stepped by the Indian Act Band Councils and the Province of Ontario in their Burials and Cemeteries Act. 	