

Indigenous Experiences

Guide to British Columbia

Immerse yourself
in the living Traditions

Indigenous travel experiences have the power to move you. To help you feel connected to something bigger than yourself. To leave you changed forever, through cultural exploration and learning. Let your true nature run free and be forever transformed by the stories and songs from the world's most diverse assembly of living Indigenous cultures.

#IndigenousBC | [IndigenousBC.com](https://www.IndigenousBC.com)

**INDIGENOUS
TOURISM BC**
our story. your experience.

Places To Go

CARIBOO CHILCOTIN COAST

TRADITIONAL LANGUAGES:

TŚILHQOT'IN | TSE'KHENE | DANE-ZAA | STÁTIMCETS
SECWEPENCSTIN | NĒĒ7KEPMXCÍN | NSYILXCƏN | NUXALK

The fjordic coast town of Bella Coola, where the Pacific Ocean meets mighty rainforests and unmatched wildlife viewing opportunities, is home to the Nuxalk people and the region's easternmost point. The Cariboo Chilcotin Coast spans the lower middle of BC and continues toward mountainous Tsilhqot'in Territory, where wild horses run. Follow the Fraser River southeast through golden, sage-covered wide open spaces of the Secwepemc people.

KOOTENAY ROCKIES

TRADITIONAL LANGUAGES:

KTUNAXA | SECWEPENCSTIN | NSYILXCƏN

The Ktunaxa have inhabited the rugged area around the Kootenay and Columbia Rivers on the west side of Canada's Rockies for more than 10 000 years. Visitors to the snowy mountains of Creston and Cranbrook continue to seek the adventure this dramatic landscape offers. Experience traditional rejuvenation: soak in hot mineral waters, view Bighorn Sheep, and traverse five mountain ranges.

NORTHERN BRITISH COLUMBIA

TRADITIONAL LANGUAGES:

S'MALGYAX | NISGA'A | GITSENIMX | DALKEH | WITSUWIT'EN
NEDUT'EN | DANEZĀGÉ' | TĀĒTĀN | DENE K'E | XAAYDA KIL
XAAD KIL

Many distinct Indigenous people, including the Nisga'a, Haida and the Tahltan, occupy the unique landscapes of Northern BC. Indigenous people co-manage and protect this untamed expanse—more than half of the size of the province—with a world-class system of parks and reserves that contain ancient rainforests and authentic coastal villages, lava fields, and glacial valleys. Visit an ocean-front longhouse or raise your head to the totem poles and mists of Haida Gwaii.

THOMPSON OKANAGAN

TRADITIONAL LANGUAGES:

SECWEPEMCTSIN | NSYLXCƏN

The Nlaka'pamux, Okanagan and Secwepemc First Nations cultures are bound to desert landscapes and fertile soil, dense forests, mountains, and fresh water. Modern Indigenous wine-making expresses plant knowledge in the Southern Okanagan; reconstructed pithouses (kekulis) preserve and share traditional Indigenous innovation and technology with visitors to Secwepemc Territory. Enjoy the modern luxury of traditional Indigenous cultures in the Thompson Okanagan region.

VANCOUVER COAST & MOUNTAINS

TRADITIONAL LANGUAGES:

SHE SHASHISHALHEM | SKWƆWÚ7MESH SNÍCHIM | KWAƆWALA ÉY7Á7JUUTHEM | HUL'Q'UMI'NUM' | HALQ'EMÉYLEM HƏŃQƏMINƏM | STÁ'IMCETS | NLE?KEPMXC'IN

This region is home to the Coast Salish people, including Squamish, Lil'wat, Sto:lo, Musqueam, and Tsleil-Waututh First Nations. Experience the thrum of urban Vancouver, nearby ancient coastal communities and mountains, forests and fjords, alpine lakes and fertile deltas. Modern museums and award-winning restaurants share Indigenous knowledge and tell the stories the land has given to the people.

VANCOUVER ISLAND

TRADITIONAL LANGUAGES:

MALCHOSEN | ÉY7Á7JUUTHEM | SENĆOŦEN | KWAƆWALA ENAKSIALAƆALA | HAILHZAQVLA | NUUČAANUŁ DIITIID?AATƆ | A"ISLAƆALA

The Coast Salish, Nuu-chah-nulth and Kwakwakaw'akw people have long navigated the waters of the Pacific Ocean around Vancouver Island. They share their deep, respectful relationship with the bountiful ocean and temperate rainforests. The abundance has sustained whale pods and allowed complex metal and wood art to flourish.

Things To Do

FOR INDIGENOUS PEOPLES, LIFE IS LAND-BASED

Animals and life on the land inspire Indigenous arts and cultures. The table is set by ocean and forest; health and wellness reflect a relationship with the world around and all its living creatures. Plants are medicine. Culture is wellness. Connect to the bounty of the environment and experience fascinating activities through the eyes of the First Peoples of this land.

Arts & Culture

Art and artifacts are alive in Indigenous culture – embodied and expressed by the living people, who carry the knowledge of their ancestors and share it with you, year-round.

ART GALLERIES AND STUDIOS

Visit Indigenous-owned and -curated collections of art made by Indigenous painters, jewellers, carvers, and weavers whose

living stories as artists are connected to ancestral stories and experiences.

HERITAGE SITES

Active ancient fishing sites and petroglyphs are hidden in the forest along the Fraser River; historic villages and towering totem poles remain on northern coasts.

MUSEUMS

Sit in a storytelling chair and sink into sound recordings made by living speakers of ancient Indigenous languages. Step into an oceanfront longhouse and see the regalia of Chiefs and shamans.

GIFT SHOPS

Remember your experience of Indigenous land, people, and culture and support Indigenous artists and business owners.

CULTURAL CENTERS

View artifacts that have made their way home, hear stories from young Indigenous language speakers, and try your hand at traditional crafts like wool weaving and drum making.

Culinary & Wellness

Restore your spirit with a soak in sacred waters. Pamper yourself with contemporary professional treatments at an Indigenous-owned spa. New Indigenous fine dining and contemporary spa experiences honour old, simple ways. Sip Indigenous wine on sage-covered desert hills

and sample from Indigenous culinary creatives at award-winning eateries in the fertile growing areas and urban landscapes of present-day British Columbia.

Lifetimes of living in close relationship to the land have gifted Indigenous people with a natural sense of integrity between vivid sensory experiences and deep healing spaces.

Wildlife & Nature

Remember your place in the circle as you respectfully enter grizzly bear sanctuaries in remote areas of BC or travel quietly in a canoe to view the spectacle of the salmon runs.

Get closer to the wild than ever before with Indigenous hosts and the assistance of their intimate knowledge of the land and its four-legged, winged, and finned inhabitants.

BEAR WATCHING

Enter the sanctuaries of black and grizzly bears as they feed on salmon and play in pristine forests. Join an autumn wildlife expedition and traverse life-sustaining waters with certified guides in safe vessels. Generations of cultural knowledge and experience sharing land with these creatures make Indigenous-guided bear watching expeditions safe and transformative wilderness experiences.

WHALE WATCHING

Witness the great whale families of the Pacific Northwest as they breach and sing. Orca, humpback, grey, and minke whales inhabit the waters of the Salish Sea and the North Pacific and have been returning in higher numbers, to the delight of first-time and dedicated whale watchers. Indigenous guides combine whale watching expeditions with storytelling visits to water-access coastal cultural sites.

WILDLIFE TOURS

Find your natural rhythm in the wild with the wisdom and support of Indigenous knowledge. Travel by canoe in Secwepemc Territory, take a self-guided auto tour through lava fields in Nisga'a Lands, or walk with a cultural ambassador and learn about traditional Coast Salish plant use within Vancouver city limits. Explore the foothills of the Rockies and the waters of the Pacific Northwest with an integrated Indigenous storytelling tour.

Outdoor Adventures

Time spent in the wilderness is never wasted. For Indigenous peoples, activities on the land are opportunities to share stories, collect food and medicine, and receive the beautiful return from creation.

Nature-based learning in the expansive Rockies, guided walking tours in what is now downtown Vancouver, and

cultural sharing on the pristine beaches and forested coastlines of the Pacific Northwest provide opportunities to relax and transform your vacation into a fascinating adventure.

PADDLING

Explore the coast with paddleboards, canoes, kayaks, and other motor-free ways of water travel. Paddling is the original mode of transportation on the vast fresh and salt waters of British Columbia. The dip of your paddle and the call of the wild are the only sounds to be heard as you move across the water and create an intimate experience with nature that can reveal secrets of the land many will never learn.

FISHING

Meet the power of the Pacific Ocean, cast from the shores of winding rivers, or cast your line into a calm lake. Learn the best fishing spots and secrets from the people with the highest wisdom on the water.

HIKING & WALKING

Plant medicines and pictographs are at your fingertips when you walk with the people of the land you walk on. Hear the wisdom of the land offered by Indigenous guides from the Rockies to the Coast.

CAMPING

Pitch a tent or park your RV at vista-fuelled locations. Indigenous-owned campsites on Vancouver Island allow you to direct your experience and stay close to white sandy beaches, pristine forests of fir and cedar, and the Pacific Ocean.

Events

Combine your vacation goals by attending events hosted by Indigenous communities and organizations across British Columbia. Vibrant pow wows, gallery openings, and tantalizing dining experiences offer many chances to come together with the culture and community of your Indigenous hosts.

Open yourself to immersive experiences and cultural learning as a welcome guest at Indigenous feasts, performances, workshops, and storytelling sessions. Weave, dance, and dine in celebration of Indigenous diversity in British Columbia.

Where to Stay

Indigenous-owned accommodations in BC welcome you to take rest or host your event in meaningful spaces that celebrate Indigenous culture and community. A variety of comfortable and unique Indigenous accommodation options provide amenities and styles to suit all tastes. Wedding ceremonies, business meetings, and peaceful sleep at oceanfront lodges, luxury tents, rustic yurts, boutique city hotels, and unique bed and breakfasts.

NORTHERN BRITISH COLUMBIA

SHARING OUR LIVING LANGUAGES

Did you know that British Columbia is the most linguistically rich province in Canada for First Nations languages? Within BC you can hear approximately 60 dialects of over 34 languages, all part of 7 distinct language families that account for 60 percent of Canada's First Nations languages.

Some would say, First Nations languages are "the voice of the land," speaking to how people feel about the land, rivers, oceans, and the whole environment. For example, in SENĆOŦEN the word for the "earth" translates as "my wish for the people", with the possessive referring to the creator of all things. A "mountain" is "my gift" and "islands" are "my relatives of the deep."

This map includes the First Nations' languages as they are generally known today. The best way to learn the pronunciation of these language names is to listen closely when in the presence of a fluent speaker, and perhaps even ask for a quick lesson.

For more information on First Nations languages in BC, go to fpcc.ca – the website of the First Peoples' Cultural Council.

COAST SALISH* indicates languages in areas of the upper Sunshine Coast, Sechelt, Squamish, North Shore, Vancouver and South-Eastern Vancouver Island. These include: Éy7á7juuthem, Hul'q'umi'num' / Halq'eméylem / həŋqəmiŋəm, SENĆOŦEN / Lekwungen, She shashishalhem, and Skwxwú7mesh snichim

CARIBOO CHILCOTIN COAST

VANCOUVER ISLAND

THOMPSON OKANAGAN

KOOTENAY ROCKIES

VANCOUVER COAST & MOUNTAINS

BRITISH COLUMBIA

ARTS & CULTURE

AGASSIZ / HOT SPRINGS REGION

1 Ruby Creek Art Gallery

Gallery, Gift Shop
Phone: (604) 796-0740
RubyCreekArtGallery.com

ALERT BAY

2 Culture Shock Interactive Gallery

Gallery, Gift Shop, Cultural Performance, Storytelling, Canoeing
Phone: (250) 974-2484
CultureShockLife.com

3 U'mista Cultural Centre

Cultural Centre & Museum, Gallery, Gift Shop, Cultural Tours
Phone: (250) 974-5403
Umista.ca

BARRIERE

4 Gift n' Gab Trading Post

Gift Shop
Phone: (250) 672-1091
GiftnGab.ca

BELLA COOLA

5 Copper Sun Gallery

Gallery, Gift Shop
Phone: (250) 267-6430
CopperSunGallery.ca

BOSTON BAR

6 Tuckkwiowhum Interpretive Village

Heritage Site, Gift Shop, Cultural Performances, Traditional Food
Phone: (604) 860-9610

CAMPBELL RIVER

7 Awatin Aboriginal Arts

Art Gallery, Gift Shop
Phone: (250) 914-4452
AwatinArt.com

CHILLIWACK

8 Cheam Trading Post

Gift Shop, Traditional Food
Phone: (778) 549-2522
CheamTradingPost.com

COURTENAY

9 I-HOS Gallery

Heritage, Gallery, Gift Shop, Cultural Performances, Events, Canoeing
Phone: (250) 339-7702
IHosGallery.com

FORT LANGLEY

10 Sxwimele Boutique & Gift Shop

Art Boutique, Gift Shop
Phone: (604) 888-4477
IndigenousShop.ca

FORT SAINT JOHN

11 Indigenous Artist Market

Gift Shop
Phone: (250) 785-1870

HAZELTON

12 'Ksan Historical Village and Museum

Heritage Site, Cultural Tours, Cultural Performances
Phone: (250) 842-5544
Ksan.org

KAMLOOPS

13 Eagle Eye Gifts

Gift Shop, Cultural Workshops
Phone: (250) 372-1114
EagleEyeGifts.ca

14 Secwepemc Museum and Heritage Park

Heritage Site, Museum
Phone: (250) 828-9749
SecwepemcMuseum.ca

LAXGALTS'AP (GREENVILLE)

15 Nisga'a Museum

Museum, Gallery, Gift Shop
Phone: (250) 633-3050
NisgaaMuseum.ca

LILLOOET

16 Xwisten Experience Tours

Heritage Site, Traditional Fishing Grounds, Pithouse
Phone: (250) 256-7844
XwistenTours.ca

OSOYOOS

17 Nk'Mip Desert Cultural Centre

Cultural Centre & Museum, Gallery and Gift Shop
Phone: (250) 495-7901
NkMipDesert.com

PORT ALBERNI

18 Ahtsik Native Art Gallery

Gallery, Gift Shop, Art Studio
Phone: (250) 723-3425
Ahtsik.com

POWELL RIVER

19 Wind Spirit Art

Art Gallery, Café, Studio, Workshops
(604) 485-7572
WindSpirit.com

QUADRA ISLAND

20 Nuyumbalees Cultural Centre Society

Cultural Centre & Museum, Gallery and Gift Shop
Phone: (250) 285-3733
MuseumAtCapeMudge.com

SKIDEGATE

21 Haida Heritage Centre at Kay Llnagaay

Cultural Centre & Museum, Gift Shop, Artist Studio, Workshops, Restaurant
Phone: (250) 559-7885
HaidaHeritageCentre.com

TOFINO

22 Eagle Aerie Gallery

Art Gallery
Phone: (250) 725-3235
RoyHenryVickers.com

VANCOUVER

23 Bill Reid Gallery of Northwest Coast Art

Gallery, Gift Shop
Phone: (604) 682-3455
BillReidGallery.ca

24 Musqueam Cultural Centre

Cultural Centre & Museum, Gallery, Gift Shop, Interpretive Tours
Phone: (604) 263-3261
Musqueam.bc.ca

WILLIAMS LAKE

25 Xat'sull Heritage Village

Heritage Site, Traditional Lodging, Hiking and Walking
Phone: (250) 297-6502
XatsullHeritageVillage.com

WHISTLER

26 Squamish Lil'wat Cultural Centre

Cultural Centre & Museum, Gallery, Gift Shop, Cultural Performances, Workshops, Restaurant / Traditional Food Tasting
Phone: (866) 441-7522
Slcc.ca

WHITE ROCK

27 Cheryl's Trading Post

Gallery, Gift Shop
Phone: (778) 886-5090
CherylsTradingPost.com

CULINARY

GINGOLX (KINCOLITH)

28 "U" Seafood "U" Eat it

Restaurant
Phone: (250) 326-4936

LANGLEY

29 Lelem' Arts & Cultural Café

Restaurant, Traditional Food
Phone: (604) 343-9277
Lelem.ca

MERRITT

30 Kekuli Café

Bistro, Café, Gift Shop
Phone: (250) 378-3588
KekuliCafe.com

OSOYOOS

31 Nk'Mip Cellars

Winery, Tours, Tastings
Phone: (250) 495-2985
NkMipCellars.com

32 Swiws Spirit Tours

Cultural Tours, Wine Tours
Phone: (250) 689-1549
SwiwsSpiritTours.com

VANCOUVER

33 Salmon n' Bannock Bistro

Restaurant, Traditional Food Tasting, Gift Shop
Phone: (604) 568-8971
SalmonAndBannock.net

VICTORIA

34 Kitchens of Distinction

Culinary Tours
Phone: (250) 858-7777
KitchensOfDistinction.ca

WESTBANK

35 Indigenous World Winery

Winery, Wine Shop, Wine Tasting, Dining and Gift Shop
Phone: (250) 769-2824
IndigenousWorldWinery.com

36 Kekuli Café

Bistro, Café, Gift Shop
Phone: (250) 768-3555
KekuliCafe.com

37 Red Fox Club

Dining, Winery, Wine Shop, Wine Tasting and Gift Shop
Phone: (778) 755-6360
RedFoxClub.ca

WILDLIFE AND NATURE

CAMPBELL RIVER

38 Aboriginal Journeys Wildlife Viewing & Adventure Tours

Wildlife Tours, Bear-viewing, Whale-watching
Phone: (250) 850-1101
AboriginalJourneys.com

39 Homalco Wildlife & Cultural Tours

Wildlife Tours, Bear-viewing, Whale-watching, Cultural Tours
Phone: (250) 923-0602
HomalcoTours.com

KYUQUOT

40 West Coast Expeditions

Marine Wildlife Viewing, Kayaking, & Wilderness Retreat
Phone: (250) 338-2511
WestCoastExpeditions.com

PORT HARDY

41 K'awat'si Tours

Wildlife-viewing, Whale-watching, Storytelling, Cultural Interpretation
Phone: (250) 949-6032
KawatsiTours.ca

PORT MCNEILL

42 Sea Wolf Adventures

Grizzly Bear-viewing, Whale-watching, Cultural Tours
Phone: (250) 902-9653
SeaWolfAdventures.ca

SIDNEY

43 Sidney Whale Watching

Whale-watching, Marine Wildlife Tours, Storytelling
Phone: (888) 656-7599
SidneyWhaleWatching.com

TOFINO

44 Clayoquot Wild

Nature Tours, Fishing Charters, Whale Watching, Bear Watching
Phone: (250) 266-0543
ClayoquotWild.com

WILLIAMS LAKE

45 Cariboo Chilcotin Jetboat Adventures

Jetboat River Tours, Wildlife Viewing, Dipnet Fishing and Storytelling
Phone: (250) 659-5800
JetboatAdventures.com

OUTDOOR ADVENTURES

BAMFIELD

46 Kiixin Tours

Cultural Hiking Tours
Phone: (250)-735-3432
Kiixin.ca

BELLA COOLA

47 Copper Sun Journeys

Guided Walking Tours, Cultural Tours, and Storytelling
(250) 267-6430
CopperSunGallery.ca

CHILLIWACK

48 Sto:lo Tourism

Camping, Cultural Tours, Gift Shop
Phone: (604) 824-3211
StoloTourism.com

KISPIOX

49 Kispiox Adventures

Eco-Expeditions, Fishing Access, Camping
Phone: (250) 842-0168
KispioxAdventures.ca

LYTTON

50 Spadium 'Little Prairie' Farm

Cultural Tours, Storytelling
Phone: (604) 819-0969
SpadiumFarm.ca

LILLOOET

51 Splitrock Environmental Sekw'el'was

Experiential Cultural Tours, Eco-Cultural Centre Tours
Phone: (250) 256-0002
SplitRockEnvironmental.ca

KAMLOOPS

52 Moccasin Trails

Canoe Tours, Hiking Tours
Phone: (250) 319-4902
MoccasinTrails.com

SKIDEGATE

53 Haida Style Expeditions

Zodiac Tours, Cultural Tours to Gwaii Haanas, Wildlife Viewing
Phone: (250) 637-1151
HaidaStyle.com

VANCOUVER

54 Takaya Tours

Canoeing, Kayaking, Boating, Storytelling, Hiking & Walking
Phone: (604) 904-7410
TakayaTours.com

55 Talaysay Tours

Cultural Walking Tours, Interpretive Boat Tours, Snowshoeing
Phone: (604) 628-8555
Talaysay.com

VICTORIA

56 Songhees Nation Tours

Cultural Tours & Performances, Storytelling, Gift Shop
Phone: (250) 386-1043
SongheesNation.ca

GOLFING

CHASE

57 Quaaout Lodge & Spa at Talking Rock Golf Resort

Hotel / Resort, Golf, Restaurant, Spa and Workshops
Phone: (250) 679-3090
QuaaoutLodge.com

VANCOUVER

58 Takaya Golf Centre

Phone: (604) 929-3454
TWNation.ca/about/our-businesses/
Takaya-Golf-Centre

FISHING

CHILLIWACK

59 Great River Fishing

Fishing Adventures
Phone: (604) 792-3544
GreatRiverFishing.com

KYUQUOT

60 Walters Cove Resort

Fishing Lodge, Cultural Tours
Phone: (250) 287-2223
WaltersCoveResort.com

ZEBALLOS

61 August Point Lodge

B&B, Fishing
Phone: (250) 761-2014
AugustPointLodge.com

ACCOMMODATION: HOTELS, LODGES, CABINS, RV PARKS, CAMPING

AGASSIZ

62 Sasquatch Crossing Eco Lodge

Hotel, Cultural Performances, Hiking and Walking, Art Workshops
Phone: (604) 796-9798
SasquatchCrossing.ca

AINSWORTH HOT SPRINGS

63 Ainsworth Hot Springs Resort

Resort, Natural Hot Spring, Restaurant, Spa
Phone: (800) 668-1171
AinsworthHotSprings.com

CAMPBELL RIVER

64 Thunderbird RV Park

Campground, RV Park
Phone: (250) 286-3344
ThunderbirdRVPark.com

CHASE

65 Quaaout Lodge & Spa at Talking Rock Golf Resort

Resort, Golf, Restaurant, Spa and Cultural Tours
Phone: (250) 679-3090
QuaaoutLodge.com

CLINTON

66 Big Bar Guest Ranch

Ranch, Horse Back Riding
Phone: (250) 459-2333
BigBarRanch.com

CRANBROOK

67 St. Eugene Golf & Resort Casino

Hotel / Resort, Casino, Golf, Restaurant
Phone: (250) 420-2000
StEugene.ca

COURTENAY

68 Puntledge RV Campground & Nim Nim Interpretive Centre

Campground, Cultural Centre
Phone: (250) 334-3773
PuntledgeRV.com

GITLAXT'AAMIKS (NEW AIYANSH)

69 Nass Valley Bed & Breakfast

B&B
Phone: (250) 633-2202
Nvbb.ca

70 Vetter Falls Lodge

Lodge
Phone: (250) 633-3131
Vetter-Falls-Lodge.com

GLENDALE COVE / KNIGHT INLET

71 Knight Inlet Lodge

Lodge, Bear-viewing, Whale-watching, Hiking Tours, Kayaking
Phone: (250) 337-1953
GrizzlyTours.com

KLEMTU

72 Spirit Bear Lodge

Lodge, Bear-viewing, Cultural Performances and Tours
Phone: (250) 339-5644
SpiritBear.com

KOOTENAY NATIONAL PARK

73 CrossRiver Wilderness Centre

Lodge, Teepees, Workshops, Cultural Tours
Phone: (877) 659-7665
CrossRiver.ca

LUND

74 The Lund Resort at Klah Ah Men

Hotel, Restaurant, Gift Shop, Marina
Phone: (604) 414-0474
LundResort.com

LILLOOET

75 Retasket Lodge & RV Park

Motel, RV Park
Phone: (250) 256-2090
RetasketLodge.com

MASSET (HAIDA GWAI)

76 Gwaii Naay Island House

Hotel
Phone: (250) 637-1414
GwaiiNaayIslandHouse.com

MORICETOWN

77 Moricetown RV Park & Campground

Camping, RV, Cultural Interpretive Centre
Phone: (250) 847-2133
Witset.ca

NANAIMO

78 Saysutshun Newcastle Island

Camping, Cultural Tours
Phone: (250) 802-0255
NewCastleIsland.ca

NITINAT LAKE

79 Ditidaht Comfort Camping

Luxury Tenting, Hiking, Camping
Phone: (250) 745-3999
WestCoastTrail.com/comfort-camping

OSOYOOS

80 Nk'Mip RV Park

RV Park, Camping
Phone: (250) 495-7279
CampingOsoyoos.com

81 Spirit Ridge at Nk'Mip Resort

Hotel / Resort, Restaurant and Spa
Phone: (250) 495-5445
SpiritRidge.ca

PEEL INLET (HAIDA GWAI)

82 Ocean House at Stads K'uns GawGa

Luxury Lodge, Cuisine, Cultural Outdoor Excursions
Phone: (800) 605-3785
OceanHouse.ca

PORT HARDY

83 Kwa'lilas Hotel

Hotel, Cultural Tours and Excursions
Phone: (855) 949-8525
KwalilasHotel.ca

PORT MCNEILL

84 Cluxewe Resort

Beach-view Cottages, Café
Phone: (250) 949-0378
CluxeweResort.com

QUADRA ISLAND

85 Tsa-Kwa-Luten, Oceanfront Resort at Cape Mudge

Lodge, RV Park, Gift Shop, Interpretive Tours, Restaurant
Phone: (250) 830-2299
CapeMudgeResort.bc.ca

TLELL (HAIDA GWAI)

86 Haida House at Tllaal

Lodge, Cultural Tours, Eco Tours, Gift Shop
Phone: (855) 557-4600
HaidaHouse.com

SECHLT

87 Tzoonie Wilderness Resort

Lodges, Camping, Kayaking, Canoeing, Fishing, Hiking
Phone: (604) 885-9802
TzoonieResortSunshineCoast.com

TOFINO

88 Best Western Tin Wis Resort

Resort, Gallery, Gift Shop, Restaurant
Phone: (250) 725-4445
BestWestern.com

89 House of Himwitsa

Lodge, Restaurant, Art Gallery
Phone: (250) 725-2017
Himwitsa.com

TOW HILL (HAIDA GWAI)

90 Hiellen Longhouse Village

Traditional Longhouse Cabins
Phone: (250) 626-3337
HaidaLongHouses.ca

UCLUELET

91 Thornton Motel

Hotel / Motel
Phone: (250) 726-7725
ThorntonMotel.ca

92 Wya Point Resort

Yurts, Lodges, Camping & RV
Phone: (250) 726-2625
WyaPoint.com

VANCOUVER

93 Skwachays Lodge

Boutique Hotel, Gift Shop
Phone: (604) 687-3589
Skwachays.com

VICTORIA

94 Salish Seaside RV Haven

RV Park, Gift Shop & Gallery
Phone: (250) 590-5995
SalishSeasideRVHaven.com

WILLIAMS LAKE

95 Esk'et Tiny House

B&B, Local Food
Phone: (250) 440-5667
EsketTinyHouse.com

WINDERMERE

96 Lakeshore Resort & Campground

Campground, RV Park, Storytelling
Phone: (250) 342-6352
LakeshoreResortCampground.ca

**INDIGENOUS
TOURISM BC**
our story. your experience.