Date of survey:	Household Number:
Community:	Interviewer:

Introduction

- Presentation of the objectives of the study
 - 1..1. Some concerns were expressed by your Council and the community regarding the potential impact of the project on the health of the population consuming country food in the vicinity of the project.
 - 1..2. To properly assess this impact, HML decided to conduct a *Health Risk Assessment*.
 - 1..3. The purpose of the Health Risk Assessment is:
 - To identify the types of local foods collected and harvested near the Howse Property
 - Identify the traditional foods eaten by the local population in the past year and determine <u>how often</u> country food is consumed
 - Determine the pre-existing metal loadings in selected species consumed by residents in the area
 - Assess the potential effect of mining activities on human health
 - 1..4. In order to be able to complete this assessment, HML needs to collect detailed data on the country food collected and eaten by the population in the vicinity of the project.
 - 1..5. This survey targets the households collecting and consuming country food in the vicinity of the project.
 - 1..6. The reference period for the survey is the last 12 months (summer 2014 (June September 2014) to winter (October 2014 –May 2015).

1

1..7. Information collected during this survey will remain confidential.

2015-06-15

1. Do you or members of your household eat local meats and country foods, such as fish, large mammals, small mammals, waterfowl or berries that are hunted or harvested within the area on the attached map?

Yes: ____ No: ____

If <u>yes</u> pursue with the country food survey.

PART 1 – PARTICIPANT DEMOGRAPHICS

1.1 Where do you currently live?	1.2 What is your gender?
a. Kawawachikamach	a. Male
b. Lac John	b. Female
c. Matimekush	
d. Schefferville	
e. Other:	
1.3 What is your age group?	1.4 How many people live in your household
a. 20-24	(including yourself)?
b. 25-29	a. 1
c. 30-34	b. 2
d. 35-39	c. 3
e. 40-44	d. 4
f. 45-49	e. 5
g. 50-54	f. 5 or more
h. 55-59	
i. 60-64	
j. 65-69	
k. 70 or older	
1.5 What are the ages of the people in your ho	usehold? (Please indicate the number of
people in your household in each age cate	gory below.)
a. Infant 0 to 6 months	
b. Toddler 6 months to 4 years	
c. Child 5 to 11 years	
d. Teen 12 to 19 years	
e. Adult 20+ years	
,	

PART 2 – COUNTRY FOOD SURVEY

This section of the survey is about traditional/country food that is harvested within the local environment and within the study area. It can be in any form (dried, smoked, fresh, frozen, etc.).

2.1 Do you or members of your household hunt and/or trap wildlife for food within the area on the r

a. Y	es:	
------	-----	--

2.2 Which of the following species do you hunt and/or trap for food within the area on the map?

Waterfowl and Game Birds	Innu name	Check if applies	Large /small mammals	Innu name	Check if applies
Goldeneye	Mishikushku		Caribou	Atiku	
Canada goose	Nishk		Beaver	Amishk ^u	
White-winged scoter	Umumuk _u		Snowshoe hare	Uapush	
Common loon	Muak ^u		Americaion Porcupine	Kak ^u	
American black duck	Inniship				
Long-tailed duck	N/A				
Common merganser	Ushik ^u				
Spruce grouse	innineu				
Willow ptarmigan	Uapineu				
Rock ptarmigan	kashkanatshish				

2.3 Based on the map, for each of the species that you indicated you hunt and/or trap for food in the previous question – please indicate the zone(s) in which you hunt and/or trap these species. For example, if you hunt Common loon in the areas identified on the map as Zones 1, 16 and 24, please select 1, 16 and 24 for Common loon.

Waterfowl and Game Birds	Innu name	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28
Goldeneye	Mishikushku																												
Canada goose	Nishk																												
White- winged scoter	Umumuk _u																												
Common loon	Muak ^u																												
American black duck	Inniship																												
Long-tailed duck	N/A																												
Common merganster	Ushik ^u																												
Spruce grouse	innineu																												
Willow ptarmigan	Uapineu																												
Rock ptarmigan	kashkanatshish																												

Large /small mammals	Innu name	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28
Caribou	Atiku																												
Beaver	Amishku																												
Snowshoe hare	Uapush																												
Porcupine	Kak ^u																												

7

2015-06-15

Large and Small Mammals

2.4 In the past year, have you or members of your household eaten any large or small mammals caught within the area on the map?

c. Yes _____

d. No _____

2.5 If yes, which of the following types of locally caught large or small mammals have you or members of your household <u>eaten</u> in the past year?

Large /small mammals	Innu name	Check if applies
Caribou	Atiku	
Beaver	Amishku	
Snowshoe hare	Uapush	
Porcupine	Kak ^u	

2.6 When did you have your last meal of locally caught large or small mammals?

- a. This week _____
- b. Last week ____
- c. Last month _____
- d. Before last month _____

2.7 In the WINTER (October 2014 – May 2015) approximately how many meals per month typically included locally caught large or small mammals?

Meals per month _____

Baseline Countr	y Food Survey	- Howse	Property	y Proj	ect
-----------------	---------------	---------	-----------------	--------	-----

2.8 In the SUMMER (June 2014 – September 2014) approximately how many meals per month typically included locally caught large or small mammals? Meals per month
2.9 When eating large or small mammal meat, do you or members of your household eat the organs (such as heart, liver or kidney)? Yes No

Waterfowl and Game Birds

- 2.10 In the past year, have you or members of your household <u>eaten</u> any locally caught birds or waterfowl (such as partridge, grouse, ptarmigan, duck, etc.) within the area on the map?
 - a. Yes _____
 - b. No _____
- 2.11 If yes, which of the following types of locally caught birds or waterfowl have you or members of your household <u>eaten</u> in the past year?

Waterfowl and Game Birds	Innu name	Check if applies
Goldeneye	Mishikushku	
Canada goose	Nishk	
White-winged scoter	Umumuk _u	
Common loon	Muak ^u	
American black duck	Inniship	
Long-tailed duck	N/A	
Common merganster	Ushik ^u	
Spruce grouse	innineu	
Willow ptarmigan	Uapineu	
Rock ptarmigan	kashkanatshish	

2.12	When did you have your last meal of locally caught birds or waterfowl (such as partridge, grouse, ptarmigan, duck, etc.)?
a.	This week
b.	Last week
C.	Last Month
d.	Before last month
	In the WINTER (October 2014 – May 2015) approximately how many meals per month typically included locally caught birds waterfowl (such as partridge, grouse, ptarmigan, duck, etc.)? Meals per month
bir	In the SUMMER (June 2014 – September 2014) approximately how many meals per month typically included locally caught ds or waterfowl (such as partridge, grouse, ptarmigan, duck, etc.)? Meals per month
	When eating birds or waterfowl meat, do you or members of your household eat the organs (such as heart, liver or kidney)? Yes No

Fish

- 2.16 In the past year, have you or members of your household fished for food within the area on the map?
 - a. Yes _____
 - b. No _____
- 2.17 If yes, what fish species did you catch for food?

Fish	Innu name	Check if applies	In which lakes (refer to map)?
Brook trout	Matameku		
Lake trout	Kukamess		
Northern pike	Tshinusheu		
Lake whitefish	Atikameku		
Sucker (white, longnose)	Makatshe ^u		
Landlocked char	?? (Uanan = Landlocked Salmon)		
Burbot	Minai		

- 2.18 When did you have your last meal of locally caught fish?
 - a. This week _____
 - b. Last week _____
 - c. Last Month _____
 - d. Before last month _____

2.19	In the WINTER (October 2014 – May 2015)	approximately how many	meals per month typically	included fish caught from the
ar	ea?			

a. Meals per month _____

2.20 In the SUMMER (June 2014 – September 2014) approximately how many meals per month typically included fish caught from the area??

a. Meals per month _____

2.21 When eating fish, do you or members of your household eat the organs (such as heart, liver or kidney)?

a. Yes ____

b. No _____

Berries

- 2.22 In the past year, have you or members of your household picked berries for food within the area on the map?
 - a. Yes _____
 - b. No _____
- 2.23 If yes, what local berries do you or your family typically <u>eat</u>?

Туре	Innu name	Check if applies
Blueberries	innimin	
Cloudberries	shikuteu	
Raspberries	N/A	
Alpine cranberries	N/A	
lingonberry	uishatshimin	
Bog bilberry	nissimin	
Partridgeberry	N/A	

2.24 Based on the map below, please indicate the zone(s) in which you pick berries.

Туре	Innu name	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28
Blueberries	innimin																												
Cloudberries	shikuteu																												
Raspberries	N/A																												
Alpine cranberries	N/A																												
lingonberry	uishatshimin																												
Bog bilberry	nissimin																												
Partridgeberry	N/A																												

2.25	In the WINTER (October 2014 – May 2015) how many times per month would you or a member of your household typically
cor	nsume a serving of local berries? Assume a serving is 1 cup of berries.

a. Times per month _____

2.26	In the SUMMER (June 2014 – September 2014) how many times per month would you or a member of your household
ty	pically consume a serving of local berries? Assume a serving is 1 cup of berries.

a. Times per month _____

Howse Project ESIA

Baseline Country Food Survey – Howse Property Project

- a. Always
- b. Often
- c. Never

Thank you for your participation.

Reference:

Intrinsik Environmental Sciences Inc. (2013). Country Food Survey. Prepared for Alderon Iron Ore Corp for the Environmental Assessment for the Kami Iron Ore Project.