

XWI7XWA LIBRARY
FIRST NATIONS HOUSE OF LEARNING
1985 West Mall
University of British Columbia
Vancouver, B.C. V6T 1Z1
604-822-8738
www.library.ubc.ca/xwi7xwa

XWI7XWA NAMES FOR BC FIRST NATIONS

Bolded forms are used in Xwi7xwa subject headings
(LC) are Library of Congress subject headings
(September 4, 2019)

Introductory Note

This list of names is used in the Xwi7xwa Library catalogue to describe many of the First Nations peoples on whose traditional territories British Columbia is located. It is a developing list, and will continue to be expanded and revised to best reflect the preferences of First Nations*. Note that Library of Congress (LC) subject headings are not always equivalents to Xwi7xwa names. For example, Carrier Indians (LC) can refer to Xwi7xwa's Dakelh, Wet'suwet'en and Nedut'en peoples.

Coast Salish

Used for: *Coast Salish Indians (LC)*

Narrower term: **Cowichan**
Homalco
Katzie
Klahoose
K'omoks
Kwantlen
Kwikwetlem
Lekwungen
Musqueam
Nuxalk
Shíshálh
Snuneymuxw
Squamish
Stó:lō
Sts'ailes
Tla'amin
Tsawwassen
Tseil-Waututh
WSANEC

Cowichan

Used for: *Cowichan Indians (LC)*

Broader term: **Coast Salish**

Dakelh

Used for: *Carrier Indians (LC)*

Dunne-Za

Used for: *Dane-Zaa*

Beaver

Tsattine Indians (LC)

Related term: **Saulteaux**

Gitanyow

Used for: *Kitwancool Indians (LC)*

Broader term: **Gitxsan**

Gitxaala

Used for *Gitxaala*

Kitkatla

Gitxsan

Used for: *Gitksan*

Gitksen

Gitxsan Indians (LC)

Narrower term: **Gitanyow**

Haida

Used for: *Haida Indians (LC)*

Haisla

Used for: *Kitamaat*

Kitamat

Kitlope

Haisla Indians (LC)

Heiltsuk

Used for: *Haítzaqv*
Bella Bella
Heiltsuk Indians (LC)

Homalco

Used for: *Xoχmałku*
Xwémalhwu
 Broader term: **Coast Salish**
 Related term: **Klahoose**
K'ómoks
Tla'amin

Interior Salish

Narrower term: **Nlaka'pamux**
Secwepemc
Sinixt
St'át'imc
Syilx

Kaska Dena

Used for: *Denek'éh*
Kaska Dene
Kaska Indians (LC)

Katzie

Used for: *Q'éyts'i*
qícəy
 Broader term: **Coast Salish**

Klahoose

Used for: *łohos*
 Broader term: **Coast Salish**
 Related term: **Homalco**
K'ómoks
Tla'amin

K'ómoks

Used for: *K'omoks*
Comox
 Broader term: **Coast Salish**
 Related term: **Homalco**
Klahoose
Tla'amin

Ktunaxa

Used for: *Ktunaxa Kinbasket*
Kootenay
Kootenai Indians (LC)

Kwakwaka'wakw

Used for: *Kwakiutl Indians (LC)*

Kwantlen

Used for: *Kwantlen Indians (LC)*
 Broader term: **Coast Salish**

Kwikwetlem

Used for: *k'wikwəłəm*
Coquitlam
 Broader term: **Coast Salish**

Lekwungen

Used for: *Songhees*
Lekwungen Indians (LC)
 Broader term: **Coast Salish**

Musqueam

Used for: *xʷməθkʷəy̓əm*
Xwméthkwyiem
 Broader term: **Coast Salish**

Nedut'en

Used for: *Nadot'en*
Nat'oot'en
Babine Carrier

Nisga'a

Used for: *Nisga'a*
Nishga
Niska Indians (LC)

Nlaka'pamux

Used for: *Nłeʔkepmx*
Thompson
Thompson River
Ntlakyapamuk Indians (LC)

Broader term: **Interior Salish**

Nuu-chah-nulth

Used for: *Nuučaañuł*
Nootka Indians (LC)

Nuxalk

Used for: *Bella Coola*
Nuxalk Indians (LC)
 Broader term: **Coast Salish**

Saulteaux

Used for: *Salteaux*
Saulteau
Plains Ojibwa

Related Term **Dunne-Za**

Secwepemc

Used for: *Shuswap Indians (LC)*
 Broader term: **Interior Salish**

Shíshálh

Used for: *shíshálh*
shishalh
Sechelt Indians (LC)

Broader term: **Coast Salish**

Sinixt

Used for: *Sin Aikst*
Arrow Lakes
Sinixt Indians (LC)

Broader term: **Interior Salish**

Snuneymuxw

Used for: *Nanaimo*
Snuneymuxw Indians (LC)

Broader term: **Coast Salish**

Squamish

Used for: *Skwxwú7mesh*
Squawmish Indians (LC)

Broader term: **Coast Salish**

St'át'imc

Used for: *St'át'imc*
Stl'atl'imx
Lillooet Indians (LC)

Broader term: **Interior Salish**

Stó:lō

Used for: *Stalo*
Stolo
Stawlo
Stó:lō Indians (LC)

Broader term: **Coast Salish**

Sts'ailes

Used for: *Chehalis Indians (LC)*
 Broader term: **Coast Salish**

Syilx

Used for: *Okanogan*
Okanagan Indians (LC)
 Broader term: **Interior Salish**

Tagish

Used for: *Tagish Indians (LC)*

Tahltan

Used for: *Tahltan Indians (LC)*

Tla'amin

Used for: *ṭaʔaʔmən*
Sliammon

Broader term: **Coast Salish**

Related term: **Homalco**
Klahoose
K'ómoks

Tlingit

Used for: *Tlingit Indians (LC)*

Tsawwassen

Used for: *sčəwaθən*
Tchewassan
Tsewosen

Broader term: **Coast Salish**

Tse'khene

Used for: *Tsek'hene*
Tsek'ehne
Tsek'ene
Sekani Indians (LC)

Tsetsaut

Used for: *T'set'sa'ut*
Tsetsaut Indians (LC)

Tsilhqot'in

Used for: *Ts'ilhqot'in*
Tšilhqot'in
Chilcotin Indians (LC)

Tsimshian

Used for: *Ts'msyen*
Tsimshian Indians (LC)

Tsleil-Waututh

Used for: *səlilwətaʔ*
 Broader term: **Coast Salish**

Tutchone

Used for: Tutchone Indians (LC)

Wet'suwet'en

*Used for: Witsuwit'en
Western Carrier
Wet'suwet'en Indians
(LC)*

WSANEC

*Used for: WSÁNEĆ
Saanich*

Broader term: Coast Salish

Wuikinuxv

*Used for: Oweekano
Oweekeno
Oweekeno Indians (LC)*

*Note that in some cases, due to the limitations of alphabetic sort and search features in the Library's catalogue, the Xwi7xwa form of name may not be the variant that contains commonly used special characters. These forms will be found in the descriptive elements of our records, when they appear on publications.

For enquiries and suggestions about this list,

please send an email message to: access.xwi@ubc.ca