

Have you ever been convicted of any fishing violations? ___ Yes ___ No
If yes, explain number of conviction(s), nature of offense(s) leading to conviction(s), how recently such offense(s) was/were committed, sentence(s) imposed, and type(s) of rehabilitation.

Please list any relevant safety training/certification you currently have.

Do you currently have any employment outside the fishery? Would you intend to use this license as your exclusive source of income?

Are you currently fishing any other licenses? Do you plan to fish any other licenses in upcoming seasons?

Why would you like to be designated to fish this license?

Signature

Please drop off applications or submit via email or fax to the following address by
March 26, 2015.

Jonathan W. Strickland,
Manager, Natural Resources
jstrickland@qalipu.ca
Tel. (709) 634-9896
Fax. (709) 639-3997

Qalipu Mi'kmaq
First Nation Band
3 Church Street
Corner Brook, NL
A2H 2Z4