
0 10 20 30 40
km

James B
ay H

igh

way

Pointe D'Aiguebelle

La Longue Pointe

Pointe Bourlamaque

Pointe Jean-Daniel-Dumas

Pointe Kapipikasi

Baie
Kachinukamach

Paint Hills Bay

Sabascunica R iver

Rivière
 d

u V
ieux C

om
ptoir

Maquatua River

Guenet Lake

Opinaca River

Pacifique Lake

Sakami Lake

Sakami Lake

Guyer Lake

Vieux Comptoir
Lake

Boyd Lake

Colline Bezier

Colline Utikuchaw

Colline Achanuchis

Collines
Doureau

Pointe Chipausatan

Transtaiga Road

Wemindji Road

l
e

e

Apple
U

Lac Yasinski-NE
Au

Orfée
Au

Zone 32
Au

Wemindji

Sakami X
CENTRALE LG-3
Poste Chisasibi

X
POWER PLANT
La SARCELLE

Campement de
La SARCELLE

Éléonore
GoldCorp

Au

CMEB Misstissini Geotouristic Map - January 2014
16, Beaver Road

P.O. Box 210
Wemindji, Qc, J0M 1L0

e Airport

Water Airport

l Fuel Station

Archean

Proterozoic

Quaternary

Monzonite

Diorite

Tonalite

Granodiorite

Granite

Pegmatite

Dyke, Gabbro

Fault

Amphibolite

Anorthosite

Paragneiss

Migmatite

Gneiss Ultramafic Rock

Mafic Volcanic Rock

Intermediary Volcanic Rock

Felsic Volcanic Rock

Sand, esker,
moraine, silt, argilite, varve

Carbonated Rock

Conglomerate

Siltstone

9 Historical site

Mining properties

Closed mine

7 Exploring nature

Power line

Road

Railway

X Hydroelectric power plant

Gold
Copper
Zinc
Chromium
Iron
Uranium
Silver

Worked deposit

Deposit with tonnage

Occurences

The Wemindji land, is part of the Canadian Shield and lies within the Archean
Superior geological Province. The Superior Province comprises four geological
subprovinces, from North to South: La Grande, Opinaca, Némiscau and Opa-
tica. These subprovinces are mainly composed by volcano-plutonic or metase-
dimentary groups.

The Wemindji land comprised the La Grande and the Opinaca subprovince.
The La Grande subprovince is composed by volcano-plutonic rocks and the
Opinaca subprovince, younger than the previous, is mainly composed by sedi-
mentary rocks thus as paragneiss.

The Archean La Grande sequence is mainly composed by tonalite and volca-
no-sedimentary rocks. Several ultramafic to felsic intrusions and some Protero-
zoic gabbroic dikes and quartz-arenite basin are also present.

In the area, mineralization can be classified roughly into eleven types. But, ura-
niferous conglomerates, iron formations, Cr-PGM magmatic mineralization et
Cu-Ni-PGM and Proterozoic uraniferous and polymetallic mineralization’s can
be especially founded.
Claude Dion et Jean Goutier (Géologie Québec), Michel Gauthier (UQAM), 2003

GEOLOGICAL HISTORY

ÉLÉONORE MINE

Discovered in 1995 by Mine d’Or Virginia, the Éléonore Mine is located in the area of the Ell
Lake, north-east of the Opinaca reservoir.

The production for 2014 totaled 18,300 ounces of gold. Following the resolution of the ini-
tial design and operating issues commercial production was declared on April 1, 2015.
(http://www.goldcorp.com)

The Éléonore property is located within the contact zone between the La Grande and Opi-
naca sub-provinces. The host rocks of the Roberto Deposit consist in aluminous meta-sedi-
ments and conglomerates, found along the northern edge of a large dioritic intrusions. The
sedimentary rocks evolve into pegmatite-bearing paragneiss to the north and to the west,
suggesting a steep metamorphic gradient (http://www.goldcorp.com).

Wemindji mean «red ochre mountain» in Cree.

Wemindji is formerly known as Old Factory, an Island of Paakumshumwashtikw, 25 kilometres south of the current location. The name change from
Nouveau-Comptoir followed by Paint Hills (http://www.toponymie.gouv.qc.ca). Wemindji has been relocated since 1958 and sits at the mouth of the
Maquatua River on the east coast of James Bay, in northern Quebec, Canada. Wemindji is located approximately 1,400 kilometres north of Mon-
tréal.

Around 1686, the Compagnie du Nord and French Knight Pierre de Troyes deployed soldiers in the area and managed to dislodge the English from
the HBC and take control of the bay for a short time. In 1935, the HBC opened a new trading post. In 1959, the village was moved toward the coast
where overall conditions were more favourable.
http://www.jamesbayroad.com/wemindji/index.html

ABOUT WEMINDJI...
Wemindji Community

Montréal

WEMINDJI GEOTOURISTIC MAP

eW

EMINDJI

WEMINDJI COUNCIL BAND OFFICE ISLANDS NEAR WEMINDJI

TYPICAL LANDSCAPE OF VOLCANO-PLUTONIC ROCK

���Œ�������E���Ÿ�}�v���}�(���t���u�]�v���i�]
�ò�U���W���]�v�š���,�]�o�o�•

�t���u�]�v���i�]�U���Y�µ� ������
J0M 1L0

