Index

Missing Children and Unmarked Burials

Page numbers in italics refer to graphs, illustrations, or tables.

Residential schools are indexed under their geographic location, as listed in the Truth and Reconciliation Report, volume 4, Canada's Residential Schools: Missing Children and Unmarked Burials, Appendix 1.1 and 1.2, 141–151.

Variations on similar names of people have in some cases been grouped together under one heading. When this has been done, all variations are represented in the heading.

Aboriginal Affairs. See Indian Affairs (now Department of Indigenous and Northern Affairs)

abuse. See physical abuse; sexual abuse; individual schools

admission policies, 46-47, 49, 64, 67, 68, 71 Ahousat, BC, Ahousaht residential school (Presbyterian/United): dates, 142; deaths, 75; fires, 152, 153, 158; fire safety, lack of, 77

Akaitcho Hall, NWT. See Yellowknife, NWT, Akaitcho Hall

Aklavik, NWT, Aklavik Anglican/All Saints residential school, (Anglican), 144

Aklavik, NWT, Aklavik/Immaculate Conception (Catholic): dates, 144

Alberni residential school, BC. See Port Alberni, BC, Alberni residential school (Presbyterian/United)

Alberta: hospital/cemetery memorial, 132; residential school deaths, 20; residential schools in IRSSA, 141-142; residential schools not in IRSSA, 150; school closures recommended, 55; school inspection, 49; tuberculosis, 61, 66

Alderwood, H. A. (church official), 55 Alert Bay, BC, St. Michael's residential school, Alert Bay Girl's Home/Boy's Home (Anglican): building conditions, 54; dates, 142; fires, 155, 156, 157, 158; fire safety, lack of, 80; punishment, 100; runaways, 108; sewage treatment, 56-57

Alexander, Ambrose (student), 163n4 Allard, Father Joseph (principal), 119 All Hallows School, BC. *See* Yale, BC, All Hallows school (Anglican) All Saints residential school, NWT. *See* Aklavik, NWT, Aklavik Anglican/All Saints residential school, (Anglican)

All Saints residential school, Sask. See Lac La Ronge, Sask., All Saints residential school (Anglican); Prince Albert, Sask., Prince Albert/St. Alban's/All Saints/St. Barnabas residential school, Lac La Ronge (Anglican)

Amos, Que., Amos Student Residence, St-Marc Residence, St-Marc-de-Figuery (Catholic): dates, 147

Anahim Lake school, BC (non-denominational), 142

Andrews, J. Eldon (principal), 112 Angin, Father (principal), 96

Anglican Church: confidential list of "unsuitable" staff, 103; E.B. Bird investigation, 94; information about abuse, 105; Missionary Society of the Church of England, 42; residential school food/funding, 51-52; school closures recommended, 65

Anglican schools. *See individual schools*Antone, No. 70 (Kuper Island student), 171n69
Appikoki, Mary (student), 165n17
Archie, No. 96 (Kuper Island student), 171n69
Arviat, Nvt., Federal Hostel at Eskimo Point

Ashton, Nelles (principal), 102

Assiniboia residential school, Man. See Winnipeg, Man., Assiniboia residential school (Catholic)

(non-denominational): dates, 145

Assumption, Alta., Assumption/Our Lady Assumption/Hay Lakes residential school (Catholic): closure of, 82; dates, 141; sewage treatment, 57

English_Volume_4_index.indd 267 1/13/16 5:53 PM

attendance, compulsory, 37, 40, 106, 107. See also enrolment
Audette, Justice L. A., 95-96, 97

Bacillus Calmette-Guérin (BCG), 73
Balcarres, Sask., File Hills residential school
(Presbyterian/United Church): Brass,
Eleanor, 3; dates, 148; deaths, 3, 29, 120; fires,
153, 155, 157, 158; fire safety, lack of, 79;
tuberculin skin test, 71

Baptist, John, No. 110 (Kuper Island student), 171n69

Baptiste Paul, No. 134 (Kuper Island student), 171n69

Baptist Indian School, YT. See Whitehorse, YT, Whitehorse Baptist Mission/Baptist Indian School, (Baptist)

Barrington, Eric (principal), 57, 110, 111 Barry, G. H. (Indian Affairs), 81, 88, 108 Basile, No. 94 (Kuper Island student), 171n69 Batiste, E. (student), 202n378

Battle, R. F. (Indian Affairs), 49

Battleford residential school, Sask. (Anglican): cemetery, 3, 119, 126; Clarke, Rev. Thomas (principal), 46, 51, 68; dates, 148; fires, 154, 156; funding and administration of, 43, 46, 51, 68; Matheson, E. (principal), 3, 119; medical care, 63; punishment, 97, 99; sewage treatment, 55; water supply, 55

BCG (Bacillus Calmette-Guérin), 73 Bear, Mabel Crane (student), 163-164n4 Bear Chief, Billy (student), 165n17 Bears Direction, Louie (student), 165n17

Beauval, Sask., Beauval/Lac la Plonge/Île-à-la-Crosse residential school (Catholic): dates, 148; deaths, 3, 75, 77; fires, 3, 75, 77, 152, 157, 158; fire safety, lack of, 80, 83; Leroux, Paul, 106

bedwetting, 84, 99

Bell, Dr. Gordon L. (physician), 72 Ben, Agnes (student), 163n4

Benson, Martin (Indian Affairs): building construction, 53; funding for food and clothing, 51; inspection of schools, 167-168n40; lack of federal regulations, 42; scrofulous students, 68-69; students being "disciplined to death," 93

Big Lake, Charlie (student), 165n17 Big Plume, Anna (student), 165n17 Big Road, Peter (student), 165n17 Bird, E. V. (principal), 93, 94, 206n425 Birtle residential school, Man. (Presbyterian): building conditions, 55; closure, 129; dates, 143; fires, 154, 156, 158; fire safety, lack of, 77, 78, 80; McLaren, George (principal), 96; punishment, 96; runaways, 99, 108, 109, 115; Rusaw, N. W. (principal), 99; sewage treatment, 55-56; sexual abuse, 105; tuberculosis, 73; water supply, 55-56

Bishop Horden Memorial School, Ont. See Moose Factory Island, Ont., Moose Factory Island/Moose Fort residential school, Bishop Horden Hall (Anglican)

Bjoranson, Dr. (physician), 99
Black Boy, Agnes (student), 165n17
Blake, Samuel (church official), 65
Blood Reserve schools, Cardston, Alta. See
Cardston, Alta., St. Mary's/Immaculate
Conception; Cardston, Alta., St.Paul's
residential school

Blue Quills First Nations College, 129
Blue Quills residential school, Alta. See Saddle
Lake (later St. Paul), Alta., Blue Quills/Sacred
Heart residential school (Catholic)
boarding schools. See residential schools
Boening, Rev. Henry (principal), 109
Boitano, Antonio (student), 163n4, 210n588
Bompas Hall, NWT. See Fort Simpson, NWT,
Bompas Hall (Anglican)

Bone Rib Medicine, Fred (student), 165n17 Bone Rib Medicine, John Harrington (student), 165n17

Brandon residential school, Man. (Methodist/ United Church/Catholic): building conditions, 56; cemetery, 126, 131; dates, 143; deaths, 3; fire safety, lack of, 80; punishment, 87; runaways, 108, 116; Semmens, John (principal), 87; sewage treatment, 55; Strapp, Oliver (principal), 108, 116; tuberculosis, 70; water supply, 55

Brantford, Ont., Mohawk Institute residential school (Anglican): aka Mush Hole, 50;
Ashton, Nelles (principal), 102; dates, 146; deaths, 93; fires, 152, 154, 155, 158; fire safety, lack of, 78, 79, 81; punishment, 88, 90, 93, 97, 98, 102; runaways, 102, 108. *See also* Graham, Elizabeth

Brass, Eleanor: *I Walk in Two Worlds, 3,* 120 Breynat Hall, NWT. *See* Fort Smith, NWT, Breynat Hall (Catholic)

- British Columbia: overenrolment of schools, 56; residential school deaths, 20; residential schools in IRSSA, 142-143; residential schools not in IRSSA, 150; school closures recommended, 55; tuberculosis, 61, 66; vaccination (BCG), 73
- Brocket, Alta., Peigan/St. Cyprian's residential school, Queen Victoria's Jubilee Home (Anglican): dates, 55, 141; deaths, 30-32; enrolment, 30-31; fires, 154, 155; fire safety, lack of, 77-79; Gentleman, P. H. (school staff), 96; Haynes, W. R. (principal), 69; punishment, 96; tuberculosis, 69
- Brocket, Alta., Sacred Heart (Catholic): dates, 55, 141; fire safety, lack of, 77-79
- Bryce, Dr. Peter (physician): Annual Report of the Department of Indian Affairs, 1906, 61, 65-66; Report on the Indian Schools, 28-29, 65; The Story of a National Crime, 61
- building conditions, 48, 53-58. *See also* fires; fire safety, lack of
- burial policies and practices (Indian Affairs/ churches), 118-122 burial sites. *See* cemeteries Bury, H. J. (Indian Affairs), 71 Byers, E. W. (principal), 96
- Cachagee, Michael (student), 120 Cairns, R. (Indian Affairs), 50
- Calais, Alta., Sturgeon Lake/St. Francis Xavier residential school (Catholic): dates, 55, 141, 149; fires, 153; fire safety, lack of, 78, 79; tuberculosis, 73; vaccinations at, 73
- Calf Robe, Mike (student), 165n17 Calgary, Alta., St. Dunstan school (Anglic
- Calgary, Alta., St. Dunstan school (Anglican): dates, 150
- Calls to Action, 27, 135-137
- Camperville residential school, Man. See Pine Creek, Man., Pine Creek/Camperville residential school (Catholic)
- Carcross, YT, Carcross/Chooulta/Forty Mile/ Caribou Crossing residential school, Forty Mile boarding school (Anglican): dates, 149; deaths, 120-121; fires, 153, 157; Grant, H. C. (principal), 98; punishment, 98
- Cardinal, William (student), 163n4
- Cardston, Alta. (was NWT), St. Mary's Mission Boarding School, Blood/Immaculate Conception residential school (Catholic): dates, 141; fires, 157, 159; fire safety, lack

- of, 78, 79, 83; forced attendance, 116; living conditions at, 56; punishment, 93, 94, 95; Ruaux, E. (principal), 93, 94, 96; runaways, 93; Smith, Edwin (teacher), 93; tuberculosis, 69, 73
- Cardston, Alta. (was NWT), St. Paul's Anglican residential school, Blood Reserve (Anglican): building conditions, 54; dates, 141; fires, 156, 158; fire safety, lack of, 78, 79, 83; forced attendance, 116; living conditions, 56; medical care, 3; runaways, 108; tuberculosis, 68, 69
- Cariboo residential school, BC. *See* Williams Lake, BC, Cariboo/Williams Lake residential school, Williams Lake Industrial School, St. Joseph's Mission (Catholic)
- Carlyle Reserve, 120
- Catholic Church: *Indian Act* (1951), 40; information about abuse, 105; opposition to school closure, 44, 65; overenrolment at residential schools, 56; tuberculosis in the residential schools, 64
- Catholic schools. See individual schools
 Cecilia Jeffrey residential school, Ont. See
 Kenora/Shoal Lake, Ont., Cecilia Jeffrey
 residential school (Presbyterian/United
 Church)
- cemeteries: care of, after school closure, 129-130, 133-134; commemoration measures, 131-133; ground inspections of, 131; Indian Affairs knowledge of, 132, 225n26; locations of, 11, 125-128, 132, 137; maintenance of, 3, 125, 127, 136, 137, 226-228n38; people other than students in, 119; recommendations, 134-137. *See also* burial policies and practices (Indian Affairs/churches); deaths of students
- ceremonies. *See* burial policies and practices; cemeteries; traditional practices
- Chapleau, Ont., Chapleau/St. John's residential school (Anglican): building conditions, 55-56; dates, 146; fires, 76, 154, 157; fire safety, lack of, 80; graves, students digging of, 120; illnesses, 64, 69; Prewer, George (principal), 64, 93; punishment, 93, 96-97; runaways, 108; Vale, A.J. (principal), 96-97
- Charles Camsell Hospital, Edmonton, Alta., 73, 121, 126, 132
- Charles Garnier School for Boys, Ont. See Spanish, Ont. Spanish Girl's/Boy's School, St. Joseph's/St. Peter's/St. Anne's

residential school, Charles Garnier, formerly Wikwemikong Industrial School (Catholic)

Charlie, Ellen (student), 171n71, 208n457

Charlie, Jane S. (student), 202n378

Charron, Adrian (principal), 82

Chesterfield Inlet, NWT (now Nvt.), Chesterfield Inlet residential school, Turquetil Hall (Catholic), 129

Chief Coroners and Medical Examiners of Canada, 11

child labour, 40

child welfare, 11, 38, 106. See also physical abuse; sexual abuse; individual schools

Chilliwack/Sardis, BC, Coqualeetza Institute (Methodist/United Church): dates, 142; fires, 152, 154; punishment, 88, 94, 97; tuberculosis, 70

Chooulta Indian residential school, YT. See Carcross, YT, Carcross/Chooulta residential school (Anglican)

Christie Indian residential school, BC. See Meares Island/Christie/Tofino, BC Christie/ Clayoquot/Kakawis school (Catholic)

churches: abuse, failure to report, 104-105; approach to discipline, 84; awareness of inadequate care, 35, 52; compliance with discipline regulations, 92-96, 99-101; disciplinary policies, 101; General Secretary of the Missionary Society (Anglican), 42; Indian Work Investigation Commission, 52; management of residential schools, 35, 55-56; orders-in-council, contracts, letters of instruction, 43-46; principals appointed by, 43; responsibilities and obligations, 41-44, 103. See also conflict between church and government

Churchill Vocational Centre, Man. (nondenominational): dates, 143; fires, 157

Claessen, Rev. P. (principal), 54

Clarke, Rev. Thomas (principal), 46, 51, 68

Claude, Charles (principal), 85

Clayoquot/Kakawis school, BC. See Meares Island/Christie/Tofino, BC Christie/ Clayoquot/Kakawis school (Catholic)

Clearwater Lake school, Man. See The Pas, Man., Guy Hill residential school, Clearwater Lake, formerly Sturgeon Landing, Sask. (Catholic)

Clink, D. L. (Indian Affairs), 93, 95

Cluny, Alta., Crowfoot residential school, St. Joseph's, St. Trinité (Catholic): building

conditions, 57; Charron, Adrian (principal), 82; dates of, 57, 141; fires, 156, 158; fire safety, lack of, 79, 82; punishment, 97; Riou, J. (principal), 69, 70; tuberculosis, 70

Commanda, Joseph (student), 164n4 commemoration measures. *See* cemeteries confinement as punishment, 97-98

conflict between church and government: closure of residential schools, 65, 67; excessive discipline, 95; health screening of children before enrolment, 69; overcrowding/ enrolment, 56; repairs to buildings, 58

Constant, P. (Chief of The Pas Band), 84 contracts, 43-46

Convent of Holy Angels residential school, Alta. See Fort Chipewyan, Alta., Convent of Holy Angels/Holy Angels/Our Lady of Victoria residential school, École des Saints-Anges (Catholic)

Cook, Henry (church official), 79 Coppermine Tent Hostel, Nvt. (Anglican): dates,

Coqualeetza Institute, BC. See Chilliwack/ Sardis, BC, Coqualeetza Institute (Methodist/ United Church)

Corbett, Dr. F. L. (physician), 63-64 Côté, E. A. (Indian Affairs), 58

Cote Improved Federal Day School, Sask. See Kamsack, Sask., Cote Improved Federal Day School (United Church)

Couchiching First Nation, 130

Coudert Hall, YT. See Whitehorse, YT, Coudert Hall (Catholic)

Cowessess residential school, Sask. See Grayson, Sask., Marieval/Cowessess residential school, Crooked Lake (Catholic)

Cranbrook, BC, Cranbrook/St. Eugene's/ Kootenay residential school (Catholic): cemetery, 129; dates, 142; fires, 155; fire safety, lack of, 78, 79; medical care/sick children, 63, 68; punishment, 85

Crane Bear, Mabel (student), 163-164n4 Cree Nations of Hobbema, 132

Criminal Code, 84

Cristel Lake residential school, Ont. (Northern Light Gospel Mission): dates, 146

Crocker, Abraham, No. 99 (Kuper Island student), 171n69

Crooked Lake school, Sask. See Grayson, Sask., Marieval/Cowessess residential school, Crooked Lake (Catholic)

English_Volume_4_index.indd 270 1/13/16 5:53 PM

- Crosby Home for Girls, BC. See Port Simpson/ Fort Simpson, BC, Crosby Home for Girls (Methodist/United Church)
- Cross Lake, Man., Cross Lake/St. Joseph's residential school, Norway House Roman Catholic residential school, Notre Dame/Jack River Hostel (Catholic): building conditions, 54, 55; dates, 144; deaths, 3, 75, 83; fires, 75, 83, 152, 153, 158; fire safety, lack of, 81, 83; living conditions, 52
- Crowchief, James (student), 165n17 Crowfoot residential school, Alta. *See* Cluny, Alta., Crowfoot residential school, St. Joseph's, St. Trinité (Catholic)
- Crowstand residential school, Sask. See Kamsack, Sask., Crowstand residential school (Presbyterian)

Dagg, James (principal), 68
Daunt, Arthur O'N (Indian Affairs), 95
Dauphin, Man., McKay residential school
(Anglican): anomalies in IRSSA list, 139;
dates, 144. *See also* The Pas, Man., McKay
residential school (Anglican)

Davey, R. F. (Indian Affairs), 82, 99, 110, 117 Davis, R. S. (Indian Affairs), 56

Dawson City, YT, St. Paul's Hostel (Anglican): dates, 149

deaths of students: from accidents, 3, 26; from drowning, 3, 26, 109, 111, 114, 120, 122; from exposure, 26, 110, 111, 113, 122; from fires, 3, 26, 75, 77, 152, 153; from illness, 22, 23, 24, 61-62, 73, 119; from punishment or discipline, 95; from suicide, 3, 26, 84, 95, 120; by gender, 15, 18; locations at, other than schools, 21, 31; numbers, 15, 31, 128; per province, 20; per year, 16, 18; policy on reporting, 9; rates, 17, 18, 19, 24, 25, 27-30, 127-128; runaways, 26, 119; transportation costs, 9, 118, 121, 122. See also Named Register; Register of Deaths that Require Further Investigation; Unnamed Register; individual schools

Delmas, Sask., Thunderchild/Delmas residential school, St. Henri (Catholic): closure recommended, 55; dates, 148; fires, 153, 158; fire safety, lack of, 79

Department of Aboriginal Affairs and Northern Development. *See* Indian Affairs (now Department of Indigenous and Northern Affairs)

- Department of Indigenous and Northern Affairs. See Indian Affairs (now Department of Indigenous and Northern Affairs)
- Desmarais-Wabasca, Alta., Desmarais/Wabisca Lake residential school, St. Martins Boarding School, Wabisca Roman Catholic School (Catholic): cemetery, 129; dates, 141; living conditions, 56

Dewdney, Edgar (Indian Affairs): instructions for Battleford industrial school, 46, 51, 68; medical care at Qu'Appelle school, 62

Dick, Dennis (student), 164n4

Dick, Louise, No. 81 (Kuper Island student), 171n69

discipline, 84-105; church basis, 84; church compliance with regulations after 1953, 99-101; church compliance with regulations before 1953, 92-96; complaints/court actions, 101-102; Indian Affairs instructions (1895-1947), 86-90; Indian Affairs lack of policy and consequences, 85, 96-99; Indian Affairs policy of 1953, 91-92. *See also* punishment

disease. *See* illnesses; tuberculosis documentation, missing or destroyed, 9-10, 87, 109

Dominion Fire Commissioner, 76, 81, 82 Dorey, George (church official), 89 Down, George (Indian Affairs), 108 Duck Lake, Sask., St. Michael's/Duck Lake residential school (Catholic): dates, 148; diphtheria, 63; fires, 154, 156, 157, 158

Dunbow residential school, Alta. See High River, Alta., St Joseph's/Dunbow/High River Industrial School (Catholic)

Durieu, Paul (church official), 46

École des Saints-Anges, Fort Chipewyan, Alta. See Fort Chipewyan, Alta., Convent of Holy Angels/Holy Angels/Our Lady of Victoria residential school, École des Saints-Anges (Catholic)

Edmonton, Alta., hospital. *See* Charles Camsell Hospital, Edmonton, Alta.

Edmonton, Alta., Youville/St. Albert's residential school (Catholic): dates, 142; fires, 156, 158

Edmonton (St. Albert), Alta., Edmonton residential school (now Poundmaker Lodge), (Methodist/United Church): abuse, 94, 104-105; cemetery, 126, 132; dates, 139, 141; fires, 156, 157, 158; fire safety, lack of, 77, 78,

- 81; listed with Red Deer School, 139-140; tuberculosis, 72. *See also* Red Deer Industrial school, Alta.
- Education Act (Ont.), 84
- Edward, No. 71 (Kuper Island student), 171n69 Elanik, Jack (student), 164n4
- Elizabeth Long Memorial Home for Girls, BC. See Kitamaat, BC, Kitimaat residential school, Elizabeth Long Memorial Home for Girls (Methodist/United Church)
- Elkhorn, Man., Elkhorn/Washakada Indian residential school (Anglican): dates, 144; fires, 152, 154, 156; fire safety, lack of, 79
- Emile Keith, No. 108 (Kuper Island student), 171n69
- Emmanuel College, Sask. *See* Prince Albert, Sask., Emmanuel College (Anglican)
- enrolment: annual figures, 14; deaths as a percentage of, 29, 30, 31, 32; enforced, 107; health-related, 46-47; over capacity, 56; regulations about, 37; reporting of, 17. See also attendance, compulsory
- epidemics. *See* influenza; tuberculosis Ermineskin residential school, Alta. *See* Hobbema, Alta., Ermineskin residential school (Catholic)
- Eshkibok, Josephine (student), 210n484
- Fahey, Joseph (student), 163n4, 202n378, 210n587, 216n562
- federal government: conflict with churches, 67, 70, 72, 90, 95, 154. *See also* Indian Affairs (now Department of Indigenous and Northern Affairs)
- Federal Hostel at Baker Lake, Nvt. See Qamani'tuaq/Quamanittuaq, Nvt., Federal Hostel at Baker Lake (non-denominational)
- Federal Hostel at Belcher Islands, Nvt. See Sanikiluaq, Nvt., Federal Hostel at Belcher Islands (non-denominational)
- Federal Hostel at Broughton Island, Nvt. See Qikiqtarjuaq, Nvt., Federal Hostel at Broughton Island (non-denominational)
- Federal Hostel at Cape Dorset, Nvt. See Kinngait, Nvt., Federal Hostel at Cape Dorset (non-denominational)
- Federal Hostel at Eskimo Point, BC. See Arviat, Nvt., Federal Hostel at Eskimo Point (nondenominational)

- Federal Hostel at Frobisher Bay/Ukkivik, Nvt. See Iqaluit, Nvt., Federal Hostel at Frobisher Bay/Ukkivik (non-denominational)
- Federal Hostel at George River, Que. See
 Kangirsualujjuaq/Fort George, Que., Federal
 Hostel at George River (non-denominational)
- Federal Hostel at Great Whale River/Postede-la-Baleine, Que. *See* Kuujjuaraapik/ Whapmagoostui, Que., Federal Hostel at Great Whale River/Poste-de-la-Baleine (nondenominational)
- Federal Hostel at Igloolik/Iglulik, Nvt. See Igloolik/Iglulik, Nvt., Federal Hostel at Igloolik/Iglulik (non-denominational)
- Federal Hostel at Lake Harbour, Nvt. See Kimmirut, Nvt., Federal Hostel at Lake Harbour (non-denominational)
- Federal Hostel at Pangnirtung/Panniqtuuq, Nvt. See Pangnirtung/Panniqtuuq, Nvt., Federal Hostel at Pangnirtung/Panniqtuuq (nondenominational)
- Federal Hostel at Payne Bay, Bellin, Qu. See Kangirsuk, Que. Federal Hostel at Payne Bay, Bellin (non-denominational)
- Federal Hostel at Pond Inlet/Mittimatalik, Nvt. See Mittimatalik, Nvt., Federal Hostel at Pond Inlet/Mittimatalik (non-denominational)
- Federal Hostel at Port Harrison/Inoucdjouc, Que. See Inukjuak, Que., Federal Hostel at Port Harrison/Inoucdjouc (nondenominational)
- Felix, No. 72 (Kuper Island student), 171n69 Ferguson, Dr. George (physician), 71 Ferrier, Russell T. (Indian Affairs), 64, 93, 96 File Hills residential school, Sask. *See* Balcarres, Sask., File Hills residential school (Presbyterian/United Church)
- fires: cemetery damage from, 133; deaths from, 3, 26, 75, 77, 152, 153; deliberately set, 158-159; regulations concerning, 48, 76-77, 123; school buildings damaged by, 156-157; school buildings destroyed by, 55, 127, 152-153; school outbuildings destroyed by, 154-155. See also individual schools
- fire safety, lack of, 75-83; alarms, escapes, locked doors, 78-81; hazardous buildings, 75-76; limited firefighting capacity, 77-78; recommendations/responses, 81-83; regulations, 76-77. See also individual schools

English_Volume_4_index.indd 272 1/13/16 5:53 PM

Fleming Hall, NWT. See Fort McPherson, NWT, Fort McPherson residential school, Fleming Hall, (Anglican)

food deprivation as punishment, 85, 87, 98, 100,

food/diet, 50-53. *See also* health care; illnesses; individual schools

food relief withheld from bands, 60, 107 Forget, Amédée E. (Indian Affairs), 46-47, 68, 87 Fort Albany, Ont., St. Anne's residential school (Catholic): dates, 146; deaths, 3, 110, 114, 122; fires, 153; runaways, 3, 110, 114

Fort Alexander residential school, Man. See Pine Falls, Man., Fort Alexander residential school (Catholic)

Fort Chipewyan, Alta., Convent of Holy Angels/ Holy Angels/Our Lady of Victoria residential school, École des Saints-Anges (Catholic): dates, 141; fire safety, lack of, 83

Fort Frances, Ont., Fort Frances/St. Margaret's residential school (Catholic): building conditions, 57; cemetery, 130; dates, 146; fire safety, lack of, 79, 80

Fort Franklin Hostel, NWT (nondenominational): dates, 144

Fort George, Que., Fort George/St. Phillips residential school (Anglican): dates, 147; death, 70; fires, 153; fire safety, lack of, 78, 83

Fort George, Que., St. Joseph's Mission, Residence Couture, Sainte-Thérèse-del'Enfant-Jésus (Catholic): dates, 147; fires, 155

Fort George Hostels, Que., (Nondenominational): dates, 147

Fort McPherson, NWT, Fort McPherson residential school, Fleming Hall, (Anglican): dates, 144; fire safety, lack of, 80

Fort Pelly, Sask. *See* Kamsack/Fort Pelly, Sask., St. Phillips residential school (Catholic)

Fort Providence, NWT, Fort Providence Boarding Home, Providence Mission residential school, Sacred Heart (Catholic): building conditions, 77; cemetery, 131; dates, 144; fire safety, lack of, 79

Fort Qu'Appelle Sanatorium, 71

Fort Resolution, NWT, Fort Resolution/St. Joseph's residential school (Catholic): dates, 145; deaths, 71, 75; fires, 155, 156

Fort Resolution school, NWT, (Anglican), 151 Fort St. James, BC, Stuart Lake school (Catholic): Allard, Father Joseph (principal), 119; dates, 150; influenza, 119; sewage treatment, 57 Fort Simpson, NWT, Bompas Hall (Anglican): dates, 145

Fort Simpson, NWT, Lapointe Hall (Catholic): dates, 145

Fort Smith, NWT, Breynat Hall (Catholic): dates, 145

Fort Smith, NWT, Grandin College (Catholic): dates, 145

Fort Vermilion, Alta., Fort Vermilion/St. Henry's residential school (Catholic): closure of, 82; dates, 141

Fort William (now Thunder Bay), Ont., Fort William residential school, St. Joseph's Boarding School (Catholic): dates, 129, 146; fires, 152

Fort William Sanatorium, 72

Forty Mile boarding/residential school, YT. See Carcross, YT, Carcross/Chooulta residential school (Anglican)

Francis (student), 202n378
Francis, Alec (student), 163n4
Francis, No. 83 (Kuper Island student), 171n69
Francis, No. 102 (Kuper Island student), 171n69
Frank, No. 85 (Kuper Island student), 171n69
Frank, No. 109 (Kuper Island student), 171n69
Fraser Lake, BC, Lejac residential school
(Catholic): dates, 143: deaths, 110, 113: fires.

(Catholic): dates, 143; deaths, 110, 113; fires, 155, 156, 157; fire safety, lack of, 77, 79, 83; living conditions, 56; medical care/illnesses, 70-71; runaways, 110, 113, 116; sewage treatment, 57; Tuck, T. H., 94

Frayling, R. W. (principal), 110

funding: burial sites search, 6, 125-128; burials of students, 118, 121-122; contracts, church and government, 43, 44, 46, 49; health care, 61; inadequacy of, 52, 53, 122; increases and decreases to schools, 50, 51, 53, 67; jurisdictional disagreements on, 154; Métis students, 9; runaways search, 115. See also Indian Affairs (now Department of Indigenous and Northern Affairs); transportation, funding of

Gagnon, H. A. R. (RCMP), 116 Garden River school, Ont. *See* Sault Ste. Marie, Ont., Shingwauk residential school, Wawanosh Home (Anglican) gender, deaths categorized by, *15*, 26 Gentleman, P. H. (school staff), 96 Gladstone, James (student), 3 Glasgow, Joe (student), 3

Gleichen, Alta., Old Sun's/North Camp residential school, White Eagle's/Short Robe boarding school (Anglican): dates, 141; death rates, 30-32; deaths, 165n17; fires, 152, 154; fire safety, lack of, 78; medical care, 63; runaways, 111

Gordon, Andrew (student), 110, 113-114, 163n4 Gordon/Gordon's Reserve residential school, Sask. See Punnichy, Sask., Gordon/Gordon's Reserve residential school (Anglican)

Gould, S. (church official), 51

government. See federal government; Indian Affairs (now Department of Indigenous and Northern Affairs)

Graham, Elizabeth: *Mush Hole*, 171n68 Graham, W. M. (Indian Affairs), 80, 94 Grandin College, NWT. *See* Fort Smith, NWT, Grandin College (Catholic)

Grandjambe, Jonas (student), 209n478

Grant, H. C. (principal), 98

Grassy Narrows Reserve, 111

graves, students digging of, 120

gravesites. See cemeteries

Grayson, Sask., Marieval/Cowessess residential school, Crooked Lake (Catholic): cemetery, 129; dates, 148; fires, 156, 158; fire safety, lack of, 79, 80

Grev Nuns, 230n45

Grollier Hall. See Inuvik, NWT, Grollier Hall, Inuvik Roman Catholic residential school (Catholic)

Grouard, Alta., St. Bernard's/Grouard/Lesser Slave Lake residential school (Catholic): dates, 141; fires, 156

Guy, Bishop (church official), 70, 72

Guy Hill residential school, Man. See The Pas, Man., Guy Hill residential school, Clearwater Lake, formerly Sturgeon Landing, Sask. (Catholic)

Haines, Christine (student), 171n71, 208n471 hair cutting as punishment, 85, 89-91, 98, 100 "Half-breed" children, 45 Hamilton, A. G. (Indian Affairs), 95, 115 Hay Lakes residential school, Alta. *See* Assumption, Alta., Assumption/Our Lady Assumption/Hay Lakes residential school (Catholic)

Haynes, W. R. (principal), 69

Hay River, NWT, St. Peter's residential school (Anglican): dates, 145

health care: funding cuts, 61; inadequacy of, 8-10, 27-29, 44, 49, 54-58, 102; policies and regulations, 35-36, 41, 46-47, 123; tent hospitals, 66. *See also* illnesses; influenza; nutrition; tuberculosis; tuberculosis crisis

High River, Alta., St Joseph's/Dunbow/High River Industrial School (Catholic): bodies of students exposed, 3; cemetery, 3; Claude, Charles (principal), 85; dates, 141; discipline, 85; funding, 43; instructions for operation of, 46; Lacombe, Albert (principal), 85; medical care, 69; Riou, J. (principal), 69, 70

Hobbema, Alta., Ermineskin residential school (Catholic): dates, 142; fires, 157; fire safety, lack of, 77-80; Remembering the Children Society, 132; runaways, 108

Hoey, R. A. (Indian Affairs), 53, 55, 75, 88, 90, 114

Holy Angels school, Fort Chipewyan, Alta. See Fort Chipewyan, Alta., Convent of Holy Angels/Holy Angels/Our Lady of Victoria residential school, École des Saints-Anges (Catholic)

Honouring the Truth, Reconciling for the Future (Truth and Reconciliation Commission), 27 hospitals, deaths at, 21

Houle, Mr. and Mrs. Matthew (parents), 210n492

Hugonnard, Joseph (principal), 64, 69 humiliation of students, 85, 89-91, 98, 100 Hunter, Charles (student), 122

Igloolik/Iglulik, Nvt., Federal Hostel at Igloolik/ Iglulik (non-denominational): dates, 145

Île-à-la-Cross school, Sask. See Beauval, Sask., Beauval/Lac la Plonge/Île-à-la-Crosse residential school (Catholic)

illnesses, 55, 57, 63, 64, 119. *See also* deaths of students; health care; influenza; tuberculosis

Immaculate Conception residential school, Alta. See Cardston, Alta. (was NWT), St. Mary's Mission Boarding School, Blood/ Immaculate Conception residential school (Catholic)

Immaculate Conception school, NWT.

See Aklavik, NWT, Aklavik/Immaculate
Conception (Catholic)

Independent Assessment Process (IAP), 215n553

Indian Act: federal regulations compared to provincial, 42; Regulations with Respect to Teaching, Education, Inspection, and Discipline for Indian Residential Schools (1953), 40, 92, 107; revisions and amendments, 37-40

Indian Affairs (now Department of Indigenous and Northern Affairs): annual reports from principals, 8-9, 85; caution list, 103; closure of schools instead of repair, 82; day schools versus residential schools, 81; disciplinary excesses at schools, 93-94; discipline policies, 84-91; documents destroyed, 9; Duncan Scott history of, 30; field manual, 92, 121; fire protection policies, 76, 82; health-related admission policies, 46-47; Hoey's circular on discipline (1937), 88; Hoey's report on building conditions, 75; management of schools takeover in 1969, 35, 55, 140; Neary's memorandum on discipline (1947), 89; orders-in-council, contracts, letters of instruction, 43-46, 76, 81; Phelan's policy on discipline (1953), 91; Reed's instructions on discipline (1895), 86; regulatory tools, 36; reports, 52, 77, 79, 81, 140; Scott's directive on discipline (1922), 87. See also funding; Indian Act; policies; regulations; standards of care

Indian agents: concerns about building safety, 54; concerns about disciplinary excess, 93, 95, 96, 97; instructions, fire safety, 80; instructions, general, 36, 60; instructions, health care, 64, 69; instructions, truancy, 38; instructions, use of RCMP, 115; responsibilities, 9, 37, 70. See also individual names

Indian and Northern Health Services, 9 Indian Residential Schools (IRS). *See* Indian Residential Schools Settlement Agreement (IRSSA); residential schools

Indian Residential Schools Resolution Canada,
5

Indian Residential Schools Settlement Agreement (IRSSA), 4, 127-128, 139-151, 215n553

Indian School Days (Johnston), 171n67 industrial schools. See residential schools; individual schools

influenza, *22, 24, 25,* 55, 63, 119. *See also* health care; illnesses

Inuit tuberculosis crisis, 61-62

Inukjuak, Que., Federal Hostel at Port Harrison/ Inoucdjouc (non-denominational): dates, 147

Inuvik, NWT, Grollier Hall, Inuvik Roman Catholic residential school (Catholic): dates, 145; Leroux, Paul, 106; sexual abuse, 103-104, 106

Inuvik, NWT, Stringer Hall, Inuvik Anglican residential school (Anglican): dates, 145 investigations: as formality, 103; inadequacy of, 92, 95, 100, 105. *See also* discipline; sexual abuse; truancy

Iqaluit, Nvt., Federal Hostel at Frobisher Bay/ Ukkivik (non-denominational): dates, 146 Iravis, Robert, No. 114 (Kuper Island student), 171n69

Irene Training Institute, Alta. See Vermilion Lake, Alta., Irene Training Institute (Anglican)

IRS (Indian Residential Schools). See Indian Residential Schools Settlement Agreement (IRSSA); residential schools

IRSSA. See Indian Residential Schools Settlement Agreement Irwin, J. K. (principal), 42

Jack, John (student), 110, 163n4

Jack River Hostel, Cross Lake, Man. See

Cross Lake, Man., Cross Lake/St. Joseph's
residential school, Norway House Roman
Catholic residential school, Notre Dame/Jack
River Hostel (Catholic)

Jacob, Christina (student), 3

James Smith Reserve Day School, Sask. *See* Bird, E.V. (principal)

Jeannin, No. 82 (Kuper Island student), 171n69 John Baptist, No. 110 (Kuper Island student), 171n69

Joseph, Beverly (student), 111, 164n4 Joseph, Patricia Marilyn (student), 111, 164n4 Joussard, Alta., Joussard/St. Bruno's residential school (Catholic): dates, 82, 142; fires, 152; fire safety, lack of, 79 Jubinville, Ralph (school staff), 101

Kahnawake reserve, 120 Kakawis residential school, BC. See Meares Island/Christie/Tofino, BC Christie/ Clayoquot/Kakawis school (Catholic) Kakekayash, Helen (student), 210n484 Kamloops residential school, BC (Catholic): building conditions, 55; current facility, 129; dates, 143; deaths, 3, 70; fires, 152; fire safety, lack of, 83; Noonan, Allan (principal), 100, 211n499; punishment, 100; tuberculosis, 70

Kamsack, Sask., Cote Improved Federal Day School (United Church): dates, 148

Kamsack, Sask., Crowstand residential school (Presbyterian): dates, 148; fires, 156, 158; fire safety, lack of, 77-79; punishment, 99, 101; sewage treatment, 55; sexual abuse, 104

Kamsack/Fort Pelly, Sask., St. Phillips residential school (Catholic): dates, 148; fires, 157, 158; physical abuse at, 106

Kangirsualujjuaq/Fort George, Que., Federal Hostel at George River (nondenominational): dates, 148

Kangirsuk, Que. Federal Hostel at Payne Bay, Bellin (non-denominational): dates, 148 Keesick, Roderick (student), 111, 117, 164n4 Keewatin, Wesley (student), 210n484 Keewatin Richards, Lyle (student), 132 Keg, Ada (student), 165n17 Keith, Emile, No. 108 (Kuper Island student),

Kenora, Ont., St. Mary's (formerly St. Anthony's) residential school (Catholic): building conditions, 58; dates, 146; fires, 155; fire safety, lack of, 79-81; illnesses at, 55; living conditions, 56; punishment, 97; runaways, 110, 111, 117, 122; sewage treatment, 55

Kenora/Shoal Lake, Ont., Cecilia Jeffrey residential school (Presbyterian/United Church): Andrews, J. Eldon (principal), 112; building conditions, 56; Byers, E. W. (principal), 96; cemetery, 130-131; dates, 146; deaths, 122; discipline policies at, 96; fires, 155; fire safety, lack of, 78-80; medical care, 64; move to Round Lake, 129; punishment, 93, 94, 96, 99, 100; runaways, 94, 100, 108, 112, 117; sewage treatment, 56

Kerr, W. (RCMP), 111

Kimmirut, Nvt., Federal Hostel at Lake Harbour (non-denominational): dates, 146

Kinngait, Nvt., Federal Hostel at Cape Dorset (non-denominational): dates, 146

Kioki, Charles (student), 219n596

Kioki, John (student), 110, 163n4

Kitamaat, BC, Kitimaat residential school, Elizabeth Long Memorial Home for Girls (Methodist/United Church): closure recommended, 55; dates, 143; fire, 152

Knowledge Keepers, 137 Koch, Robert (researcher), 59

Kootenay residential school, BC. See Cranbrook, BC, Cranbrook/St. Eugene's/Kootenay residential school (Catholic)

Kuper Island residential school, BC (Catholic): building conditions, 54; Claessen, Rev. P. (principal), 54; Conduct Book, 171n69; dates, 54; deaths, 111; fires, 156, 158; fire safety, lack of, 78; medical care, 64; punishment for stealing food, 171n69; runaways, 111, 116; sewage treatment, 55; sexual abuse, 105; tuberculosis, 70

Kuujjuaraapik/Whapmagoostui, Que., Federal Hostel at Great Whale River/Poste-de-la-Baleine (non-denominational): dates, 148

Lac La Biche, Alta., Lac La Biche school, Notre Dame des Victoires (Catholic): cemetery, 130; dates, 142; heritage park at, 130; move to Saddle Lake, 127. *See also* Saddle Lake (later St. Paul), Alta., Blue Quills/Sacred Heart residential school (Catholic)

Lac la Plonge school, Sask. *See* Beauval, Sask., Beauval/Lac la Plonge/Île-à-la-Crosse residential school (Catholic)

Lac La Ronge, Sask., All Saints residential school (Anglican): dates, 149; fires, 152, 153, 158; fire safety, lack of, 76-78; move to Prince Albert, 127. See also Prince Albert, Sask., Prince Albert/St. Alban's/All Saints/St. Barnabas residential school, Lac La Ronge (Anglican)

Lacombe, Albert (principal), 85
Lacore, Catherine (parent), 120
Lafferty, Albert (community member), 131
Lafond, Wendy (student), 210n484
Lahache, Anna (student), 120
Laidlaw, Sara (school staff), 118
Laird, David (Indian Affairs), 53, 93, 98
Lapointe Hall, Que. See Fort Simpson, NWT,
Lapointe Hall (Catholic)
Large, Louise (student), 210n484

La Tuque residential school, Que. (Anglican): dates, 148

LeBleu, G. (church official), 58

LeBret, Sask., Lebret/Qu'Appelle residential school, St. Paul's, Whitecalf (Catholic): cemetery, 130; closure, 129; dates, 149;

English_Volume_4_index.indd 276 1/13/16 5:53 PM

deaths, 28, 64; fires, 152, 153, 156, 157, 159; fire safety, lack of, 75, 77, 78, 80, 83; funding, 43; Hugonnard, Joseph (principal), 64; instructions for operation, 46, 167n37; Leonard, G. (principal), 69; medical care, 62, 63, 69, 70; sewage treatment, 55; sexual abuse, 105; tuberculosis, 2, 64, 69, 71
Lefthand, Mary (student), 165n17
legislation, 36-42. *See also Indian Act;* policies; regulations
Lejac Indian residential school, BC. *See* Fraser Lake, BC, Lejac residential school (Catholic) Leonard, G. (principal), 69
Leroux, Paul (school staff), 106

Lesser Slave Lake residential school, Alta.

See Grouard, Alta., St. Bernard's/Grouard/
Lesser Slave Lake residential school
(Catholic); Lesser Slave Lake, Alta., Lesser
Slave Lake/St. Peter's residential school

(Anglican)

Lesser Slave Lake, Alta., Lesser Slave Lake/St.

Peter's residential school (Anglican): dates,

Lestock, Sask., Muscowequan residential school, Muskowekwan, Touchwood (Catholic): cemetery at, 133; dates, 149; fires, 154, 155, 157, 159; living conditions, 83; runaways, 108, 110

letters of instruction, from federal government, 43-46

Leyland, J. H. (Indian Affairs), 81 Library and Archives Canada, 10 Lightning, Albert (student), 132 Little Axe, Susie Ann (student), 165n17 living conditions: air and floor space, 45; heating, 55-57; overcrowding, 4, 56, 77, 82, 83; sewage disposal, 54-57; standards of, 41, 44; water supply, 53, 54, 56, 57. See also building conditions; nutrition; tuberculosis

Louis Dick, No. 81 (Kuper Island student), 171n69

Lower Post residential school, BC (Catholic): dates, 78; fire safety, lack of, 78; sexual abuse, 104-105

Lucas, John (student), 121

Lytton, BC, Lytton/St. George's residential school (Anglican): fire safety, lack of, 79; punishment, 98, 100; runaways, 98, 108; sexual abuse, 104, 105 Mac. See also Mc
MacInnes, T. R. L. (Indian Affairs), 98, 115
Mackay, D. M. (Indian Affairs), 113
Mackay, J. P. (principal), 51
Major, Leonard (student), 163n4
Maliotenam residential school, Que. See
Sept-Îles, Que., Sept-Îles/Seven Islands/
Notre Dame/Maliotenam residential school
(Catholic)

Manitoba: child apprehension without notice, 37; *Public Schools Act* (1954), 42; residential school deaths, 20; residential schools in IRSSA, 143-144; residential schools not in IRSSA, 150; school closures recommended, 55; school inspection, 49; tuberculosis, 61, 66

Manitoulin Island school, Ont. See
Wikwemikong/Manitoulin Island school,
Ont. (Catholic)

Many Good, Susie (student), 165n17

Many Tail Feathers, Nora (student), 165n17

Many Times Going, Charlie (student), 165n17

Many Times Going In, Jessie (student), 165n17

Marcoux, G. H. (Indian Affairs), 99

Marieval residential school, Sask. See Grayson, Sask., Marieval/Cowessess residential school, Crooked Lake (Catholic)

Marlatt, Dr. D. C. (physician), 72 Matheson, E. (principal), 3, 119 Matinas, Albert (student), 161n9 Matinas, Michael (student), 163n4 Matinas, Michel (student), 110 Matthew, Clarina (student), 186n254 Maurice, Justa (student), 110, 163n4 McDougall Orphanage, Alta. See Morley, Alta.,

McDougall Orphanage
McGibbon, Alex (Indian Affairs), 97
McGill, Harold (Indian Affairs), 95, 115
McIntosh residential school, Ont. (Catholic):
dates, 147; fires, 153, 156; fire safety, lack
of, 78, 79; living conditions, 57; sewage
treatment, 57; tuberculosis, 72

McKay residential school, Man. See Dauphin, Man., McKay residential school (Anglican); The Pas, Man., McKay residential school McKim, W. (Indian Affairs), 81

McKinnon, J. W. (Indian Affairs), 49 McLaren, George (principal), 96 McLean, J. D. (Indian Affairs); about

McLean, J. D. (Indian Affairs): absence of regulations for principals, 42; funding of student burials/transportation, 118, 120; health-care admission policies, 69; medical care at Chapleau school, 64; recommendation of discharge of Principal Bird, 94

Meares Island/Christie/Tofino, BC Christie/ Clayoquot/Kakawis school (Catholic): dates, 143; fire safety, lack of, 79, 83

Merasty, Gary (politician), 4

Métis Nation of Alta., 132

Métis students, 9, 133

Metlakatla school, BC (Anglican): dates, 150 Middlechurch, Man., St. Paul's residential school, Rupert's Land (Anglican): Dagg, James (principal), 68; dates, 150; deaths, 75; fires, 152, 156; medical care, 62, 68; punishment, 93; sexual abuse, 104

milk, 50, 51, 52, 59, 100, 170n66

Missing Children and Unmarked Burials Project, 1, 4, 5, 6

Mission, BC, St. Mary's/Mission residential school (Catholic): building conditions, 54; cemetery, 119, 130; dates, 143; fires, 83, 154, 156, 157, 158; fire safety, lack of, 77, 78; living conditions, 82; medical care, 63; sewage treatment, 55

mission schools. *See individual schools*Mistassini Hostels, Que. (non-denominational):
dates, 148

Mittimatalik, Nvt., Federal Hostel at Pond Inlet/ Mittimatalik (non-denominational): dates,

Mohawk Institute residential school, Ont. See
Brantford, Ont., Mohawk Institute residential
school

Moine, Louise: *My Life in a Residential School,* 2 Montour, Enos (student), 2

Moore, P. E. (Indian Affairs), 70

Moore, R. H. (Indian Affairs), 70, 116

Moose Factory Island, Ont., Moose Factory Island/Moose Fort residential school, Bishop Horden Hall (Anglican): cemetery, 130; dates, 147; fire safety, lack of, 77, 79; runaways, 111; sewage system, 57; Thompson, Gilbert (principal), 111

Moose Fort residential school, Ont. See Moose Factory Island, Ont., Moose Factory Island/ Moose Fort residential school, Bishop Horden Hall (Anglican)

Morley, Alta., McDougall Orphanage (Methodist): cemetery at, 130; dates, 150 Morley, Alta., Morley Indian residential school, Stony (Methodist/United Church): closure, 82; dates, 142; discipline policies, 89; fires, 156, 157, 158; fire safety, lack of, 79, 80; sewage system, 54; sexual abuse, 105

Mount Elgin residential school, Ont. See
Munceytown, Ont., Muncey/Mount Elgin/St.
Thomas residential school (Methodist/United Church)

Munceytown, Ont., Muncey/Mount Elgin/ St. Thomas residential school (Methodist/ United Church): dates, 147; fires, 154, 156, 158; fire safety, lack of, 75, 78; medical care, 63; runaways, 108; sewage system, 55; Strapp, Oliver (principal), 108, 116; tuberculosis at, 3

Mush Hole. See Brantford, Ont., Mohawk Institute residential school (Anglican) Mush Hole: Graham, Elizabeth, 170n66 Muskowekwan residential school, Sask. See Lestock, Sask., Muscowequan residential school, Muskowekwan, Touchwood

(Catholic)

Named Register, 6, 15, 127-128
National Association of Principals and
Administrators of Indian Residences, 57-58
National Building Code, 76
National Fire Code, 76
National Research Council (NRC), 48
National Residential School Student Death
Register, 6, 10, 27
Neary, Bernard F. (Indian Affairs), 89
Neilsen, Erik (politician), 121
Nelson, John (principal), 95

Neilsen, Erik (politician), 121
Nelson, John (principal), 95
Nepinak, Albert (student), 110, 164n4
Nolie, Alfred, 202n378, 210n484
Noonan, Father Allan (principal), 22n499, 100
North Camp school, Alta. See Gleichen, Alta.,
Old Sun's/North Camp residential school,
White Eagle's/Short Robe boarding school
(Anglican)

Northern Light Gospel Mission schools. See individual schools

North Vancouver, BC, Squamish/St. Paul's/St. Francis residential school (Catholic): closure, 129; dates, 55, 143; fire safety, lack of, 78

Northwest Territories: child apprehension without notice, 37; residential school deaths, 20; residential schools in IRSSA, 144-145; residential schools not in IRSSA, 151; school inspection, 49

English_Volume_4_index.indd 278 1/13/16 5:53 PM

- Norway House, Man., Norway House United Church residential school (Methodist/United Church): building conditions, 54, 55; dates, 144; fires, 152, 153; living conditions, 52
- Norway House Roman Catholic residential school, Man. See Cross Lake, Man., Cross Lake/St. Joseph's residential school, Norway House Roman Catholic residential school, Notre Dame/Jack River Hostel (Catholic)
- Notre Dame des Victoires, Lac la Biche, Alta. See Lac La Biche, Alta., Lac La Biche school, Notre Dame des Victoires (Catholic)
- Notre Dame Hostel, Man. See Cross Lake, Man., Cross Lake/St. Joseph's residential school, Norway House Roman Catholic residential school, Notre Dame/Jack River Hostel (Catholic)
- Nova Scotia: residential school deaths, 20; residential schools in IRSSA, 145. See also Shubenacadie, NS, Shubenacadie/St. Anne's residential school (Catholic)
- Nunavut Territory: residential school deaths, *20*; residential schools in IRSSA, 145-146 nutrition, 50-53. *See also* health care; illnesses
- Ochapowace, Percy, 110, 113, 163n4 Ogoki, Ont., 122
- Old Sun's residential school, Alta. See Gleichen, Alta., Old Sun's/North Camp residential school, White Eagle's/Short Robe boarding school (Anglican)
- Oliver, Frank (Indian Affairs), 65-66 Ombash, Tom and Charles (students), 110, 164n4
- Onion Lake, Sask., Onion Lake/St. Barnabas residential school (Anglican): dates, 149; fires, 154, 155, 156, 158; medical care, 63; moved to St. Alban's College, Prince Albert, Sask., 127; punishment, 98; tuberculosis, 73. *See also* Prince Albert, Sask., Prince Albert/St. Alban's/All Saints/St. Barnabas residential school, Lac La Ronge (Anglican)
- Onion Lake, Sask., St. Anthony's/Onion Lake Roman Catholic residential school, Sacred Heart (Catholic): dates, 149; fires, 152, 156; fire safety, lack of, 76-77; punishment, 98; tuberculosis, 73
- Ontario: *Education Act* (1891), 84; residential school deaths, *20*; residential schools in

- IRSSA, 146-147; residential schools not in IRSSA, 150; school inspection, 48
 Ontario Tuberculosis Control Division, 72
 orders-in-council, contracts, letters of instruction, 43-46
 orphans, 6, 38, 68, 71
- Our Lady Assumption school, Alta. See
 Assumption, Alta., Assumption/Our Lady
 Assumption/Hay Lakes residential school
 (Catholic)
- Our Lady of Victoria residential school, Alta. See Fort Chipewyan, Alta., Convent of Holy Angels/Holy Angels/Our Lady of Victoria residential school, École des Saints-Anges (Catholic)
- Owen, Rev., 3
- Pangnirtung/Panniqtuuq, Nvt., Federal Hostel at Pangnirtung/Panniqtuuq (nondenominational): dates, 146
- parents: and burial of their children, 118, 120-122; complained on behalf of their children, 51, 84, 99, 100, 102; forced to enrol children, 38-39, 107; uninformed about children's health/death, 4, 5, 9
- Patrick, Allen (student), 110, 163n4 Paul, Andrew (student), 110, 163n4
- Paul Baptiste, No. 134 (Kuper Island student), 171n69
- Paul First Nation, 132
- Paul Robert, No. 101 (Kuper Island student), 171n69
- Peawanuck First Nation, 122
- Peechow, George (student), 249n28
- Peepeekisis Reserve, 120
- Peigan residential school, Alta. See Brocket, Alta., Peigan/St. Cyprian's residential school, Queen Victoria's Jubilee Home (Anglican)
- Pelican Lake/Pelican Falls residential school, Ont. See Sioux Lookout, Ont., Pelican Lake/ Pelican Falls residential school (Anglican)
- Perry, C. C. (Indian Affairs), 70
- Phelan, Philip (Indian Affairs), 91, 114
- physical abuse, 3, 49, 94, 95, 96. *See also* punishment; sexual abuse
- Pine Creek, Man., Pine Creek/Camperville residential school (Catholic): building conditions, 54; dates, 55, 144; deaths, 109; fires, 156, 157, 158; runaways, 108-110

English_Volume_4_index.indd 279 1/13/16 5:53 PM

Pine Falls, Man., Fort Alexander residential school (Catholic): building conditions, 81; dates, 144; fire safety, lack of, 78, 79, 80-81; runaways, 109

pneumonia, 22, 24, 25

- police: failure to act, 101, 106; forced enrolment, 107; "police powers," 37-39; restricted use of, 115; search for runaways, 111, 115, 116; as truant officers, 40, 116
- policies: burial practices, 118-122; cemeteries, 126; discipline, 85, 91, 96-99; fire, 75-86; health-related admissions, 46-47, 68; runaways, search for, 112; sick children, 62; truancy, 106, 107, 112, 114-118; unlocked fire exits, 80. *See also* Indian Affairs; regulations
- Poplar Hill, Ont., Poplar Hill development school (Northern Light Gospel Mission): dates, 147; discipline at, 101
- Portage la Prairie residential school, Man. (Presbyterian/United Church): building conditions, 57; dates, 55, 144; fires, 157; fire safety, lack of, 78, 80, 83; Laidlaw, Sara (school staff), 118; punishment, 90; runaways, 108
- Port Alberni, BC, Alberni residential school (Presbyterian/United): dates, 143; fire-related issues, 80; fires, 152, 153, 156
- Port Simpson/Fort Simpson, BC, Crosby Home for Girls (Methodist/United Church): dates, 55, 143; fires, 152; fire safety, lack of, 77, 79, 81
- Poundmaker, Alta. See Edmonton (St. Albert), Alta., Edmonton residential school (now Poundmaker Lodge), (Methodist/United Church)

Prentice, James (politician), 5 Prewer, George (principal), 64, 93 Prince Albert, Sask., Emmanuel College (Anglican): dates, 151

- Prince Albert, Sask., Prince Albert/St. Alban's/ All Saints/St. Barnabas residential school, Lac La Ronge (Anglican): dates, 149; fires, 155; fire safety, lack of, 76, 78, 79, 83; punishment, 98, 101; students transferred to, from Onion Lake, 101
- principals: brief from national association on requests for funding, 58; complaints against, 103-106; and discipline guidelines/policies, 85-86, 91-92; and fire safety, 77-80; healthrelated school admissions, 68-69; reports of student deaths, 7-9; responsibilities, 41-42; underfunding and poor diets, 51. See also

- punishment; regulations; individual names; individual schools
- protestant churches: *Indian Act* (1951), 44; reduction of schools, 44, 65; residential school food/funding, 51-52
- Providence Mission residential school, NWT. See Fort Providence, NWT, Fort Providence Boarding Home, Providence Mission residential school, Sacred Heart (Catholic)

Public Schools Act (Man., 1954), 42 Pugh, J. E. (Indian Affairs), 95, 108

- punishment: confinement, 97-98; examples of excess, 93-95; food deprivation, 85, 87, 98, 100, 102; haircutting, 85, 89-91, 98, 100; use of implement, 96-97. *See also* discipline; *individual schools*
- Punnichy, Sask., Gordon/Gordon's Reserve residential school (Anglican): dates, 148; deaths, 75, 113-114; fires, 75, 153, 157; Frayling, R. W. (principal), 110; Irwin, J. K. (principal), 42; punishment, 93, 98, 100, 101; runaways, 93, 98, 110, 113, 114; sexual abuse, 101, 104, 105
- Qamani'tuaq/Quamanittuaq, Nvt., Federal Hostel at Baker Lake (non-denominational): dates, 146
- Qikiqtarjuaq, Nvt., Federal Hostel at Broughton Island (non-denominational): dates, 146
- Qu'Appelle Indian Demonstration Health Unit, 71
- Qu'Appelle residential school, Sask. See LeBret, Sask., Lebret/Qu'Appelle residential school, St. Paul's, Whitecalf (Catholic)
- Québec: residential school deaths, *20*; residential schools in IRSSA, 147-148; school inspection, 49
- Queen Victoria's Jubilee Home, Alta. See Brocket, Alta., Peigan/St. Cyprian's residential school, Queen Victoria's Jubilee Home (Anglican)

Rampart House, YT, 120
Ramsden, J. G. (inspector), 97
Raw Eater, Belinda (student), 164n4
Raw Eater, Fanny, 165n17
Red Deer Industrial school, Alta. (Methodist):
anomalies in listing, 139-140; cemetery,
132, 228n38; ceremony at, 132-133; dates,

142; deaths, 63, 119; fires, 156; medical care/illnesses, 63, 119; Nelson, John (principal), 95; punishment, 86, 93, 95; runaways, 93, 119; sewage system, 54; Woodsworth, J. F. (principal), 63. *See also* Edmonton (St. Albert), Alta., Edmonton residential school

Red Deer Museum and Art Gallery, 133 Reddish Gun, Minnie (student), 165n17 Red Old Man, Gertie (student), 165n17 Reed, Hayter (Indian Affairs), 63, 86

Regina residential school, Sask. (Presbyterian): cemetery with, 126, 132-134; dates, 149; fire safety, lack of, 79; medical care, 63; sewage system, 55

Register of Confirmed Deaths of Named residential school Students. *See* Named Register

Register of Deaths that Require Further Investigation, 6, 8

registers (of deaths), 2, 6, 8-10, 13. *See also* Named Register

regulations: absence of, 10, 36, 48, 89-92, 102-106, 126; communication of, 10, 42, 86, 99; enforcement, lack of, 42, 49, 66, 71, 80; federal vs provincial, 36, 42; standards of care, 41; Regulations Relating to the Education of Indian Children (1908), 37, 39; Regulations With Respect to Teaching, Education, Inspection, and Discipline for Indian residential schools (1953), 40, 92. See also Indian Act; policies

Remembering the Children Society, 132 Residence Couture, Fort George, Que. *See* Fort George, Que., St. Joseph's Mission, Residence Couture, Sainte-Thérèse-de-l'Enfant-Jésus (Catholic)

residential schools: boarding, 28, 36-38, 43-44; classification of, 44-45; closure, 55, 65, 82, 129; dates, 139-151; enrolment figures, 14; Indian Residential Schools Settlement Agreement (IRSSA), listed in, 140-149; Indian Residential Schools Settlement Agreement (IRSSA), not listed in, 150-151; industrial, definitions of, 43; numbers of, compared to death rates of students, 127-128, 128. See also attendance, compulsory; cemeteries; deaths of students; enrolment; fires; individual schools

residential school staff. *See* principals; *individual names; individual schools* Riou, J. (principal), 69, 70 Robert Iravis, No. 114 (Kuper Island student), 171n69

Robert Paul, No. 101 (Kuper Island student), 171n69

Robertson, Jennie (student), 120 Robertson, Thomas (Indian Affairs), 113 Ross, R. J. (principal), 109

Ross, Sam (student), 109

Round Lake residential school, Sask. (Presbyterian/United Church): dates, 55, 149; fires, 154, 155, 158; fire safety, lack of, 75, 78; medical care, 64; Ross, R. J. (principal), 109; runaways, 109, 113

Royal Canadian Mounted Police. *See* police Ruaux, E. (principal), 93, 94, 96

runaways: fire escape routes, 78; flogging, 84; hospitalisation, 115; nutrition, 51; records, 107-109; rescue, 111; search for, 109-112. See also deaths of students; punishment; truancy; individual schools

Run Rabbit, Alice (student), 165n17 Rupert's Land school, Man. *See* Middlechurch, Man., St. Paul's residential school, Rupert's Land (Anglican)

Rusaw, N. W. (principal), 99

Sacred Heart School, Brocket, Alta. See Brocket, Alta., Sacred Heart (Catholic)

Sacred Heart School, Fort Providence, NWT.

See Fort Providence, NWT, Fort Providence
Boarding Home, Providence Mission
residential school, Sacred Heart (Catholic)

Sacred Heart School, Onion Lake, Sask. See Onion Lake, Sask., St. Anthony's/Onion Lake Roman Catholic residential school, Sacred Heart (Catholic)

Saddle Lake (later St. Paul), Alta., Blue Quills/ Sacred Heart residential school (Catholic): closure, 129; dates, 142; deaths, 118; fires, 154, 156, 158; funding of by Indian Affairs, 230n44; influenza, 119; moved to St. Paul, Alta., 127; punishment, 94, 96, 100; Tuck, T. H., 94

Saddle Lake Cree First Nation, 132

St. Alban's residential school, Prince Albert, Sask. See Prince Albert, Sask., Prince Albert/ St. Alban's/All Saints/St. Barnabas residential school, Lac La Ronge (Anglican)

St. Albert's Aboriginal Cemetery, 132

St. Albert's residential school, Edmonton/ St. Albert, Alta. See Edmonton (St. Albert),

English_Volume_4_index.indd 281 1/13/16 5:53 PM

- Alta., Edmonton residential school (now Poundmaker Lodge), (Methodist/United Church)
- St. Anne's residential school, Fort Albany, Ont. See Fort Albany, Ont., St. Anne's residential school (Catholic)
- St. Anne's residential school, Shubenacadie, NS. *See* Shubenacadie, NS, Shubenacadie/St. Anne's residential school (Catholic)
- St. Anthony's residential school, Onion Lake, Sask. See Onion Lake, Sask., St. Anthony's/ Onion Lake Roman Catholic residential school, Sacred Heart (Catholic)
- St. Augustine residential school, Alta. See Smoky River, Alta., Smoky River/St. Augustine residential school (Catholic)
- St. Barnabas residential school, Onion Lake, Sask. See also Onion Lake, Sask., Onion Lake/ St. Barnabas residential school; Prince Albert, Sask., Prince Albert/St. Alban's/All Saints/ St. Barnabas residential school, Lac La Ronge (Anglican)
- St. Barnabas residential school, T'suu Tina/ Sarcee, Alta. See T'suu Tina/Sarcee, Alta., St. Barnabas residential school (Anglican)
- St. Bernard residential school, Alta. See Grouard, Alta., St. Bernard's/Grouard/Lesser Slave Lake residential school (Catholic)
- St. Boniface school, Man. (Catholic): dates, 150
- St. Bruno's residential school, Joussard, Alta. See Joussard, Alta., Joussard/St. Bruno's residential school (Catholic)
- St. Cyprian's residential school, Alta. See Brocket, Alta., Peigan/St. Cyprian's residential school, Queen Victoria's Jubilee Home (Anglican)
- St. Dunstan school, Alta. *See* Calgary, Alta., St. Dunstan school (Anglican)
- Sainte-Thérèse-de-l'Enfant-Jésus school, Fort George, Que. *See* Fort George, Que., St. Joseph's Mission, Residence Couture, Sainte-Thérèse-de-l'Enfant-Jésus (Catholic)
- St. Eugene's residential school, BC. See Cranbrook, BC, Cranbrook/St. Eugene's/ Kootenay residential school (Catholic)
- St. Francis residential school, BC. See North Vancouver, BC, Squamish/St. Paul's/St. Francis residential school (Catholic)
- St. Francis Xavier residential school, Alta. See Calais, Alta., Sturgeon Lake/St. Francis Xavier residential school (Catholic)

- St. George's residential school, Lytton, BC. See Lytton, BC, Lytton/St. George's residential school (Anglican)
- St. Henri of Thunderchild school, Delmas, Sask. See Delmas, Sask., Thunderchild/Delmas residential school, St. Henri (Catholic)
- St. Henry's residential school, Fort Vermilion, Alta. See Fort Vermilion, Alta., Fort Vermilion/ St. Henry's residential school (Catholic)
- St. John's residential school, Chapleau, Ont. See Chapleau, Ont., Chapleau/St. John's residential school (Anglican)
- St. John's residential school, Wabasca, Alta.

 See Wabasca, Alta. Wabasca Anglican/St.

 John's residential school, St. John's Mission/
 Wapuskaw boarding school (Anglican)
- St. Joseph's Boarding School, Fort William (now Thunder Bay), Ont. *See* Fort William (now Thunder Bay), Ont., Fort William residential school, St. Joseph's Boarding School (Catholic)
- St. Joseph's Industrial School, High River, Alta. See High River, Alta., St Joseph's/Dunbow/ High River Industrial School (Catholic)
- St. Joseph's Industrial School Provincial Historical Site, 3
- St. Joseph's Mission, Fort George, Que. See Fort George, Que., St. Joseph's Mission, Residence Couture, Sainte-Thérèse-de-l'Enfant-Jésus (Catholic)
- St. Joseph's residential school, Cross Lake, BC.

 See Cross Lake, Man., Cross Lake/St. Joseph's
 residential school, Norway House Roman
 Catholic residential school, Notre Dame/Jack
 River Hostel (Catholic)
- St. Joseph's residential school, Fort Resolution, NWT. See Fort Resolution, NWT, Fort Resolution/St. Joseph's residential school (Catholic)
- St. Joseph's residential school, Spanish, Ont.

 See Spanish, Ont. Spanish Girl's/Boy's

 School, St. Joseph's/St. Peter's/St. Anne's

 residential school, Charles Garnier, formerly

 Wikwemikong Industrial School (Catholic)
- St. Joseph's residential school, Williams Lake, BC. See Williams Lake, BC, Cariboo/ Williams Lake residential school, Williams Lake Industrial School, St. Joseph's Mission (Catholic)

English_Volume_4_index.indd 282 1/13/16 5:53 PM

- St. Joseph's school, Cluny, Alta. See Cluny, Alta., Crowfoot residential school, St. Joseph's, St. Trinité (Catholic)
- St. Marc Residence, Que. See Amos, Que., Amos Student Residence, St-Marc Residence, St-Marc-de-Figuery (Catholic)
- St. Margaret's residential school, Fort Frances, Ont. See Fort Frances, Ont., Fort Frances/St. Margaret's residential school (Catholic)
- St. Martins Boarding School, Wabasca, Alta. See Desmarais-Wabasca, Alta., Desmarais residential school, St. Martins Boarding School, Wabisca Roman Catholic School (Catholic)
- St. Mary's Mission Boarding School, Cardston, Alta. See Cardston, Alta. (was NWT), St. Mary's Mission Boarding School, Blood/ Immaculate Conception residential school (Catholic)
- St. Mary's residential school, Kenora, Ont. See Kenora, Ont., St. Mary's (formerly St. Anthony's) residential school (Catholic)
- St. Mary's residential school, Mission, BC. See Mission, BC, St. Mary's/Mission residential school (Catholic)
- St. Michael's residential school, Alert Bay, BC. See Alert Bay, BC, St. Michael's residential school, Alert Bay Girl's Home/Boy's Home (Anglican)
- St. Michael's residential school, Duck Lake, Sask. See Duck Lake, Sask., St. Michael's/ Duck Lake residential school (Catholic)
- Saint-Paul-des-Métis residential school, Alta. See St. Paul's, Alta., Saint-Paul-des-Métis residential school
- St. Paul's, Alta., Saint-Paul-des-Métis residential school: deaths, 75; fires, 75, 152, 158
- St. Paul's Anglican residential school, Cardston, Alta. See Cardston, Alta. (was NWT), St. Paul's Anglican residential school, Blood Reserve (Anglican)
- St. Paul's Hostel, YT. See Dawson City, YT, St. Paul's Hostel (Anglican)
- St. Paul's residential school, Middlechurch, Man. See Middlechurch, Man., St. Paul's residential school, Rupert's Land (Anglican)
- St. Paul's residential school, North Vancouver/ Squamish, BC. See North Vancouver, BC, Squamish/St. Paul's/St. Francis residential school (Catholic)

- St. Peter's residential school, Alta. See Lesser Slave Lake, Alta., Lesser Slave Lake/St. Peter's residential school (Anglican)
- St. Peter's residential school, NWT. See Hay River, NWT, St. Peter's residential school (Anglican)
- St. Phillips residential school, Fort George, Que. See Fort George, Que., Fort George/St. Phillips residential school (Anglican)
- St. Phillips residential school, Kamsack, Sask. See Kamsack/Fort Pelly, Sask., St. Phillips residential school (Catholic)
- St. Thomas residential school, Muncey, Ont. See Munceytown, Ont., Muncey/Mount Elgin/St. Thomas residential school (Methodist/United Church)
- St. Trinité school, Cluny, Alta. See Cluny, Alta., Crowfoot residential school, St. Joseph's, St. Trinité (Catholic)
- sanatoria: conversion of residential schools (proposed), 66-67, 73; deaths at, I21; first Canadian, 59
- Sandy Bay residential school, Man. (Catholic): dates, 144; fires, 155; fire safety, lack of, 79; sewage system, 55; tuberculosis, 70
- Sanikiluaq, Nvt., Federal Hostel at Belcher Islands (non-denominational): dates, 146
- sanitation. *See* building conditions; living conditions
- Sarcee school, Alta. See T'suu Tina/Sarcee, Alta., St. Barnabas residential school (Anglican)
- Sardis school, BC. See Chilliwack/Sardis, BC, Coqualeetza Institute (Methodist/United Church)
- Sask. Anti-Tuberculosis League, 71
- Saskatchewan: residential school deaths, 20; residential schools in IRSSA, 148-149; residential schools not in IRSSA, 150-151; school closures recommended, 55; school inspection, 49; tuberculosis, 61, 66
- Sault Ste. Marie, Ont., Shingwauk residential school, Wawanosh Home (Anglican): dates, 104, 147; fires, 152, 156, 158; fire safety, lack of, 77; reports on, by Indian Affairs, 238n206
- schools: Indian Residential Schools Settlement Agreement (IRSSA), listed in, 140-149; Indian Residential Schools Settlement Agreement (IRSSA), not listed in, 150-151. See also attendance; funding; residential schools; individual schools

English_Volume_4_index.indd 283 1/13/16 5:53 PM

Scott, Duncan Campbell (Indian Affairs): burial costs, 119; care of students, 51, 67, 74; corporal punishment, 42, 87-88, 90; deaths of students, 30

Scraping High, Ellis (student), 165n17 scrofula. *See* tuberculosis

Sechelt residential school, BC (Catholic): dates, 143; fires, 152; living conditions, 56; punishment, 99

Semmens, John (principal), 87

Seneca, Jessica (student), 202n377

Sept-Îles, Que., Sept-Îles/Seven Islands/ Notre Dame/Maliotenam residential school (Catholic): dates, 148

sexual abuse, 102-106

Seymour, Dr. M. M. (physician), 62

Shingle Point residential school, YT (Anglican): dates, 149

Shingwauk Home, Sault Ste. Marie, Ont. *See*Sault Ste. Marie, Ont., Shingwauk residential school, Wawanosh Home (Anglican)

Shoal Lake school, Ont. See Kenora/Shoal Lake, Ont., Cecilia Jeffrey residential school (Presbyterian/United Church)

Shubenacadie, NS, Shubenacadie/St. Anne's residential school (Catholic): Audette, Justice L. A., 95-96; closure, 129; dates, 1145; fires, 157; fire safety, lack of, 79; Mackay, J. P. (principal), 51; mass whipping at, 95-96; punishment, 87, 95-96, 97, 98; runaways, 108, 109

Sioux Lookout, Ont., Pelican Lake/Pelican Falls residential school (Anglican): Barrington, Eric (principal), 57, 110, 111; dates, 147; fires, 155, 157; fire safety, lack of, 78, 79, 81; punishment, 100; runaways, 3, 109, 110; tuberculosis, 70, 72

Smith, Edwin (teacher), 93

Smoky River, Alta., Smoky River/St. Augustine residential school (Catholic): annual report lists, 230n48; dates, 142

Spanish, Ont. Spanish Girl's/Boy's School, St. Joseph's/St. Peter's/St. Anne's, Charles Garnier, formerly Wikwemikong Industrial School (Catholic): deaths, 120

Spanish, Ont. Spanish Girl's/Boy's School, St. Joseph's/St. Peter's/St. Anne's residential school, Charles Garnier, formerly Wikwemikong Industrial School (Catholic): fires, 154

Squamish residential school, BC. See North Vancouver, BC, Squamish/St. Paul's/St. Francis residential school (Catholic)

standards of care: failure to provide, 10, 106; instructions on, to principals, 41, 46; by school classification, 44-45. *See also* building conditions; fire safety, lack of; health care; living conditions; policies; regulations

Standing Buffalo school, Sask. (Presbyterian): dates, 151

Sticks, Duncan (student), 109, 112, 163n4 Sticks, Johnny (student), 202n378, 202n379 Sticks, Mary (student), 171n71

Stirland Lake, Ont., Stirland Lake school, Wahbon Bay Academy (Northern Light Gospel Mission): dates, 147

Stone, Dr. E. L. (Indian Affairs), 51, 61, 72 Stoney Nakoda First Nations, 132 Stony Plains school, Alta. (Presbyterian): dates,

Stony school, Alta. *See* Morley, Alta., Morley Indian residential school, Stony (Methodist/United Church)

St Patrick's cemetery, 129

150

Strapp, Oliver (principal), 108, 116

Stringer Hall, NWT. *See* Inuvik, NWT, Stringer Hall, Inuvik Anglican residential school (Anglican)

Stuart Lake school, BC. See Fort St. James, BC, Stuart Lake school (Catholic)

students. See Survivors; individual names
Sturgeon Lake residential school, Alta. See
Calais, Alta., Sturgeon Lake/St. Francis Xavier
residential school (Catholic)

Sturgeon Landing residential school, Sask. (Catholic): dates, 149; fires, 153; vaccinations (BCG), 153

suicide, 3, 26, 84, 95, 120

Survivors, 5, 130, 136, 137. See also individual names

Sutherland, Michael (student), 110, 163n4 Swain, Philip (student), 111, 117, 164n4

Tayapaywakejick, Roderick. *See* Keesick, Roderick

The Pas, Man., Guy Hill residential school, Clearwater Lake, formerly Sturgeon Landing, Sask. (Catholic): dates, 144; fire safety, lack of, 79-80; runaways, 84, 93; sewage system, 57

English_Volume_4_index.indd 284 1/13/16 5:53 PM

The Pas, Man., McKay residential school (Anglican): anomalies in IRSSA list, 139; Bird, E. V. (principal), 93, 94, 206n425; dates, 144; fires, 153, 156; fire safety, lack of, 79-80; punishment, 93-95; runaways, 84, 93, 94, 107, 109

Thomas, No. 78 (Kuper Island student), 171n69 Thomas, No. 117 (Kuper Island student), 171n69 Thompson, Gilbert (principal), 111 Thunderchild residential school, Sask. *See*

Delmas, Sask., Thunderchild/Delmas residential school, St. Henri (Catholic)

Tizya, Clara, 120

Tofino school, BC. See Meares Island/Christie/ Tofino, BC Christie/Clayoquot/Kakawis school (Catholic)

Touchwood school, Sask. See Lestock, Sask., Muscowequan residential school, Muskowekwan, Touchwood (Catholic)

traditional practices: consecration of graves, 132; food/diet, 50

transportation, funding of: bodies for burial, 118, 121, 122; children to go home, 41, 45; parents to attend inquiry into death of student, 9

TRC. See Truth and Reconciliation Commission of Canada

truancy, 106-118; epidemic level, 107-109; failure to develop policies, 112-114; failure to search for runaways, 109-112; legislation/policies, 37-40, 106-107, 116-118; use of RCMP, 115-116. *See also* attendance, compulsory; punishment; runaways

Truth and Reconciliation Commission of Canada (TRC): cemetery identification, 11, 125; documents access difficulties, 9-10; mandate, 4-6

T'suu Tina/Sarcee, Alta., St. Barnabas residential school (Anglican): dates, 142; fire at, 154; fire safety, lack of, 77

tuberculosis: active vs latent, 47; admission policies, 46-47; death rates, 23, 25, 61-62, 73; deaths, 22, 61-62, 64, 73, 120; and nutrition, 50; skin test, 71; tent hospitals, 66. See also Bryce, Dr. Peter (physician); tuberculosis crisis

tuberculosis crisis, 62-65; background, 59-62; positive initiatives, 71-74; solutions, 65-71. *See also* tuberculosis

Tuck, T. H.: Blue Quills (disciplinarian), 94; Fraser Lake, 94 Turn Robes Over, Edith (student), 165n17 Turquetil Hall, NWT (now Nvt.). See Chesterfield Inlet, NWT (now Nvt.), Chesterfield Inlet residential school, Turquetil Hall (Catholic)

United Church, 89, 104-105, 132 Unnamed Register, 6, 7, 15, 127-128

vaccinations, 47, 71, 73 Vale, A. J. (principal), 96-97 Vankoughnet, Lawrence (Indian Affairs), 46, 68, 85

Vermilion Lake, Alta., Irene Training Institute (Anglican): dates, 150

Victoria Jubilee Home for Indian Children, Alta. See Brocket, Alta., Peigan/St. Cyprian's residential school, Queen Victoria's Jubilee Home (Anglican)

Wabasca, Alta. Wabasca Anglican/St. John's residential school, St. John's Mission/
Wapuskaw boarding school (Anglican):
Barrington, Eric (principal), 57, 110,
111; building conditions, 54, 57; closure recommended, 55; dates, 142; fires, 152, 153

Wabisca Roman Catholic School, Alta. See Desmarais-Wabasca, Alta., Desmarais residential school, St. Martins Boarding School, Wabisca Roman Catholic School (Catholic)

Waddilove, Annie (student), 202n377
Waddy, J. W. (Indian Affairs), 93
Wadsworth, T. P. (Indian Affairs), 63
Wahbon Bay Academy, Ont. See Stirland Lake,
Ont., Stirland Lake school, Wahbon Bay
Academy (Northern Light Gospel Mission)
Waller, L. G. P. (Indian Affairs), 56
Ward, Joseph (student), 210n484

Washakada school, Man. See Elkhorn, Man., Elkhorn/Washakada Indian residential school (Anglican)

Water Hen school, Man. (Catholic): dates, 150 water supply. *See under* living conditions
Wawanosh residential school, Ont. *See* Sault Ste.
Marie, Ont., Shingwauk residential school,
Wawanosh Home (Anglican)

Weazle Robe, George (student), 165n17

English_Volume_4_index.indd 285 1/13/16 5:53 PM

286 • Truth & Reconciliation Commission 🔾

Wenjack, Charlie (student), 117, 122, 164n4 Westgate, T. B. R. (church official), 94 Wherrett, Dr. George (physician), 71 Whitecalf school, Sask. *See* LeBret, Sask., Lebret/Qu'Appelle residential school, St. Paul's, Whitecalf (Catholic)

Whitedog Reserve, 112

White Eagle's Boarding School, Alta. See Gleichen, Alta., Old Sun's/North Camp residential school, White Eagle's/Short Robe boarding school (Anglican)

Whitefish First Nation, 132

Whitefish Lake, Alta., St. Andrews residential school (Anglican): dates, 55, 142; fire safety, lack of, 78, 79

Whitehawk, Alfred (student), 164n4 Whitehorse, YT, Coudert Hall (Catholic): abuse, 105; dates, 149

Whitehorse, YT, Whitehorse Baptist Mission/ Baptist Indian School, (Baptist): dates, 149; medical care, 71

Whitehorse, YT, Yukon Hall (Nondenominational/Protestant): dates, 149 Wikwemikong/Manitoulin Island school, Ont. (Catholic): dates, 150

Williams Lake, BC, Cariboo/Williams Lake residential school, Williams Lake Industrial School, St. Joseph's Mission (Catholic): Boening, Rev. Henry (principal), 109; dates, 143; deaths, 84, 95, 112; fires, 155, 157; fire safety, lack of, 78; living conditions, 56; punishments, 96-98; runaways, 107, 112; sewage treatment, 57

Willie, Don (student), 210n484
Willie, No. 87 (Kuper Island student), 171n69
Winnipeg, Man., Assiniboia residential school
(Catholic): dates, 144; fire safety, lack of, 80;
tuberculosis, 73
Wolf Ear, Martha (student), 165n17
Wood, Mabel (student), 165n17
Woodsworth, J. F. (principal), 63, 119

Yale, BC, All Hallows school (Anglican): dates, 150

Yellowknife, NWT, Akaitcho Hall (nondenominational): dates, 145

Youville residential school, Alta. See Edmonton, Alta., Youville/St. Albert's residential school (Catholic)

Yukon Hall, YT. See Whitehorse, YT, Yukon Hall (Non-denominational/Protestant)

Yukon Territory: residential school deaths, 20; residential schools in IRSSA, 149

English_Volume_4_index.indd 286 1/13/16 5:53 PM