

Indigenous Peoples and Records

A Guide to Research at the City of Winnipeg Archives

Last revised: September 2018

Table of Contents

Introduction	1
Urban Indigenous Population	2
Settler Colonialism	4
Building Relationships	6
Indian Residential Schools	8
The Aqueduct, Shoal Lake, and Winnipeg	9
Family History	11
Indigenous Achievement	13
Researcher Services	14
Appendix 1: Assiniboia Indian Residential School	16
Appendix 2: Summary of Findings	17
Ribliography	18

Introduction

This research guide was created in response to Call to Action #77 of the Truth and Reconciliation Commission of Canada. It seeks to support awareness of the long history of Indigenous peoples in Winnipeg and assist research in this area by identifying records and contextual information related to seven topics: the urban Indigenous population, settler colonialism, building relationships, Indian Residential Schools, the aqueduct, family history, and Indigenous achievement.

By highlighting items in the archival collection, the guide captures moments in time that illustrate the connections between archival records and the reconciliation process. The significant gaps in the archival collection presented challenges throughout the development of this guide. Even though Winnipeg is on Treaty One land and is recognized as the traditional homeland of the Métis Nation, Indigenous peoples are underrepresented in the Archives. Moreover, records about Indigenous peoples can be problematic because they lack an Indigenous perspective. For this reason, we invite all people to build on the work in this guide by conducting additional research and/or contacting us with suggestions and feedback.

COWA, Martin Berman Postcard Collection (Volume 4A).

This postcard marks onehundred years of settlement in the area now known as Winnipeg, celebrating the establishment of the Red River Colony in 1812 and the rise of a prosperous city in 1912. To communicate a vision of progress, the illustrator contrasts an image of an Indigenous man with a cityscape. The fact that Indigenous peoples, languages, and traditions have profoundly shaped Winnipeg throughout its history is not communicated in this record.

Call to Action #77 as stated by the Truth and Reconciliation Commission:

We call upon provincial, territorial, municipal, and community archives to work collaboratively with the National Centre for Truth and Reconciliation to identify and collect copies of all records relevant to the history and legacy of the residential school system, and to provide these to the National Centre for Truth and Reconciliation.

We look forward to hearing from you.

City of Winnipeg Archives 204-986-5325 • archives@winnipeg.ca winnipeg.ca/clerks/toc/archives.stm 50 Myrtle Street, Winnipeg, MB R3E 2R2

Urban Indigenous Population

Census information cited in various sources indicates the Indigenous population in Winnipeg grew from 210 people in 1951 to 72,335 people in 2011. At present, Winnipeg has the largest Indigenous population of all major cities in Canada.

Off-reserve migration is often credited for the growth of Winnipeg's Indigenous population. Academic work on this subject points to additional causes, such as birth rates and the increasing number of people self-identifying as Indigenous (Silver, 2006, 13-15; Norris, Clatworthy, and Peters, 2013, 34-35). Unfortunately, Indigenous people in the city have been disproportionately affected by social problems like poverty, homelessness, and unemployment. The work of the Royal Commission on Aboriginal Peoples and the Truth and Reconciliation Commission has shown these problems are rooted in colonial histories.

The records identified here can be used to research the history and events that shaped the urban experience of Indigenous peoples. This experience is partly represented in records created by the Health Committee, Department of Public Welfare, and bodies that looked at housing issues. Records documenting interactions between Indigenous peoples and city services provide glimpses of the barriers and undue hardship faced by Indigenous peoples in Winnipeg.

Additional information on demographics and statistics are available on the City's Indigenous Relations Division website: winnipeg.ca/indigenous/default.stm.

Records with information on this subject include:

Health Committee Records (1874-1971).

Consist of minutes, reports, and communications that document the provision of services related to public health, sanitation, licensing, public markets, and welfare. Consult Archivist for information about access restrictions.

Special Committee on Housing Conditions Records (1933-1957). Consist of communications, plans, and minutes related to a special-fact finding mission, housing projects, and the Emergency Housing Department. It also documents problems of overcrowding and housing shortages. Consult Archivist for information about access restrictions.

Better Housing Commission Records (1966-1971). Consist of communications that document the enforcement of minimum standards for housing in residential areas. It includes notices issued to owners and documents the appeal process.

Department of Public Welfare Records (1926-1965). Consist of minutes, communications, and case files that document the administration and delivery of social services and relief. Consult Archivist for information about access restrictions.

Rooster Town

н. 2350.

May 13th, 1959.

Chairman and Members, Committee on Finance, Winnipeg.

Dear Sirs:-

I enclose copy of memorandum from the Director of Public Welfare dated the 7th instant in regard to grant of \$75.00 to assist "squatters" on City property to find alternative accommodation.

This matter was considered by the Committee on Public Health and Welfare on the 11th instant and the arbitrary ruling of the Director in this respect was confirmed by the said Committee.

Yours truly,

JAM/yk Enc.

Clerk of Committee.

Located on the present site of the Grant Park Mall and surrounding area, Rooster Town was a predominantly Métis community that was within City limits but separate in many ways. The community did not have the same level of infrastructure as other neighbourhoods, and homes were regarded as shanties. In the late fifties, people in Rooster Town were pushed off the land to make way for development. This letter refers to some of these residents as "squatters" and documents the role played by city officials in clearing the land for development. Negative portrayals of this community should be challenged. There are records that show former residents owned land and paid taxes.

COWA, Health Committee Communications, Letter from Clerk of Committee (Health) to the Committee on Finance, May 13, 1959 (File H. 2350).

Settler Colonialism

In recent years, a growing body of work has emerged on the subject of settler colonialism. This work largely examines how the procurement of land and resources by settler populations impacted Indigenous peoples. Settler colonialism is characterized by Indigenous land dispossession and a set of myths, assumptions, and other self-serving ideas that support settler claims to land, resources, and privileges. Because these ideas appear in records, the connections between settler colonialism and archives must be critically explored (Smith, 2014, xix-xxiv).

The records identified here can be used to research settler colonialism in an urban context. Material promoting Winnipeg to prospective residents portrayed the area as vacant, contributing to the erasure of the Indigenous presence. This and other common tropes of settler colonialism appear in historical narratives written by City officials. These narratives celebrate the contributions of pioneers in building Winnipeg, but place Indigenous peoples at the margins of these stories. Some records, such as those created by the Joint Committee on Vacant Lands, clearly demonstrate the connection between settlement and Indigenous land dispossession.

Records with information on this subject include:

Joint Committee on Vacant Lands Records (1888). Consist of a report describing the activities of the Joint Committee on Vacant Lands (also known as the Special Committee on Colonization) that was headed by City Council and the Winnipeg Board of Trade to promote settlement in the Winnipeg area.

Volunteer Aid and Relief Fund Committee Records (1885). Consist of two reports regarding fundraising efforts and distribution of funds to the families of volunteers serving during the North-West Resistance.

Greater Winnipeg Water District Records (1912-1962). Consist of minutes, by-laws, communications, agreements, photographs, and other records that document the planning, construction, and operation of the aqueduct that carries water from Shoal Lake to Winnipeg.

City Clerk's Library (1817-present). Consists of material that documents the development of Winnipeg and area municipalities. It includes hard-to-find published and unpublished reports.

Council Records (1874-present). Consist of minutes, by-laws, and reports that document civic administration and municipal decision making.

Volunteer Monument

Erected at City Hall in 1886, the Volunteer Monument commemorates members of the 90th Winnipeg Battalion who died the previous year at the Battle of Fish Creek. These men were part of the forces that put down the North-West Resistance – an uprising against the Canadian government led by Métis and First Nations peoples in present-day Saskatchewan and Alberta. In the 1960s, the monument was re-dedicated in honour of the Royal Winnipeg Rifles and moved across the street to the Centennial Concert Hall where it currently sits. Monuments of this kind reveal the difficult legacies of settler colonialism.

Unveiling of the Volunteer Monument, Winnipeg, September 28, 1886. COWA Photo Collection (P2 File 47).

Building Relationships

Mayor Brian Bowman declared 2016 as the Year of Reconciliation. With this action, he acknowledged the important work that must be done to create a more inclusive City that understands its past and commits itself to the principle of mutual respect. Reconciliation speaks to the goal of building and maintaining respectful relationships with Indigenous peoples, organizations, communities, and governments. We can look to the past to trace the development of existing relationships, and understand better the foundation for new ones.

The records identified here can be used to research policies, special initiatives, and other activities of City Council in regards to Indigenous peoples. Records created between 1874 and 1960 contain fewer references to Indigenous peoples than those created in the decades after 1960 that saw the growth and increased visibility of Winnipeg's Indigenous population. Included in these records are City reports and related documentation. City officials also created records that detail the administration of funds and support for charitable organizations and community-led initiatives. These records are important because they document the transactions between the City and Indigenous peoples, showing the ways that various parties have worked to bring about meaningful change.

Records with information on this subject include:

Council Records (1874-present). Consist of minutes, by-laws, and reports that document civic administration and municipal decision making.

Committee Records (1874-present). Consist of minutes and communications that document the activities of standing, special, and community committees.

City Clerk's Library (1817-present). Consists of material that documents the development of Winnipeg and area municipalities. It includes hard-to-find published and unpublished reports.

Mayor's Office Files (1912-1977). Consist primarily of communications and include proclamations, media releases, and photographs.

Civic Charities Endorsement Bureau Records (1931-1970). Consist of reports, forms, and documentation submitted by organizations seeking permission to solicit funds.

Community and Race Relations Committee Records (1981-1997). Consist of correspondence, reports, and documentation created by the CRRC and its predecessors, which examined and made recommendations on "racial" issues. Consult Archivist for information about access restrictions.

Proclamation signed by Mayor Stephen Juba declaring February 6, 1965 to be "Indian – Metis Day." The announcement was made to mark the eleventh anniversary of the Indian Metis Conference of Manitoba.

COWA Accession 1983-01-10, Mayor's Office (File 4511).

Indian Residential Schools

The Assiniboia Indian Residential School operated in Winnipeg at 621 Academy Road between 1958 and 1973. Indian residential schools were not typically located within the limits of major urban centres, but the Assiniboia school was part of a larger strategy aimed at "integrating" Indigenous children into the public school system. When the Assiniboia became a hostel in 1967, children were enrolled at local schools in Winnipeg.

The records identified here can be used to research the connections between City government and residential schools. The City was not involved in running residential schools, but references to the Assiniboia school, including those related to the demolition of the school dormitories and building permits issued for the property, are scattered across City records. As well, because of its proximity to the intake of the aqueduct, records related to the Cecilia Jeffrey Indian Residential School appear in photographs and textual records created by the Greater Winnipeg Water District. Records of the St. Joseph's Vocational School and charitable organizations that aimed to care for children are included in the Civic Charities Endorsement Bureau Records. These organizations were not formally part of the residential school system, but speak to the issues of child welfare and institutional care.

The St. Boniface Industrial School was another residential school that operated in the Winnipeg area. Formerly located in the vicinity of Des Meurons Street, the school was under the direction of the Oblates and the Grey Nuns. It began operations in 1889, became federally owned in 1891, and ran until 1909. At the time of its closure, the federal government and churches agreed to establish schools closer to reserves. To date, the only records of the St. Boniface Industrial School that staff members have found are entries in the St. Boniface tax and assessment rolls.

Records with information on this subject include:

Council Records (1874-present). Consist of minutes, by-laws, and communications that document civic administration and municipal decision making.

Committee Records (1874-present). Consist of minutes and communications that document the activities of standing, special, and community committees.

Greater Winnipeg Water District Records (1912-1962). Consist of minutes, by-laws, communications, agreements, photographs, and other records that document the planning, construction, and operation of the aqueduct that carries water to Winnipeg from Shoal Lake.

Civic Charities Endorsement Bureau Records (1931-1970). Consist of reports, forms, and documentation submitted by organizations seeking permission to solicit funds.

Various Property History Records (1874-1971). Includes volumes documenting the assessment and taxation of properties and building permits for selected years.

Invitation to attend the official opening and blessing of the gymnasium and chapel and annual commencement exercises at the Assiniboia Indian High School on October 22, 1966.

COWA Accession 1983-01-10, Mayor's Office (File 4511).

Looking for more information?

This document includes a fact sheet on the Assiniboia Indian Residential School, a short bibliography of related works, and a summary of relevant records held by the City of Winnipeg Archives.

The Aqueduct, Shoal Lake, and Winnipeg

Aqueduct in 1919. Before then, outbreaks of typhoid and other communicable diseases were traced to the early water supply. An investigation recommended that the City use Shoal Lake as its water source, and in 1914, the Greater Winnipeg Water District (GWWD) began constructing the aqueduct. When completed, the aqueduct brought clean, safe, and soft water to Winnipeg and the surrounding area, which allowed these communities to grow and prosper. However, construction of the aqueduct obstructed movement and development opportunities for Shoal Lake 40 First Nation.

The records identified here can be used to research the history of the aqueduct. City officials and GWWD employees who created the records were primarily concerned with securing access to clean and safe drinking water for Winnipeg. As such, the records document the planning and construction process. While the textual records contain passing references to an Indigenous presence at Shoal Lake, photographs show members of Shoal Lake 40 and changes to treaty lands.

Records with information on this subject include:

Greater Winnipeg Water District Records (1912-1962). Consist of minutes, by-laws, communications, agreements, photographs, and other records that document the planning, construction, and operation of the aqueduct that carries water from Shoal Lake to Winnipeg.

Council Records (1874-present). Consist of minutes, by-laws, and reports that document civic administration and municipal decision making.

Council Communications (1874-1972). Consist of correspondence and related documentation that records internal communication and interactions between City Council and citizens, businesses, and other levels of government.

Board of Control Records (1907-1918). Consist of minutes and communications that document financial matters, municipal works, and other business. Members of the Board of Control were elected and worked in conjunction with City Council.

GWWD Photographs In their efforts to document the construction of the aqueduct, GWWD employees took photographs of the people and lands at Shoal Lake 40 First Nation.

Indigenous school children on board a steamer that carried students to and from the Cecilia Jeffrey Indian Residential School. The school opened at a location near Shoal Lake 40 around 1901 and relocated to Kenora in 1929. COWA, GWWD photographs (Item 36).

Falcon River Diversion Dyke with Treaty Grounds – Indian Reserve [Shoal Lake 40 First Nation] in background. *COWA, GWWD photographs (Item 78)*.

ity records are often used by researchers looking into their family history. This activity is commonly referred and events with personal significance like neighbourhood parks and local celebrations.

The records identified here can be used to research topics related to family history. Voters lists and tax/ assessment rolls contain records of individuals and property. Each of these records has a unique form and organization and may include information such as names, addresses, and occupations. However, due to a long history of disenfranchisement and marginalization, Indigenous peoples are missing or underrepresented in these records. Cartographic records like fire insurance plans and photographs show neighbourhoods, streets, buildings, and other places. When viewed together, these records are a powerful record of change and growth.

An information guide to local history and genealogy resources is available on the Winnipeg Public Library's website: guides.wpl.winnipeg.ca/c.php?g=511176.

Records with information on this subject include:

Voters Lists (1881-1970). Consist of volumes that identify eligible voters. Lists are arranged by ward and poll and offer limited information such as the names of voters.

Records of Award Recipients (1931-present). Consist of lists and documentation related to various honours the City has bestowed to individuals, including Community Service Awards, Honourary Citizenship Awards, and presentations.

Personnel Records (1874-1971). While access to personnel files is regulated under FIPPA, references to employees can be found in open material belonging to City Council and Finance Committee records.

Tax/Assessment Rolls (1874-1971). Consist of volumes that document the assessment of property and tax collection. Rolls contain information about the owner of a property and its assessed value.

Fire Insurance Plans (1895-1955). Consist of maps that use colours and symbols to show detailed information about buildings and neighbourhoods. Comparing different sets of these maps shows changes to the built environment.

Photograph Collection (1870-1990s). Consists of photographs taken by civic employees in the course of their work to document projects or program delivery. Additional photographs transferred from public and private donors.

Cemetery Records

Municipal cemeteries have been in existence since 1878. Researchers can conduct burial searches for Brookside, St. Vital, and Transcona cemeteries using the Cemeteries Branch website:

winnipeg.ca/ppd/cemeteries/default.stm

Please note that online records are not fully complete and that a person may be listed under an alternative name. For these reasons, researchers experiencing difficulties are encouraged to contact Customer Service Advisors at 204-986-4348.

Louis Riel Sculpture by Marcien Lemay and Etienne Gaboury. Photo taken on June 8, 1974. *COWA, Parks and Recreation Photo Collection (A53 File 35 Item 102).*

Indigenous Achievement

Winnipeg is home to a growing number of Indigenous peoples whose presence is made more visible by the expression of Indigenous identities, knowledge, and traditions. Recognizing the skills, talents, and contributions of individuals helps to highlight Indigenous achievement. As well, the long history of community-based initiatives and advocacy work are a testament to the strength, innovation, and resilience of Indigenous peoples.

The records identified here can be used to research topics related to Indigenous achievement. Records of the 2002 North American Indigenous Games Host Society and City-issued awards capture accomplishments and celebratory moments. Minutes and related records of Community Committees are noteworthy because they document the transactions between City government and community-based organizations and initiatives that have advocated for Indigenous peoples and concerns. Records of those who have contributed to civic administration as elected officials and employees can also be found.

Community Committee Minutes and other Council records can be searched in City Clerk's Decision Making Information System: **clkapps.winnipeg.ca/dmis/**.

Records with information on this subject include:

North American Indigenous Games Host Society Records (1997-2002). Consist of minutes, communications, schedules, programs and other records that document the organization, administration, and management of the 2002 North American Indigenous Games in Winnipeg.

Records of Award Recipients (1931-present). Consist of lists and documentation related to various honours the City has bestowed to individuals, including Community Service Awards, Honourary Citizenship Awards, and presentations.

Community Committee Records (1972-present). Consist of minutes that record proceedings at Community Committees, which frequently receive requests and hear concerns from residents.

Personnel Records (1874-1971). While access to personnel files is regulated under FIPPA, references to employees can be found in open material belonging to City Council and Finance Committee records.

2002 North American Indigenous Games

The logo designed for this event includes a circle that represents unity of different cultures in the shared vision and spirit of the Games; a person lifting his/her arms in victory and celebration; a yellow sun to symbolize a new day, a bright future, and the beginnings of the Games; and a headdress of feathers, each with symbolic meaning. It was designed by Rita L. Albert.

COWA, North American Indigenous Games Host Society Records, Communications Division (A2115 File 201).

Indigenous people elected to City Council

(not a definitive list)

Cyril Keeper, Councillor (Redboine) 1977-1980

Dan Vandal, Councillor (St. Vital) 1995-2004, 2006-2014

Mayor Brian Bowman 2014-present

Researcher Services

Research at the Archives

Those interested in researching the topics identified in this guide should contact the City of Winnipeg Archives. Drop-in visitors are welcome, but it is helpful to speak with an archivist prior to visiting. Archives staff can advise whether records of interest need to be ordered from offsite storage, can assist researchers looking to access restricted material in the archives, and they can answer questions about the content, background, and use of the archival collection.

More information on researcher services is available on our website: winnipeg.ca/clerks/toc/archives.stm.

Out of Scope

This guide primarily looks at records that are part of the City's archival collection. It does not take into account records held by other departments and branches within City government. Those seeking access to cemetery records, police records, and other frequently requested material should consult the resources listed on page 11.

Ongoing Discovery

Discovery and interpretation of records in the archives is never complete. The topics and sources identified in this guide represent our findings to date. As new materials and links are made, the guide will be updated. We acknowledge that there are more records to discover and make available.

Special thanks to the staff at the National Centre for Truth and Reconciliation who asked that, while writing this guide, we consider the multifaceted ways Indigenous peoples have historically interacted with city services.

Members of the Blackfoot Nation riding horseback at Winnipeg's 75th Anniversary Parade on June 5, 1949. COWA Photo Collection (P23 File 84 Item 11).

See also Special Committee on 75th Anniversary of Incorporation of City of Winnipeg Communications (A-69 File 286).

Appendix 1

Assiniboia Indian Residential School

Background

Run by the Catholic Church with support from the Federal Department of Indian Affairs, the Assiniboia Indian Residential School was part of the residential school system that sought to assimilate Indigenous children into mainstream society. Survivors of residential schools brought forward a class-action lawsuit that resulted in the Indian Residential Schools Settlement Agreement in 2007.

Operated in Winnipeg for fifteen years, opening on September 2, 1958 and closing on June 30, 1973. When it became a hostel in 1967, students who lived in the dormitories began attending local schools in Winnipeg alongside non-Indigenous students.

The most common street address that appears for the school is 621 Academy Road. It is sometimes listed as 611 or 615 Academy Road. The Children's Home of Winnipeg built the initial structures on this site between 1915 and 1918 to house orphaned children and serve as the Julia Clark School. Around 1946, the site began operating as a convalescent hospital known as Veteran's Home. Following the closing of the Assiniboia school, Parks Canada acquired the site. It is currently occupied by the Canadian Centre for Child Protection.

City records show that a chapel and gymnasium were built on the site of the Assiniboia school in 1966. They also show that, after the school closed, the City agreed to demolish the dormitories in exchange for part of the land on the property's north side.

Additional Sources

City of Winnipeg Historical Buildings Committee. 611 Academy Road: Former Julia Clark School [unpublished report]. Created August 1997. Accessed November 18, 2016.

winnipeg.ca/PPD/Documents/Heritage/ListHistoricalResources/Academy-611-long.pdf

Fontaine, Theodore. *Broken Circle: The Dark Legacy of Indian Residential Schools: A Memoir.* Victoria, British Columbia: Heritage House, 2010.

Milloy, John S. A National Crime: the Canadian Government and the Residential School System, 1879 to 1986. Winnipeg: University of Manitoba Press, 1999.

National Centre for Truth and Reconciliation. "Assiniboia Indian Residential School IAP School Narrative." Last updated November 23, 2012. Accessed November 18, 2016.

nctr.ca/School%20narratives/MB/ASSINIBOIA.pdf

Truth and Reconciliation Commission. Canada's Residential Schools: the History, Part 2, 1939 to 2000. Vol. 1, part 2 of The Final Report of the Truth and Reconciliation Commission of Canada. Montreal: McGill-Queen's University Press, 2015. Accessed November 18, 2016. myrobust.com/websites/trcinstitution/File/Reports/Volume_1_History_Part_2_English_Web.pdf

"The school was placed in Winnipeg so the pupils would have social contact with white students through inter-school activities... They also need competition with whites."

– Bishop Dumouchel as quoted in the Winnipeg Free Press, June 5, 1961, page 6.

Appendix 2

Summary of Findings

In response to Call to Action #77, staff conducted a search of relevant holdings at the City of Winnipeg Archives to find records related to residential schools and their legacies. The following list summarizes the results of this search. All of these records have been copied and shared with the National Centre for Truth and Reconciliation.

Description	Date	
Report on a Water Supply from Shoal Lake for the Greater Winnipeg Water District by Rudolph Hering, et al. (1913). Note: Includes a reference to a laboratory at the "Indian School on the shore of Shoal Lake." GWWD fonds (A1381 File 59).		
Two photographs of Indigenous school children traveling to the Cecilia Jeffrey Indian Residential School. GWWD photographs (Item 33 and Item 36).	1914	
Documentation created by the St. Joseph's Vocational School. Civic Charities Endorsement Bureau series (A144 File 11).	1934	
Four permits issued for 621 Academy Road. Copies obtained from Central Files –Planning, Property, & Development.	1962-1968	
Documentation related to disconnecting the Assiniboia Indian Residential School from the City's fire alarm system. City of Winnipeg fonds, Committee on Public Utilities series, Communications subseries (File U. 3558).	1963	
Invitation to Graduation and Dedication Ceremony sent to Mayor Stephen Juba and a letter from the Mayor's Office declining the invite. City of Winnipeg fonds, Mayor's Office series, Accession 1983-01-10 (File 4511).	1966	
Documentation that references the Indian Glee Club Choir of Portage la Prairie. City of Winnipeg fonds, Committee on Finance series, Communications subseries (File F. 10514).	1969	
Minutes - Council - September 15, 1976 Minute No. 1516: Acquisition of Part of the Former Veterans' Home (Indian School) Property located between Wellington Crescent and Academy Road - Assiniboia Park Community. Related documentation located in File PR-2 (Vol. 7).	1976	
Minutes - Council - December 20, 1978. Minute No. 383: Acceptance of Conveyance - Part of Former Veterans' Home Property between Wellington Crescent and Academy Road. Minute No. 393: Attachment. Minute No. 394: Attachment.	1978	
Minutes - City Centre Community Committee - March 12, 2013. Minute No. 66: Per Capita Grant - Assiniboia Indian Residential School Project (River Heights-Fort Garry Ward).	2013	

Bibliography

Burley, David G. "Rooster Town: Winnipeg's Lost Metis Suburb, 1900-1960." *Urban History Review* 42, no. 1 (Fall 2013): 3-25.

Norris, Mary Jane, Stewart Clatworthy, and Evelyn Peters. "The Urbanization of Aboriginal Populations in Canada: A Half Century in Review." *Indigenous in the City: Contemporary Identities and Cultural Innovation*, edited by Evelyn Peters and Chris Andersen. Vancouver: UBC Press, 2013: 29-45.

Perry, Adele. *Aqueduct: Colonialism, Resources, and the Histories We Remember.* Winnipeg: ARP Books, 2016.

Royal Commission on Aboriginal Peoples. *Report of the Royal Commission on Aboriginal Peoples*. Ottawa: The Commission, 1996. Available:

qspace.library.queensu.ca/handle/1974/6874

Silver, Jim. "Building a Path to a Better Future: Urban Aboriginal People." *In Their Own Voices: Building Urban Aboriginal Communities*, edited by Jim Silver et al. Halifax: Fernwood Publishing, 2006: 11-39.

Silver, Jim. "A Very Hostile System in which to Live": Aboriginal Electoral Participation in Winnipeg's Inner City. Winnipeg: Canadian Centre for Policy Alternatives, 2005.

Sinclair, Niigaan, Tamara Margaret Dicks, and Timothy Maton. *Reconciliation Lives Here: State of the Inner City Report 2016*. Winnipeg: Canadian Centre for Policy Alternatives, 2016. Available: **policyalternatives.ca/publications/reports/state-inner-city-report-2016**

Smith, Kevin D., ed. *Strange Visitors: Documents in Indigenous-Settler Relations in Canada from 1876.* Toronto: University of Toronto Press, 2014.

Story, Sarah. "Offering our Gifts, Partnering for Change: Decolonizing Experimentation in Winnipeg-based Settler Archives." Master's thesis. University of Manitoba, 2017. Available: hdl.handle.net/1993/32497

Truth and Reconciliation Commission of Canada. *The Final Report of the Truth and Reconciliation Commission of Canada*. Montreal & Kingston: McGill-Queen's University Press, 2015. Available: **trc.ca/websites/trcinstitution/index.**

php?p=890

Walker, Ryan. "Increasing the Depth of Our Civic Identity: Future Seeking and Place Making with Aboriginal Communities." *Indigenous in the City: Contemporary Identities and Cultural Innovation*, edited by Evelyn Peters and Chris Andersen. Vancouver: UBC Press, 2013: 151-165.

For sources related to the Assiniboia Indian Residential School, please see Appendix 1.

Resources

City of Winnipeg

Archives website winnipeg.ca/clerks/toc/archives.stm

Access to Information website winnipeg.ca/clerks/fippa/default.stm

Decision Making Information System winnipeg.ca/CLKDMIS

Heritage Buildings website

winnipeg.ca/ppd/Heritage/default.stm

Indigenous Relations Division website winnipeg.ca/indigenous/default.stm

Municipal Cemeteries Branch website winnipeg.ca/ppd/cemeteries/default.stm

Neighbourhoods of Winnipeg website **now.winnipeg.ca**/

Planning, Property, and Development Quick Reference page

Police Records site

winnipeg.ca/police/pr/pic.stm#pic

Police Museum site

winnipeg.ca/police/museum/default.stm

Winnipeg Public Library Indigenous Services site wpl.winnipeg.ca/library/ourservices/ IndigenousServices.asp

Winnipeg Public Library Subject Guides **guides.wpl.winnipeg.ca**/

Local Museums

Discover more about local museums through the Association of Manitoba Museums website museumsmanitoba.com/

Other Resources

National Centre for Truth and Reconciliation website **nctr.ca**

University of Winnipeg Library Guide to Indigenous Studies libguides.uwinnipeg.ca/c. php?g=124957&p=817562

