
An Overview of the Indian
Residential School System

This booklet will provide general information on the purpose, establishment, and
history of the Indian residential school system in Canada.

An Overview of the Indian
Residential School System
This booklet will provide general information on the purpose, establishment, and
history of the Indian residential school system in Canada.

The Union of Ontario Indians gratefully acknowledges the financial contribution from the Truth and
Reconciliation Commission of Canada for this work.

WARNING: If this booklet causes any crisis or distress, call the Indian Residential Schools
Crisis Line at 1-866-925-4419.

Illustrations by Donald Chrétien.

Written by the Union of Ontario Indians based on research compiled by Karen Restoule.

Printed by Creative Impressions.

Copyright 2013.

Union of Ontario Indians. All Rights Reserved.
Unauthorized reproduction of any of this material without written permission of the Union of Ontario
Indians is strictly prohibited.

1st Printing

1

An Overview of the Indian
Residential School System

This booklet will provide general information on the purpose, establishment,
and history of the Indian residential school system in Canada.

2

Overview of the Indian
Residential School System

·	 The goal of Indian residential schools was to assimilate Indians into society.

·	 The Canadian government operated Indian residential schools in partnership with the Anglican, Catholic,
Methodist, and Presbyterian churches, among others.

·	 The Canadian government was financially responsible for Indian residential schools.

·	 Indian residential schools operated in all Canadian provinces and territories except Prince Edward Island,
New Brunswick, and Newfoundland.

·	 Indian residential schools operated in Canada between the 1870s and the 1990s.

·	 The last Indian residential school closed in 1996.

·	 Children between the ages of 4-16 attended Indian residential school.

·	 It is estimated that over 150,000 Indian, Inuit, and Métis children attended Indian residential school.

3

The Purpose and Establishment of the
Indian Residential School System
What Was An Indian Residential School?

Before residential schools existed, industrial schools existed both on and off-reserve. They were a form of “manual
labour school”. Eventually, the industrial school model was phased out, in favour of the residential school model.

The Indian residential school system was mainly located off-reserve, attended by children for the duration of a
10-month academic year. In some cases, children lived at the residential school year round. The students’ time was
divided between academic learning, religious prayer, and tasks.

Why Were The Schools Created?

The Indian residential school system was based on the clearly stated goals of assimilating Indians, deemed to be the
most effective way to “civilize” the Indians.

“...[I]f anything is to be done with the Indian, we must catch him very young. The children must be
kept constantly within the circle of civilized conditions.”

Nicholas Flood Davin, “Report on Industrial Schools for Indians and Half-Breeds,” 1879.

Duncan Campbell Scott, who was the Deputy Minister of Indian Affairs in Canada in 1920, has been quoted on the
record saying,

“I want to get rid of the Indian problem. I do not think as a matter of fact, that the country ought to
continuously protect a class of people who are able to stand alone... Our objective is to continue until
there is not a single Indian in Canada that has not been absorbed into the body politic and there is no
Indian question, and no Indian Department.”

How Were The Schools Created?

In 1884, amendments to the Indian Act, 1876 were adopted and provided for the creation of Indian residential schools.
The Indian residential schools in Canada were predominately funded and operated by the Government of Canada and
Roman Catholic, Anglican, Methodist, Presbyterian and United churches. To a lesser scale, some Indian residential
schools were funded by provincial governments or by the various religious orders.

4

In 1920, amendments to the Indian Act make it mandatory for every Indian child between the ages of seven and six-
teen years, to attend Indian residential school.

In 1933, legal guardianship of the Indian children attending Indian residential school was assumed by the principals
of those Indian residential schools, upon the forcible surrender of legal custody by parents.

How Many Children Attended The Schools?

It is estimated that over 150,000 First Nations, Inuit and Métis children, between the ages of 4 and 16 years old,
attended Indian residential schools in Canada.

How Many Schools Were There?

There are 139 Indian residential schools identified within the Indian Residential School (IRS) Settlement Agreement.
This figure represents the residential schools that were funded and operated in whole by the federal government or
in part by the federal government and a religious order.

It is to be noted that there were a number of other schools that were funded by the provincial government and/or a
religious order. These schools are not included in the IRS Settlement.

What Schools Existed in Ontario?

·	 Bishop Horden Hall (Moose Fort, Moose Factory) located in Moose Factory Island, operated by the Anglican
Church.

·	 Cecilia Jeffrey (Kenora, Shoal Lake) located in Kenora, operated by the Presbyterian Church.

·	 Chapleau (St. Joseph’s, St. John’s) located in Chapleau, operated by the Anglican Church.

·	 Cristal Lake High School located in Cristal Lake, operated by the Mennonite Church.

·	 Fort Frances (St. Margaret’s) located in Fort Frances, operated by the Catholic Church.

·	 Fort William (St. Joseph’s) located in Fort William, operated by the Catholic Church.

·	 McIntosh (Kenora) located in McIntosh, operated by the Catholic Church.

·	 Mohawk Institute located in Brantford, operated by the Anglican Church.

·	 Mount Elgin (Muncey, St. Thomas) located in Muncey, operated by the United Church.

·	 Pelican Lake (Pelican Falls) located in Sioux Lookout, operated by the Anglican Church.

·	 Popular Hill located in Popular Hill, operated by the Mennonite Church.

5

·	 St. Anne’s (Fort Albany) located in Fort Albany, operated by the Catholic Church.

·	 St. Mary’s (Kenora, St. Anthony’s) located in Kenora, operated by the Catholic Church.

·	 Shingwauk located in Sault Ste. Marie, operated by the Anglican Church.

·	 Spanish Boys’ School (Charles Garnier, St. Joseph’s, Wikwemikong Industrial) located in Spanish, operated
by the Catholic Church.

·	 Spanish Girls’ School (St. Joseph’s, St. Peter’s, St. Anne’s, Wikwemikong Industrial) located in Spanish, op-
erated by the Catholic Church.

·	 Stirland Lake High School located in Stirland Lake, operated by the Mennonite Church.

What Happened At The Schools?

For the most part, children do not recall positive experiences while attending Indian residential school. They were
forced to abandon their language, cultural beliefs, and way of life, and mandated to adopt the European languages of
English or French, foreign religious denominations, and new habits.

The following is a list of some of the forced changes and unpleasant traumatic experiences lived by former students
that have been documented:

·	 Forbidden to speak their Aboriginal languages

·	 Required to speak English or French

·	 Required to adopt religious denomination of the school

·	 Forced style of prayer consistent with school denomination

·	 Forced haircut, or shaved head

·	 Use of toxic chemical to clean children’s hair and skin

·	 Forced to wear uniform as designed by the school

·	 Forced to shower, no access to bath tubs

·	 Lack of nutritious diet

·	 Insufficient quantities of food

·	 Served spoiled food

·	 Segregation based on gender: brothers and sisters no contact

·	 Sexual assault

·	 Forced abortions

·	 Electrical shock

6

·	 Force-feeding of own vomit when sick

·	 Exposure to freezing outside temperatures with improper clothing

·	 Withholding of medical attention

·	 Exposure to contagious illness: students with tuberculosis not segregated

·	 Forced labour in unsafe work environments

·	 Vilification of cultural traditions

·	 Use of racist language to address students

·	 Withholding presents and letters from family

How Were Rules Enforced At The Schools?

Strict rules were developed, implemented, and strictly enforced at Indian residential schools to ensure children ac-
cepted and adapted the languages, religious beliefs, and ways of life.

Below are some of the documented ways that Indian residential school staff ensured students respected the rules:

·	 Needles inserted into tongues for speaking their language

·	 Leather strap used to hit on various areas of body

·	 Beating with fists

·	 Burning and scalding hands

·	 Inflicting beatings until unconscious

·	 Starvation

·	 Shaming

·	 Public beatings of naked children

·	 Public strip search

·	 Genital search

·	 Sexual abuse

·	 Locking in closets, cages, and basements

When Did The Last School Close?

The last Indian residential school, located in Saskatchewan, closed in 1996.

7

Public Apology and the Settlement Agreement
Government of Canada’s Statement of Apology

On June 11, 2008, Prime Minister Stephen Harper on behalf of the Government of Canada issued a public apology to
Aboriginal Peoples acknowledging Canada’s role in the Indian Residential Schools system.

Mr. Speaker, I stand before you today to offer an apology to former students of Indian Residential Schools.
The treatment of children in Indian Residential Schools is a sad chapter in our history. Two primary objectives
of the residential schools system were to remove and isolate children from the influence of their home,
families, traditions and cultures, and to assimilate into the dominant culture. These objectives were based
on the assumption that Aboriginal cultures and spiritual beliefs were inferior and unequal. Indeed, some
saw it, as it was infamously said, ‘to kill the Indian in the child’. We now recognize that it was wrong to
separate children. From rich and vibrant cultures and traditions, that have created a void in many lives and
communities, and we apologize for having done this. We now recognize that in separating children from
their families, we undermined the ability of many to adequately parent their own children and sowed the
seeds for generations to follow. The government of Canada sincerely apologizes and asks the forgiveness
of the Aboriginal peoples of this country for failing them so profoundly.

Indian Residential School Settlement Agreement

On March 8, 2006, the Indian Residential Schools Settlement Agreement was issued. The largest class action settle-
ment in Canadian legal history, it was negotiated by several different parties representing Aboriginal organizations,
religious orders, Indian residential school survivors, and the federal government.

The Settlement Agreement includes the following six main components:

1. Common Experience Payment (CEP): amount of money to be paid to all former students who attended a
recognized residential school.

·	 $10,000 to each eligible survivor who resided at an IRS for one, or part thereof, a school year.

·	 $3,000 to each eligible survivor who resided at an IRS for each school year, or part thereof, after the first
school year.

·	 Deadline for CEP applications was September 19, 2011.

·	 Deadline for CEP applications from individuals with disabilities, undue hardship and exceptional circumstanc-
es (including written reasons for delay) was September 19, 2012.

8

2. Independent Assessment Process (IAP): extra-judicial process to resolve claims of sexual assault, physical
assaults, serious psychological abuse, and any other wrongful acts, committed by an employee of the government,
church personnel, or by another student, experienced by a former student of a recognized residential schools. This
process is overseen by the Indian Residential Schools Adjudication Secretariat (IRSAS).

·	 The maximum payment is $275,000.

·	 An additional $250,000 may be awarded for claims of income loss.

·	 Deadline for IAP applications was September 19, 2012.

3. Aboriginal Healing Foundation (AHF): established in 1998 to create, reinforce and sustain conditions that
promote healing, reconciliation, and self-determination. The AHF encouraged and supported Aboriginal peoples
and communities in building and reinforcing sustainable healing processes that address the legacy of the
residential school system, including physical, sexual, mental, cultural, and spiritual abuses and intergenerational
impacts.

·	 In March 2010, the federal government announced that funding for the AHF would not be renewed. It is
predicted that the AHF will shut down completely in March 2014. The AHF received funding in the amount
of $350 million dollars in 1998.

4. Truth and Reconciliation Commission (TRC): established to contribute to truth, healing and reconciliation.
The TRC shall complete its work within a five-year timeframe, which is includes:

·	 Establish a National Research Centre to allow access to former students, their families and communities, the
general public, researchers and educators to historical materials.

·	 Fund and host seven national events in different regions across Canada.

·	 Fund and attend several community events designed by communities who are affected by the IRS system.

·	 Coordinate the collection of individual statements by written, electronic or other appropriate means.

·	 Hold a closing ceremony at the end of its mandate to recognize the significance of all events over the 5-year
mandate of the TRC.

5. Commemoration: assist in honouring, educating, remembering, memorializing, and paying tribute to former
students, their families and communities, by acknowledging their experiences and the impacts of the residential
school system. The Commemoration process may include the creation of, or improvements to existing, permanent
memorials and commemorative structures, or ceremonies or other projects.

10

Union of Ontario Indians
Nipissing First Nation, P.O. Box 711, North Bay, Ontario P1B 8J8

(705) 497-9127 • www.anishinabek.ca

