Welcome to this fifth in a public education series at Simon Fraser University on issues in aboriginal/non-aboriginal relations. At the outset as usual I wish to acknowledge the leadership of the university and the Centre for Canadian Studies in making this series possible, both in terms of sponsorship and financial support. Deep appreciation should also be expressed to the Council for Canadian Unity for a major grant. The generous support of the Vancouver Sun should also be noted, as well as the invaluable logistical support of the Continuing Education office.

We have so far had expert presentations on history and the law, the current state of the treaty making process, the fundamental issue of citizenship and the relationship of aboriginals to Canada and the relationship of the individual to the collective, and at the last session, a study of the Nisga’a Treaty as B.C.’s only modern treaty to date. The focus has been mostly, though not exclusively, on status Indians on Indian land. But notwithstanding that these topics are what receive almost all of the attention of the public and the press, they are only half of the story, literally.

Over fifty per cent of aboriginals and over forty per cent of status Indians in fact do not live on reserve lands. Most of these people have “gone to town”, notwithstanding the cost in loss of kinship and community. This is no different – indeed, it is considerably slower – than the urbanization of the general Canadian population, but it is a trend that cannot be denied. The estate of aboriginals in urban settings in terms of social and economic outcomes is on average better than on reserve lands, but still way below the Canadian average.

What are the problems and opportunities for this largely ignored half of the aboriginal population? That is our topic for tonight.

Our first speaker, to be introduced more fulsomely in a moment, is John Richards who will deal particularly with urban issues.

Our second speaker was to have been Carol LaPrairie of the federal Department of Justice, one of the foremost students of aboriginals and the justice system, and the issues behind the so-called “over-representation” in the prison system. For family reasons Ms. LaPrairie has had to cancel, but her topic is an important one, and I would refer those interested to one of her books. It is called Seen But Not Heard: Native People in the Inner City, and published by the Department of Justice, 1995. I will make certain that this title is posted on the series web site tomorrow for reference.

Replacing Ms. LaPrairie we are most fortunate to have induced Jean Allard, who will also be more fully introduced later, to make a journey from Winnipeg to give us some of his insights on why status Indians leave the lands and what we can learn from this.

As usual, our presenters will speak for about twenty to twenty-five minutes and we will then get into a dialogue with your questions. At the end of the evening I will announce the line-up for our sixth and final session, where it will be the turn of the politicians to look into the future, beyond the controversy of the current referendum.

