

Maanaaji Psikaagewin:

Miinjis ndakenjgaadeg ezhi apenimandaagwaok
Binoojiinik Ganawenimigaazwaad

**Dbajmowin maanda Ogashi Niizaanziwin
Anookiiwin**

Ogimaa Maandoobiigewin—*Ojibway*

Awa Kitchitwaa Judith C. Beaman
Anookii Gimaa

Namebine-giizis 2018

Ogimaa Maandoobiigewin

2005 apiinish 2015, Ogashi Niizaanziwin Gagwe-gikenjgaadeg zhiwe Binoojiinig Aakozii Gamig Toronto agii dakendaanaa'aan woshme gwa 24,000 miinjisan bakwengewinan endgwen mshkiki maage ishkodewaaboo agii nakaazan agaa dingaadeg woshme agwa 16,000 bemaadzijig, maanda binoojiinig ganwenmigaazwaad.¹ Maanda Kitchitwaa Susan E. Lang Dibendiziimgag Gnoowaamjigewin “gaawii penmandaagsinoo awii nikaazan Binoojiin Ganawenimigaazad miinwaa dbaaknidin” miinwaa nikaazan maanda agaa makigaadeg agii “tenoon neniizaanag age psikaagemgag awii onishisnoo ninda dbaaknigewinan”.²

Agii nakwetmoowaad maanda Justice Lang adoo dbaajmowin, Manidoo Giizis 2016, Ontario Gimaa Gamig ngii gwejimig awii maajiishkaatoowaan Ndakenjgewin miinwaa Aabjichgan Gamig (Ogashi Niizaanziwin Anookiiwin) awii naadmaagaazwaad bemaadzijig agaa bsikaagwaad maanda ndakenjgewin. Niinwi dankiiwinaa aawan awii gnowaabmdamaang bebezhiig binoojiin ganawenimigaazad naagdewenjgewinan miinwaa awii miigwe'aan gakenjgewin miinwaa gagaandnaagewinan ganoondmowinan miinwaa onaashowewin.³ Niizha boon agii miikmaang ndo naangzhewinaa, 1,271 dibaaknigewinan⁴ ngii ndakendaanaanin odi binoojiinig ganawenimigejig aanikoomiinadwinan (CASs) maampii Ontario. Ngii gagetnaamzimi agwa awii wenaamdamaang miinwaa awii ndakendmaang dabaaknigewinan Ogashi Niizaanziwin ndakenjgeng binoojiinig agii aapaji bamigaaswaad ado inodewiziwinan miinwaa gaawii mashi mdaaswi shi nishwaaso boon agii piitziisiiwog awi pii agaa ndakenjge-aang.

Niin dinendmowin maanda enaagzhe'aang maanda Anookiiwin agiini aandsemgad epiichi ngwa boon maada ndo naagzhewinaa. Mii goweta agaa shkwa ndakendmaang niibna shi ngoodwaak naagdewenjgewinan miinwaa agii gnoondwaa kitchi niiba bemaadzijig agaa bsikaagwaad owi ndakenjgewin ngii maaji nsastaanaa gaazhi kitchi wiisgikaagemgag maanda ndakenjgewin. Woshme agii waamdamaang agaa doodaagemgak maanda ndakenjgewin ngii maanendaanaa awii noojmatowaan owi agaa zhiwebak awii gagweji-gikendmaang, wiji nakiimgid niibna enkiitaagejig, ninda izhichigewinan znagendmowinan agaa miigwemgak agii kitchi nikaazan ndakenjgewin.

Penmandaagemgag miinjis ndakenjgaadeg binoojiin ganawenimigaazwaad miinwaa dabaaknidin, agaa nikaazan woshme agwa niishtana nsa bon, agii waamdowemgad maazhii-emgak miinwaa agii majidoodaagemgag—endagwen agwa agii kitchi nigaagoowaad gaazhiwebag zhiwe dabaaknigen. Owi ndakenjgewin agii gaanjwebnigaade gewe bemaadzijig agii aawog memaanji nigaazjig miinwaa eniinwitoojig debendaagozjig zhinda aanikoominodewiwin, gaawii agii paamenjgaadesno weweni awii naagjigaadeg naaknigewin maage awii mnaadenjgaadeg debendaasowinwaan gezhkii-endaagwok miinwaa wiiyaw mnaadenjgewin. Niibna bemaadzijig agii nakweshkaanaa-aa ndakenjgewin, memdage agwa niibna nching agii ndakendmindwaa, agii gaandnigaade miinwaa gadendmowin.

Binoojiinig Ganawenimigejig Aanikoominada agii nikaaznaa-aa ndakenjgewin awii ndakendmowaad egitziingejig penmandaagewin miinwaa awii koowaabmaa-aad endgwen agii booniikmoowaad maji mshkiki miinwaa ishkodewaabo. Maanda zhichgewin agii banaajtoon wiijaabwitaadwin gwanda

¹ The Honourable Susan E. Lang, *Report of the Motherisk Hair Analysis Independent Review* (Toronto: Ministry of the Attorney General, 2015) at para 1.

² *Ibid*, 4.

³ My mandate did not include reviewing criminal cases, commenting on the potential civil or criminal liability of any person or organization, or making recommendations about financial compensation.

⁴ This number is approximate. At the time of writing this Report, the Commission is still reviewing cases.

Maanaaji Psikaagewin:

Miinjis ndakenjgaadeg ezhi apenimandaagwaok Binoojiinik Ganawenimigaazwaad

egitziingejig miinwaa enkiitaagwaad—wiijsaabwitaadwin nendwendaagwak owi aanikoominada gishkiweziwin awii aasgaabwitaagaazwaad egitziingejig. Maanda mikaanngowin newen agaa penmandaagsinog dakenjgewinan gagwejjigowin agii nikaazan aawan negjitood gakenjgewin zhiwe binoojiin ganawenimigaazad dabaaknigewin kichi niibna nsa boon debweyendmowinwaa bemaadzijig awii penmandmowaad gdo onaaknigewin izhichigewinan, memdage agwa ezhi doodwaa-aad neniizaanzijig bemaadzinjin.

Nkweshwindwaa bemaadzijig miinwaa odenwinan

Ngii maanendaanaa awii zhiibiigniketaa-aan awii nkweshkoongid egitziingejig miinwaa aanin agaa psikaagwaad ndakenjgewin. Ngii zhiibiniketwaanaanig gegwa aanin enkiitaagejjig age naadmaagepiniig awii waamdowewaad e'naki'aang newen waajii'enjin miinwaa waaji nakiimaa-aad. Ngii swe'ookiinaanin agwaakwa'iganan miinwaa nowonj aanin mzinignan, zhaagnaashiibiigaadeg miinwaa wemtigozhiibiigaadeg, mzinaaatsjigan ngii nikaaznaa, miinwaa ngii dbaajmamin madwechiganin miinwaa zhibiigewin miinwaa waasamoo biwaabik mzinaatesjigan. Ngii nakweshkwaa naanig miinwaa dbaajmatwaanaanig debaaknigejjig, bonoojiin nyaagdewenjgejjig, ekinoomaagejjig, genoodmaagejjig, odenwinan, bemaaknigejjig, miinwaa agwa aanin nakiiwinan.

Nkweshwindwaa bemaadzijig agaa bsikaagwaad owi ndakenjgewin agii znagendaagwad. Gaawii gegoo tesno debwe gikinawaaji'iwewin zhibiigaadeg nooswinan miinwaa wazhi debnigaazwaad. Aanwi agwa ngii yaamaang wazhi debnindwaa, niibna nching agwa agii getewiiwan. Ndo ndakenjgewinaa agii dazhiikaademgad niibna shi midaaswi boon miinwaa agwa gwanda inoodewiziwinan agaa dazhiikaasjig gaawii agii yaanziinaa geshkiiwaag daawin

Egitziingejig nekwehkwaa-aad Binoojiin Ganawenimigejjig Aanikoominade gegaa agwa pane aawog gedmaagzijig miinwaa zengag ezhiwebak bmaadzing. Dazhiikmowaad adash yaa-abi waasgndmichgemgag, dbishkoo gonaa maanda bnaazjigaadeg Ogashi Niizaanziwin ndakenjgewin, gaa maamdaa maage adaa misawendziinaa-aa. Bemaadzijig agwa niibna nching ngii wiindmaagnaanig dashiikmoowaad binoojiin ganawendiwin agii niiskendaagwad miinwa gaawii agii dowendziinaa-aa awii gnoowaamdawaad agaa zhiwebziwaad.

Maanda Inookiiwin naagjigewinan debwendmowinan agii dgoosin wiji nakiimaang binoojiinig miinwaa eshkiniigjig awii gwekwenjgaadeg noondwindwaa ekidoowaad. Gwanda eshkniigjig agaa nweskoongid ngii maamiikwenmaanaanig miinwaa ngii bingoonaanik. Aapaji agwaa weweni agii nsastanaa-aa newen nowonj zhiwebziwinan agaa azhi dgooshnowaad awii daapnindwaa. Niibna agwa agii dbaadaanaa-aa gwen gitziimwaan, memdage agwa ogashiwaan, agii znagendaanaa-aa gadimaagziwin, bakaanenjgewin, gshkiiwendmowin, inendmowinwaa maanaaji zhayaawin miinwaa maji mshkiki nikaazan. Ngii nkweshkwaanaanig gimaag miinwaa aasgaabwitaage nakiiwin enaagdewendmaawaad binoojiinin miinwaa eshkniigjig, miinwaa gegwa Binoojiin Giigdoomaagenini(kwe) Nakiigamig, gimaag miinwaa ganawenimaagejjig nakiigamgoon, Binoojiin ado Debaaknigeninooon/kwewok, Ontario Genawenimaad Binoojiinin miinwa Eshkniigjig, Binoojiinig E'giwzijig Inankiijig, Ontario gwanda Binoojiinig miinwaa Eshkniigjig, Enaakwiijig gwanda Binoojiinig Miziwekamig-Canada miinwaa Gwayak Izhiwebziwin gwanda Binoojiinig miinwaa Eshkniigjig. Miinwaa agwa ngii nkweshkwaanaanig eshkniigjig genoodmaagejjig miinwaa Eshkniigjig awaa Dkamsejjig enkiitaagejjig odenwin nakiigamgoon miinwaa Anishinaabe Mina Wijiindwin Gamgoon maampii Ontario.

Ndo naagjigewinan debwendmowinan agii dowendaagwad awii temgak gwayokotaagak wijiiewin gwanda Anishinaabe miinwaa debsenjgaadeg odenwinan. Ngii babaa-yaami maampii Ontario awii nakweshkongid Ogimaag, giigdoninwok, Anishinabe binoojiin miinwaa inodewiziwin naagdewenjgejjig,

Anishinaabe Mino Wijiindiwin Gamig, miinwaa aanin Anishinabe wijiindwinan, odenwinan miinwaa naagaanzijig. Ndo dnaangidoonwinaa, miinwaa nakiwin owi Debwewin miinwaa Mina-ganoondiwin Nookiiwin,⁵ aawii nsastamaang Ogashi Niizaanziwin ndakenjgewin gnowaamjigaadeg Anishishinabek mewizha gaa bizhiwebak miinwaa gaa zhiwebziwaad. Ezhi waamjigaadeg agii dagosnoon kino maage gamigoon endnizin miinwaa “Ngoodwaasmidna Odaapinagewin”⁶ binoojiinig agii bamigaazwaad zhiwe inodewiziwaan miinwaa endnakiwaad. Nango giizhigad, Anishinabe binoojiinig yaa-abi zaam baatiinwog zhiwe binoojiin ganendiwin izhichigewin.

Ngii nkwehkwanaanig e’ dabasenjgaazjig miinwaa adoo gnoodamaagewinwaan ode endnakiwaad dbishkwo gonaa mnendaagzii gamgoon miinwaa miziwe endaang wiigwaaman. Ngii wiikjitoonaa awii wiidookwindwa Mekdewizijig Canadian odenwinan zaam giwe, gewiinwaa baatiinwog zhiwe Ontario binoojiin gnowenjgaazwaad izhichigewinan. Ngii nkwehkwanaanig age enkiitaagejig miinwaa gnoodamaagewinwaan enkijig odi odenwining enkiitmajig binoojiin naagdewenjgaazwaad, dibaaknigewin, miinwaa mina-yaawin zengendaagwak. Aapaji agwa niibnaa ngii gakendaanaa owi nakiwin Bezhiig Waamjigan, Bezhiig Kidwin⁷ gegwedwemgak awii aanjichigaadeg binoojiin naagdewenjgaazad izhichigewin awii naawichigaadeg dbasenjgewin miinwaa awii naawsijigaadeg ezhiwebziwaad Mekdewizijig Canadian binoojiinig miinwaa inodewiziwan.

Ndakenjgaadeg dabaaknigewinan miinwaa bagidnigaadeg

Maanda Inookiiwin agii ndakendaanaa-aan bebezhiig binoojiin ganawenjgaazwaad naagdewenjgewin dazhiikaadeg Ogashi Niizaanziwin ndakenjgewin 1990 apiinish 2015. Awaanda gashkitoowaan awii g’kenjgaadeg endgwen maanda ndakenjgewin agii kitchi psikaagemgag newen Binoojiin Ganawenimigejig Aanikoominade miinwaa dabaaknidin giizhendmowinan. Agiishpin agwa gegeti, binoojiin, egitziingejig miinwaa e’ naagdewenjgejig adaa yaanaa-aa onashowewin naawichigewin.

Ngii ndakendaanaa onashowewin zagakibii’igewin—owi debwewin agaa biidowaad kina agwa babaamziwin eyaamjig, Binoojiin Ganawenimigejig Aanikoominade, egitziingejig miinwaa binoojiinig enji dbaaknidin. Owi zagakibii’igewin agii gagweji dgoosnoon genoobiigaadeg miinwaa meziwebiigaadeg debwemgak ozhibiigewinan, dakenjgen gakenjgewin mzinaakzignan, Egitziingejig ezhi Minaawisoowaad Ndakenjgewin, miinwaa agwa aanin mzinignan miinwaa dbaaknigenini giizhendmowin. Binoojiin Ganawenimigejig Aanikoominade, maage agwa gwaya agaa nigaagoowaad owi ndakenjgewin, adaa biidooanaa-aan aanke mzinignan zhiwe Anookiiwin gagwejmigowaan awii anjtowaan dinendmowin gaazhi basikaagemgag owi dakenjgewin bezhiigowin dibaaknigewin.

Ngii zhitooaanin miziwe ndakenjgewin newen naagdewenjgewinan niizhing nikii’aa:

⁵ Truth and Reconciliation Commission of Canada, *Honouring the Truth, Reconciling for the Future: Summary of the Final Report of the Truth and Reconciliation Commission of Canada* (Winnipeg: Truth and Reconciliation Commission of Canada, 2015).

⁶ *Ibid*, *Executive Summary*, 138. The “Sixties Scoop” was “the wide-scale national apprehension of Aboriginal children by child-welfare agencies. Child welfare authorities removed thousands of Aboriginal children from their families and communities and placed them in non-Aboriginal homes without taking steps to preserve their culture and identity. Children were placed in homes across Canada, in the United States, and even overseas. This practice actually extended well beyond the 1960s, until at least the mid- to late 1980s.”

⁷ One Vision One Voice Steering Committee, *One Vision One Voice: Changing the Ontario Child Welfare System to Better Serve African Canadians, Practice Framework Part 1, Research Report, and Practice Framework Part 2, Race Equity Practices* (Toronto: Ontario Association of Children’s Aid Societies, 2016).

Maanaaji Psikaagewin:

Miinjis ndakenjgaadeg ezhi apenimandaagwaok Binoojiinik Ganawenimigaazwaad

- Shkintam Shkwebiigan: gechi shpendaagwok naagdewenjgewinan aapji shkwaach nenmowinan waani zhiwebziwaad binoojiinig, dbishkwo gonaa daabnindwaa naaknigewinan, Gimaa Gamig naagdewenjganag⁸ maage bami'ganan, naanoomya agaa zhichgaadegin maage baabiichgaadeg awii giishtoon; miinwaa
- Ekooniizhing Shkwebiigan: naagdewenjgewinan agaa wenaamdamaang zhiwe Ontario Dabaaknigen Naagdewenjgewin Nyaagsoowaamjigaadeg Izhichgewin (FRANK) bami'aagaan onaaknigewinan agii zhichgaadeg miinwaa Ogashi Niizaanziwin agii psikaagemgad. Niibna agwa ninda onaaknigewinan, agii kichi piitziwok binoojiinig miinwas agii bamigaazwok kitchi zhaazhigwa.

Newen 1,271 dbaaknigewinan agaa ndakendmaang, ngii mkaan Ogashi Niizaanziwin ndakenjgewin gaa makigadeg agii kitchi b'sikaagemgad agaazhi giizhaaknigaadeg naanmidna shi ngwadwaswi (56) ninda. Memaanji niiba ninda dbaaknigewinan, yaa-abi agii temgad gakenjgewin (dabishkwo gonaa wiijgendwin aakwaadzwin, nendmowin maanaajizhayaawin, naagdewenjgaasiwog binoojiinig) awii aasgaabwitaagaazwaad Binoojiin Ganawenimigejig Aanikoominade miinwaa dabaaknigen giizhendmowinan. Aabanaabing dash ninda ensa bezhig naanmidna shi ngwodwaswi (56) "dbaaknigewinan," inoodewizinan agii bake bajigaazwog miinwaa wiijiendwin gwanda binoojiinig, wiijizhaanidiwag, egitziingejig, miinwaa aanke inoodewizinan miinwaa endnakiwaad agii bnaadad maage agii naadad.

Kitchi zaam niibna Anishinabe Inoodewizinan zhiwe binoojiin ganawendiwin izhichigewinan agii gagweji waamjigaade agii dakendmaang mooshkinebii-igewinan. Newen 1,271 dbaaknigewinan, 189 (14.9 daswewig dibach) Anishinaabe inodewiziwina agii dazhiikaazwog. Newen 56 kitchi bsikaagemgadjin naagdewenjgewinan, 7 (12.5 daswewig dibach) Anishinaabe Inoodewizinan agii dazhiikaazwog. Anishinabe bemaadzijig goweta aawog 2.8 daswewig dibach maapii Ontario ezhiinwaad (2016 bamaadzijig gindaaswin)⁹

Gaawii ngii gshkitoosiinaa awii wenaamangid mnik Mekdewzijig Canadian inoodewiziwinan maage yaabi aanin e'dabasenjgaazjig dibaaknigewinan agaa ndakendmaang. Binoojiin Ganawenimigejig Aanikoominadeg bajiinag gonaa maajtaawog awii maandoobiimoowaad wiindmaagewinan engookwaak endnakiin Ontario

Gakendmowindwaa bemaadzijig maanda ndo ndakenjgewinaa

Newen naagdewenjgewinan zhiwe Ogashi Niizaanziwin agii temgak kitchi psikaagewin, ngii gakendmowaag kina bemaadzijig agaa nigaagoowaad, egitziingejig miinwaa baminganan egitziimaajig. Ngii maadnimaagenan noozwinan zhiwe naagdewenjgewinan maaba Binoojiin Giigdoomaagenini(kwe) Nakiigamig

Bezhig agaa maawnji znagak gagwedwewin agii aawan maanda Anookiiwin agii aawan waaazhi gakendmowindwaa binoojiinig agaa nigaagoowaad owi Ogashi Niizaanziwin ndakenjgewin agaa mkigaadeg agii ndakenjgaadeg inoodewizinaan mooshkinebii'iganan. Ngii inendmami niinwi ngii bsikaagnaa awii maadnimaage-aang maanda gakendmowin gwanda binoojiinig jibwaa ekoo-iiwang ndo naangzhewinaa. Ngii nsastaanaa gegoo binoojiinig nandwendaanaa-aa awii debnamwaad maanda

⁸ "Crown ward: In child protection cases, a child who has been placed permanently in the care of a children's aid society. The state or Crown becomes the child's legal parent and has the rights and responsibilities of a parent." "Glossary of Terms," Ministry of the Attorney General, accessed at [MAG Legal Definitions](#).

⁹ "2016 Census Highlights, Factsheet 10: Aboriginal Peoples of Ontario," Ministry of Finance, November 2017, accessed at [Aboriginal Peoples of Ontario 2016](#).

gakendmowin awi nikii-aa waazhi nsastamwaad gnoowamjigaadeg epiitziwaad, ezhi maajigwaad miinwaa ezhigaabwiwaad

Ngii dowamdaanaa gagaanzomaagewin gewi eshkniigjig agaa dazhiikaagziwaad zhiwe binoojiin ganawenjgaazwaad izhichgewin, miinwa age genoodmaagejig, naadmaagewin enkiitmajig miinwaa giigdoninwok(kwewok) waaji nakiimaa-aad miinwaa enakiitwaa-aad binoojiinin miinwaa eshkniigjig. Agii mshkwotaagziwok epiichi ishpendaagwok gewe binoojiinig miinwaa netaawigijig awii gakendmowaad shkwe-aang gaabi zhiwebziwaad, dgoosin gego agaazhi psikaagemgak Ogashi Niizaanziwin ndakenjgewin agii zhichgaadeg debwe-endmowin, newen inodewiziwan. Ngii giizhendawii maajibiimogwaa kina binoojiinig ensa bezhig agwa naagdewenjgewinan agaa ndakendmaang. Maanda maajibiigan agii nsastamaage enaangzhemgak maanda Anookiiwin, agii ndakendmaang inodewiziwaan mooshkinebii'igewinan miinwaa agaa mkamaa gaazhi psikaagemgak Ogashi Niizaanziwin ndakenjgewinan inodeziwinwaan. Ngii niindaawaanaanig Binoojiin Ganawenimigejig Aanikoominadeg ninda maajibiiganan awii aankesdoowaad binoojiinig ado mooshkinebii'igewinwaan awii gnowaamdawwaad ninda mooshkinebii'igewinwaan manjigopii niigaan.

Gagaandnaagewin onaashowewein anookiiwin

Zhiwe agii mkamaang Ogashi Niizaanziwin agii kitchi psikaagemgak zhiwe dibaaknigen, ngii bagidnige kina agaa wiisgikaagwaad owi gagaandnaagewin zaagji-iin eyaad giigdoomaagenini. Anookiiwin ngii dba'aanaa engindeg owi. Ngii miigwenaa gegwa msenjgewin bakaan aazhidendowin naachigewin izhichigewinan dbishkwo gonaa nanaginiwewin

Eshki maajtaa-aang dinaangzhewinaa, Inookiiwin giigdooninwok miinwaa niin ngi dabaamdaanaa getegba onaashowewin naawchigewin gnimaa age msendmowaapa bemaadzijig agaa kichi wiisgikaagjig Ogashi Niizaanziwin ndakenjgewin. Agii naadmaagyaang nendwaamjiged, ngii zhitoonaa gakendaaswin mzinigan awii nsastamookii-aang ganimaa age teg onaashowewin naawchigewinan, miinwaa age maawndoobiigewin debaaknigewin miinwaa aanin ishipendaagwak dabaaknigewinan. Agii gakendmaang awa bemaadzid agaa wiisgendmowin agii aangzhe-aan giigdoomaageninooon, ngi niindaanaa giigdomaagenini mzinaakzigan owi gakendaaswin mzinigan.

Dibaaknigewinan agaa ndakendmaang aangoodnang bajiinag agii maajtaamgaadoon dibaaknidin, aangoodnang agwaa awiini ekwaawii-oong, miinwaa agwa aangoodnang giizhendmowinan agii zhichgaadebniin ekwa niibna nsaboon—agii dawisin giizhendmowinan awii chigaazad binoojiin awii aapaji ganawenmind. Dibaaknigewin age zhichge-aapa bemaadzijig agaa wiisgendmajig agii apendaagwad apii eni'temgak dibaaknigewin owi dibaaknigewin agii dagooshniimgak. Dibaaknigewinan zhiwe mashi binoojiinig agaa gaagage dapnigaasig dedibaagendaagwok awii minoseg gewe egitziingejig nendwaamdajig awii odaapnaawaad ada binoojiinmiwaan maage woshem awii bagidnigaazwaad awii waabmaa-aad.

Dibaaknigewinan miinwaa inaknigewinan gabaakshkaagnaa-aan egitziingejig miinwaa aanin inodewiziwinwaa awii gashkitoowaad awii aanji gagwedwewaad maage maanendmoowaad ishkwaaj gimaakdaagewinan gewe binoojiinig. Aanwi agwa aanji gagwedwewaad maage maanendmoowaad awii gashkitoon, debaakniged adaa giizhendawii gaawii nishisnoo binoojiin awii anjchigaadeg endaawaad maage awii waabmindwaa. Maanda edimoomgak aanwi agwa owi aanwenjgaadeg Ogashi Niizaanziwin ndakenjgewin agii kitch basikaagemgadoon agaa zhiwebak dabaaknigen, inodewiziwinan ada snagziwok awii aanjtoowaad ezhiwebdanig binoojiinig ezhigaabwiwaad. Ninda dabaaknigewinan megwaaj agwa adaa znagdoon miinwaa adaa mskiidewendaagdoon awii aagnetamoowaad miinwaa znagendaagwad debaaknigejig awii dbaamdawwaad.

Maanaaji Psikaagewin:

Miinjis ndakenjgaadeg ezhi apenimandaagwaok Binoojiinik Ganawenimigaazwaad

Maanda apii agaa zhibiimaa dabaajomowin, niizhwaaswi inoodewiziwinan zhaazhigwa agii gashkitoonaa-aa onaashowewin naawchigewin. Gwanda niwin, binoojiinig ne-aab agii miingaaazwok egitziingejig awii naagdewendmaa-aad. Gegaa gonaa kina aanin getchi wiisgikaagemgak yaa-abi dazhiikaade.

Gagaandnaagewin ginoondiwin anookiiwin

Inookiiwin agii miigwenaa-aan gagaandnaagewin odi ginoondiwin anookiiwin wegwen'iidig agwa agaa psikaagod Ogashi Niizanziwin miinjis ndakenjgaadeg, manjigwa'iidik endgwen agii kitchi psikaagemgak gaazhi makiigaadeg dabaaknidin. Maanda Inookiiwin agii dba-aanan ginoondiwin nizha boon mnik shkintam agii debnigaadeg ginoondiwin. Ginoondiwin gaawii agii gaanjnigaasii gwaya awii debinang, wiin agwa awa bemaadzid agii nendaam awii nikaazad, miinwaa agii bakaanad owi onaashowewin mooshkinebiigewin ndakenjgewin izhichgewin.

Niibnaa agwaa agaa dowendmoowaad ginoondiwin apaji gwa agii gdagitowoog. Owi psikaagewin ndakenjgaadeg miinjis agii miingonaa-aa kitchi gwiinwinendmowin, moonendiwin, osidaawendmowin miinwaa nshkaadendmowin. Niibna agwa gaawii agii waankii'endziwokok onjiwi gadimaagziwin, wiiyin maage inendmowin maanaaji zhayaawin, maage agwa aanin zengak nekwehgaadeg bmaadzing jibwaa ndakenjgaazwaad. Nakwedmowin agaa debnamaag agii waamdowemad gewe bemaadzijig agaa wiijiiewaad ginoondiwin agii makaanaa-aa bangii bagidendmowin miinwaa noojmowin.

Maanda niishoo boon nankiiwin maanda Inookiiwin gawii gnimaa adaa debsesnoo mnik gwanda kina bemaadzijig agaa dowendmajig maage agee danemoowaad ginoondiwin. Amii adash gaanji gagiikingean awa gimaa gamig oji miigwed ginoondiwin izhichigewinan, shkwaa gagwedwen, yaa-aabi nisa boon.

Awenaamdang miinwaa nkwetaagaadeg izhichgewin nakiiwin zengak

Ganawaabanjigewinan agii ndakenjgaadeg bebezhiig dabaaknigewinan

Inookiiwin giigidooninwok miinwaa niin ngii maakbiiaanaanin aagwiita gikananweyeniwinan agaa waamdamaang zhiwe agaa ndakendmaang dabaaknigewinan. Ngii nisadawendaanaa ndankiiwninaa ngii miingonaa bezhigong waamjigewin etemgak mechaagin izhichgewin zengendaagwok gnimaa agaa miigiwemgak awii penmang miinjis ndakenjgaadeg miinwaa gaazhi bwaanwitoowaad Binoojiin Ganawenimigejig Aanikoominadeg miinwaa dabaaknige gamgoon awii nsidwaamdamaad owi ndakenjgewin agii wezhgemgak.

Ngi zhitoonaanin bangii zhibiiganan newen eshipendaagwok ganawaamjigewinan kina enchi-aang ngii bezhigwendmami debibiigewin, kina agwa mooshkinebii'igewinan agaa ndakendmaang, owi ndakenjgewin gaazhi nakaazan miinwaa agaazhi psikaagwaad bemaadzijig. Ogashi Niizaanziwin ndakenjgewin agaa gaanjgwebnindwa e'niinwitoojig egitziingejig gaawii agii paamenjgaadesno weweni awii naagjigaadeg naaknigewin maage awii mnaadenjgaadeg debendaasowinwaan gezhkii-endaagwok miinwaa wiiyaw mnaadenjgewin. The Motherisk hair testing was imposed on vulnerable parents with little regard for due process or their rights to in privacy and bodily integrity.

1. Ganawenimigejig Binoojiin Aanikoominadeg miinwaa dabaaknige gamgoon maanaaji inendmowinan agii zhitoonaa-aan gewe egitziingejig agaa zhaasgwaa awii dakenjgaazwaad maage agaa aagnootmowaad agaa mkigaadeg.
2. Binoojiin Ganawenimigejig Aanikoominadeg miinwaa dabaaknige gamgoon niibna nching agii nikaaznaa-aa miinjis gakenjgewinan aawan naabishkaagewin awii nanaanda-gikenjigaadeg minaawisan.

3. Maanda nikaazan ndakenjgewin memdige agii waabmichigemgad bezhigonang gnowaamjigewin maji mshkiki nikaazan, yaawong minjiminidizowin.
4. Ndakenjgewin mkigaagewinan niiba nching agwa agii biindgajgaadenoong gegkendaagwok agii zhitooosin jibwaa dabaabiishkoodeg gindaaswin zhiwe onaashowewin inakiiwin miinwaa agii piitendaanaa-aa Ganawenimigejig Binoojiin Aanikoominadeg miinwaa dabaaknig gamgon.

Noojimoowin eshchigeng restorative process

Wajji nakiimgik miinwaa niin ngii dowendaanaa awii mkamaang gezhi wikwajingid bemaadzijig agaa nigaagowaad owi ndakenjgewin awii dabaatamwaad agaa zhiwebziwaad. Aanwi agwa naadmoondwaa, ngii nendmami miingaazwaaad gshkewiziwin awii giigdowaad adaa noojmowemgad wiiijigaabwitaadwin inoodewiziwaan miinwaa enkiitaagejig odi binoojiin ganawenjgaazwaaad miinwaa onaashowewin izhichigewinan.

Ngii dowaaamdaanaa awii dgoobwaaad kina agwa agaa dazhiikan binoojiin ganawenjgaazad awii dabaajmataadin awii aanjchigeng awii bwaa zhiwebak miinwaa znagziwin dabishkwo Ogashi Niizaanziwin ndakenjgewin. Ngii mashkoowendmami maanda nikii-aa, ndaa gashkitoonaa gwayok awii gnoowaamdamaang zengendaagwok agaa wenaamdamaang agii ndakendmaang mooshkinebi'igewinan. Ngii bgoosendmami agwa maanda danaangidoonwin adaa aabjibde ekwaaseg naangzhewinaa

Ngii ganoowaamdaanaa noojimoowin dibagewin gikaanawaamjigewin zaam nsidwaamdaagemgad maazhidoodmowin bwaa gnowaamjigaadeg bezhig maji doodmoowin. Ngii gnabemnignaa awii wiiij nakiimaang aanin awii nanaandwi gakenjge-aang newen izhigewinan znagendmowinan agaa wenaamdamaang, maadinimaadyaang ezhi gnoowaamdamaang owi miinwaa maamowi awii zhitoo-aange naawichigewin.

Ngii zhisdoonaa noojmowin eshchigeng niiwin mnik:

- Shkintam, ngii gagwejmaanaanig bemaadzijig gaazhi nigaagowaad ndakenjgewin wiinwaa miinwaa inodewiziwinwaan. Ngii mzinaatesdoonaanin gagwejmigewinan, miinwaa ngii waamdowenaanin enji giigdang.
- Ekwa niizhin, ngii nkwehshkwaanaanig waajii-endjig miinwaa odenwinan agaa nigaagowaad Ogashi Niizaanziwin znagziwin maage agaa dazhiikmajig maanda nikaazan ndakenjgewin. Gwanda agii dagwosnoog Anishinaabe odenwinan, binoojiin miinwaa binoojiin/eshkiniigjig geniwenimaawaad, Mekdewzijig Canadian Odenwinan, agaa giigshkoowaawaad binoojiinin miinwaa baminganan egitziingejig miinwaa geniwemaagejig, egitziingejig giigidooninwok, binoojiin ganawenimigejig aanikoominode (dgooshnoog eniigaanzijig, giigdoninwok miinwaa e'niigan nakiiijig), miinwaa dabaaknigeninwok abi njibaajig Ontario Onaaknige Gamgoon miinwaa Niigaanzi Onaaknige Gamgoon
- Ekwa nsing, ngii yaanaanin niibna-nakiwinan nkwehshdaadwinan agaa ozhisjigaadeg awaa dabaadchigaadeg waajiiemgag nikaazan maanda ndakenjgewin: naaknigewin, zhichigewin miinwaa onaakniged izhichigewinan, gakendaaswin debwewin zhiwe binoojiin ganawenjgaazad, maji mshkiki nikaazan miinwaa koognaawisan, binoojiin ganawenjgaazad onaashowewin eshchigen, miinwaa naadmaage nakiiwin.
- Ekwa niiwin, ngii yaanaa nakwehshdaadwin, kina agii dgoobwaaad bemaadzijig gaabi zhaajig ntam agii nkwehshkdaadin miinwaa gegwa shkintam agaabi zhaajig. Awedi agaa dazhinjgaade agii aawan awii gawekwendaagwok penmandaagemgak gakendaaswin mikamaagewin owi binoojiin ganawenjgaazad, aasgaabwitaagaazwaaad miinwaa

Maanaaji Psikaagewin:

Miinjis ndakenjgaadeg ezhi apenimandaagwaok Binoojiinik Ganawenimigaazwaad

mshkooziwaad inodeziwinaan, miinwaa aabjiseg miinwaa awii giigsijgaadeg kina bebakaan enkiijig awii wiiji nakiindwaad.

Ndoo gagiikingewinan ngii zhitoonan bazindmaa dbaajmataadwin, ndo mooshkinebii-igewin gnowaamdamaang miinwaa anke nanaandowi-gikenjgewin

Gagiikingewin awii Naasijgeng

Ndo gagiikingewinan naanaa-awiyawii naadmaagen awii gawekwendaagwok owi penman negjitood waabanda'iwewin, mashkawitoo inondewiziwan miinwaa odenwinaan, miinwaa awii gagandnigaadeg gakendaaswin miinwaa wiiji nakiinding.

Awii gwekwendaagwok penmandaagwok negjitood waabanda'iwewin

Binoojiin ganawenimigejig aanikoominode agii miigwenaa-aan Ogaashi Niizaanziwin gakenjgen agaa aawan negjitood gakenjgewin enji dabaaknidin awii gakenjgaadeg endgwen binoojiinig aji mnezwaad ganawendiwin agiishpin adash gegeti, wegnesh age naagdowendaad. Binoojiin Ganawejgewin Naaknigewin daa-aanan naaknigewinan owi gakenjgewin awii nsidwinaagwok endgwen dowendaagwok awii naagdewenjgaazwaad binoojiinig miinwaa awii agiizhaaagnigen waazhi naagdewenjgaazwaad wewiib agwa. Owi dash wiigwa, debnaak ezhi gnoowaamjigaadeg awii biindgajgaadeg gakenjgewin newen dabaaknigewinan agaa gnowaamdamaang agii gaanjwebnigaadenoon gaawii weweni enaagjigaadesnag nendwendaagwag awi gakenjgewin baashkji-iin agwa age gnowaamjigaadegaba dowendaagwok maage gweyaag aawizinoo.

Ngii gagiikingewinan naawibiiganan zhiwe naaknigewin miinwaa e'naagjigaadegin nikaazan negjitood gakenjgewin zhiwe binoojiin naagdowendmind, miinwaa age naawibiiganan awii mshkwo endaagwok egitziimjig awii naabshkaagaazwaad. Ngii aanke gagiikingewin aanke kinomaagewin gewe dibaaknigeninwok e'shpendaagwok enakiwaad gnowenjgewin nankiiwin owi negjitood gakenjgewin binoojiin ganowenjgewin nakiwin

Mshkawsiihgaazwaad inoodewizinan miinwaa odenwinaan

Aapaji agwa machaamgad mshkooziwin dabaabishkoojgan gwanda inoodewiziwan e'dazhiikmajig binoojiin ganowenjgaazad iizichigewin miinwaa Binoojiin Ganawenimigejig Aanikoominodewinan. Mazhisha agwaa agii naagwad niibna-iing agwa agaa gnowaamdamaang dabaaknigewinan. Egitziingejig agii getnaamiikaazgaawok awii zhaawaad awii ndakenjgaazwaad, miinwaa agii dabaamjigaadeg owi Binoojiin Ganawenimigejig Aanikoominodewinan gakenjgewin, aapaji agwa woshme bangii mzinignan agii biindgajgaadenoon odi dibaaknige gamgoon gwanda egitziijig debendmowaad miinwaa woshme bangii negjitoojig agii ndamgaazwog. Binoojiin Ganawenimigejig Aanikoominodewinan woshme baatiintonaa-aan naadmaagewinan adash egitziingejig, ndo mashkoowendam wiigwa gewi binoojiin ganawenimigejig izhichigewin goweta adaa bamibdechgaade gwayak, miinwaa makwenjgaadeg memaanji nishinig gwanda binoojiinig miinwaa inodewiziwaan, agiishpin egitziingejig debnamwaad mshkwoziwin awii ganoondiswaad miinwaa dabinoojiinmiwaan.

Ngii gagwejmaag kitchi kiin gimaag wewiib awii miigwewaad demnig zhoonyaa odi Nishnaabe Gimaag gewe Anishnaabe e'naabshkaagejig. Ngii kendaan enishing gikinoowaajigan maampii Ontario zhiwe enkiitaagejig wiikjitoowaad awii nkwehkmowaad mezwe doowendmowaad egitziingejig miinwaa inoodewizinan endnakiwaad. Ngii miigwenan gagiikingewinan awii miinding woshme e'nishing gakendmowin miinwaa aasgaabwitaagewin gwanda egitziimgejig miinwaa izhichigewinan e'daakejig, wiijkikaagon age ginoonaad miinwaa naadmaagewin enkiitmajig awii naadmoowaa-aad egitziingejig giigidoninwok. Ngii miigwenan gegoo gagiikingewinan awii naadmaagaazwaad egitziingejig maji-mshkiki

nikaazan miigaadmowaad, miinwaa gwa zhi wiinge inoodeziwin naandwechige-igewin miinwaa mshkwoosijgaadeg wiijiendwinan miinwaa kinomaagewin. Shkwaach, ngii gagiikinge wedi Binoojiin Ganawenimigejig Aanikoominodewinan adaa aabaji nakiiwog awii wiiji nakiimaa-aad egitziingenjin miinwaa eshkiniigjig dnaangidoonang miinwaa, giizhendmang, miinwaa awii abji nakiiwaad awii gashkitoowaad dabishkoowendaagwok zhiwe binoojiin naagdewenjgewin izhichigewin

Gagaandnigaadeg kinomaagewin miinwaa wiiji nakiinding

Kina agwa agii dabaajmataadyaang, waajii-ejig agii mshkootaagziwok dowendaagwok woshme kinomaagewin zhiwe binoojiin ganawenimind kina agwa eyaad zhiwe izhichigewin, adag eyaawog naadmaagewin enkiitmajig, giigidooninwog miinwaa dabaaknige ninwok

Niibna agaa waajii-ejig agii maakbiianaa-aa dowendaagwok awii aabaji gashkitoon wiijnakiindwin, dabishkwo gonaa Ogaashi Niizaanziwin Nakweshkdaadwin agaa miigwemgak. Maanda Nakweshkdaadwin agii biinaan bemaadzijig agaa nigaagowaad ndakenjgewin, binoojiin ganawenjgewin enkiitaageji, giigidooninwok, gekendaasijig, mshkikiinwok, odenang enkiitaagejig, miinwaa niibna aanin nendwendmajig binoojiin mina-yaawin miinwaa inoodewiziwinwaan. Awii ngaasjigaadeg zengak dbishkwo gonaa Ogash Niizaanziwin adooo dowendaagwad awii naanaagdowendmang miinwaa awii nda zhichigewaad kina bemaadzijig miinwaa waajii-ejig.

Ngii zhitoonan gagiikingewinan awii mshkoochigaadeg nankiiwin naadmaagewin miinwaa binoojiin naagdewenmin nankiwinl naaknigewin. Ngii gagiikinge enkaazijig egiikmigejig wiijiiewin adaa maajiishkaachgaade awii giikmaa-aad gimaan awii maajiishkaachgaadeg ninda Gagiikingewinan zhinda etegin Dbajmowining miinwaa awii ozhisidoon binoojiin ganawenimind nakweshkdaadwin, ensa boon.

Maajiishkaachgaadeg ninda Gagiikingewinan

Ndo debwewendam agwa ndo gagiikingewinan woshme adaa zhichgaadenoon miinwaa maajiishkaachgaadeg gnoongaazwaad gewe bemaadzijig memdage age basikaagwaad, binoojiinig miinwaa eshkiniigjig, egitziingejig, miinwaa Anishinaabek miinwaa e'dabasenjgaazjig odenwinan. Wiinwaa gewe daa-aanaa-aa agii zhiibaashkmoowaad binoojiin ganawenjgaazwin miinwaa onaashowewin izhichigewinan miinwaa getchi piitendaagwok gakendmowin age maadnimaagewaad. Binoojiin Ganawenimigejig Aanikoominodewinan, genoodmaagejig, miinwaa wiijkikaagon aasgaabwitaagewin nakiiwin, egitziingejig giigidooninwok, miinwaa agwaa niibna aanin enkiijig binoojiin naagdewenjgaazad gewiinwaa age ada yaanaa-aa ngadendmowin age miigwewaapa zhiwe Maajiishkaachgaadeg eshchigeng

Ndo nsidwendaan agwa maajiishkaachgaadeg aanin ninda agaa aanjchigaadegin adaa znagendaagwad miinwaa shki nankiiwin ejaanmitaajig gdo binoojiin naagdewenjgewin miinwaa onaashowewin nakiiwin, miinwaa ada dowendaagwad yaa-abi zhoonyaa. Amanj'igo iidik ninda aajchigewinan kitchi piitendaagdoon gnoowaamjigaadeg maazhi doodaagemgag Ogashi Niizaanziwin ndakenjgewin agaa dodaagwaad inoodewiziwinan miinwaa bnaajchigaademgak penmandaagewin gdo binoojiin naagdowenjgewinaa miinwaa onaashowewin nakiiwin.

Gaawin gegoo gwekwendaagsinoo zhiwe binoojin ganawenmigewin. Owi Ogashi Niizaanziwin miinjis ndkenjgewin agii nendaagwad awii miigwemgak owi gwekwendmowin, agii aniwewad adash. Gii waamdoowemgad aabdeg awii aangwaamzii-ing ezhi nikaazyin negjitood makagewin miinwaa aabdeg woshme aasgaabwitaagewin adaa miigwem odi binoojiin ganawenmigewin miinwaa onaashowewin waaji nakiindjig awii agnetamoowaad ado penmandaagewin. Aabdeg gwii bazindwaanaanig binoojiinig, eshkniigjig, miinwaa egitziingejig dabaajmowaad menezwaad miinwaa nendwendmoowaad. Amii ezhi bagoosendmaa nikaazan ginoondiwin miinwaa onaashowewin nakiiwin maanda Inookiiwin agaa

Maanaaji Psikaagewin:

Miinjis ndakenjgaadeg ezhi apenimandaagwaok Binoojiinik Ganawenimigaazwaad

miigwed, miinwaa noojimowin nankiiwin, aanin gwanda inodewizinan agaa maanaaji doodwindwaa owi Ogashi Niizaanziwin ndakenjgewin adaa maajtaawok awii m'kamwaad bizaanendmowin miinwaa noojmowin. Ndo mookinaan ndo Gagiikingewinan awiini maajisen inikiyaw awii gashkiwak gaawii gwaya inodewiziwin adaa gikendziin naasaab maanaaji doodmowin ani-akiiwang.

Maandobiigewin niwen Gaagiikingewinen

Giigsijgaadeg Ginoondiwin Naadmaagwinan

1. Nyaagdowaabmdamjig Binoojiin miinwaa Eshkniigijig Nakiiwin wenpash adaa miigwenaa-aa ginoondiwin kina agwa agaa nigaagowaad,¹⁰ wegwen-ideg gwa, binoojiinig, eshkniigijig maage gechi piitzijig, yaa-abi nsoo bboon Anookiiwin agaa shkwa mnji'aagewaad naadmaagewinan (Manidoo-giizis 15, 2018). (Maanda ediman "bemaadzijig agaa nigaagowaad" zhibiigaade odi baakiiginan X zhinda dbajmowinin.)

Gagwekwenjigaadeg penmandaagemgag Negjitwod Gakenjgewin

Wiiyaw bakwengewinan

2. Binoojiin miinwaa Eshkniigijig Bembidetoojig adaa gimaakdowaan binoojiinig ganawenimigejig aanikoomiinadwinan awii gagwekwenjewaad kina binoojiinin e'ganawenmaajig enkiitaagejig awii nkwehmowaad nendwendaagwok awii debnigaadeg ezhibiigaadeg bagidnigewin, e'naaknigaadeg s.4(2) owi Binoojiin miinwaa Inoodewiziwin Anookiiwin Naaknigewin maanda Binoojiin, Eshkniigijig miinwaa Inodeziwinan Anookiiwin Naaknigewin, ensa bezhig agwa egitziinged awii miigwed wiiyaw bakwengewin. Maanda gimaakdaagewin adaa dowendaagwad enkiitaagejig awii naagzoobiigewaad agaa zhichgewaad awii debnamwaad bagidnigewin miinwaa adaa downjgaazwog enkiitaagejig awii debnamwaad zoongbiigewin agaa daangibii-iged egitziimged adaapnang nendwendaagwok awii miigwen bagidnigewin
3. Gimaa gamig maampii Ontario adaa naawibii-aan Binoojiin, Eshkniigijig miinwaa Inodeziwinan Anookiiwin Naaknigewin, awii
 - a. Dowendaagwad dabaaknige gamgoon awii anzwekaadeg debwewin ninda dakenjgewinan gwanda egitziingejig wiiyaw bakwegewinin ganimaa wiigwa dabaaknige gamig debwe-endang egitziinged agii miigwed bagidnigewin, maage owi bakwengewin agii debnigaadeg gimaakdaagewin zhiwe Naaknigewin. Maanda waawiindmaagewin adaa miigwemgad dabaaknige gamig awii dabaamdan egitziinged dibenmowin giimoodendaagwok miinwaa gashkiiwendaagwod maaba bemaadzid jibwaa bagidnigaadewin; gaawii bagidnaasiwog
 - b. dabaaknige gamgoon awii biindgadoowaad gakenjgewin bemaadzid gashkitoosig maage bagidnazig awii miigwed wiiyaw bakengewin awii n'dakenjgaadeg zhiwe gakenjgewin biindgagajgaadeg awii waamdownen awa bemaadzid gaawii adaa debwetaagaasii, maage agii nikaazad nibewaaboo, maage gaawii wiidookaasii; miinwaa

¹⁰ We considered "affected persons" broadly to include the following:

- Children whose families were involved with CASs in part because of concerns arising from positive Motherisk hair testing, as well as their siblings, biological parents, adoptive parents, and foster parents;
- Family members, such as grandparents, aunts and uncles;
- Any other person who offered a plan for the children;
- Individuals caring for the children under a customary care agreement, kinship arrangement or a custody order; and
- The bands or communities of Indigenous children.

Maanaaji Psikaagewin:

Miinjis ndakenjgaadeg ezhi apenimandaagwaok Binoojiinik Ganawenimigaazwaad

- c. miigwewaad mayaa nendwendaagwok newen debaaknige inakonigewinan awaa bemaadzid awii miigwed wiiyaw bakwengewin, bekish niwen nendwendaagwok awii waankiid binoojiin.

Negajitood dibaajmowinan

4. Inoodewiziwin Enaagjigaadegin Waajii'ejig adaa naawebii-aanaa-aan newen Inoodewizinwin Inaaknigewin Enaagjigaadegin
 - a. maanda dowendaagwag, giishpin gwayaa dowendan awii mookinang mshkiki maage gikendaasowin ndakenjgewin gakenjgewinan enji giigidang, ninda gakenjgewinan ada dgoosin nagajitood dibaajmowin nsastamaaged edmang ninda ndakenjgewin gakenjgewin miinwaa gikendaasowin edagoosin ndakenjgeng; miinwaa
 - b. N'dowendaagwag edagoosin zhiwe negajitood debaajmowinan awii d'goobiigaadeg nenwendaagwak zhiwe Enaagjigaadeg 52.2 newen Kichi Gimaa Dibaaknige Gamgoon Naagzoochgan, miinwaa age, dowendaagwak ninda debaajmowinan awii dagoosing gekenjgaadeg maage gnimaa beskaagemgak gikinoowaajinaagowsiwin, gdimaagendaagoziwin, inaadiziwin, izhinaagoziwin miinwaa aanin etemgak ndakenjgeng maage nda gikendamowin ninda gakenjgewinan, miinwaa age awii dabaatang agaa azhi dagooshin, agiishpin gegoo, maaba negajitood awii nkwehkan ninda agaa basikaagemgak.

Kowe giigdownin

5. Inoodeziwin Enaagjigaadegin Waajii-egig adaa naawibii-aanaa-aan ninda Inoodeziwin Inaaknigewinan Enaagjigaadegin wii dowendaagoziwaad dabaaknige gamgoon awii dabaamdawaad endigwen aji dowendaagwak miinwaa penmandaagemgak wegweniidig awi negajitood debaajmowin nikaazan *gaandazhinjgaadeg izhizewinan* jibwaa bagidnigaadeg negajitood debaajmowinan awi kenjgewin gegoo maajiishkaachgewin zhiwe binoojiin ganawenimigaazad giigdownin, eta go gaawiin shkintam giigdan. Giiwaajiwidoon maanda nendewendaagwak goweta adaa bagidnigaade agiishpin egitziinged dabaajmad mnadaapinan agaa makan maaba negijitood maage n'dakenjgewin debwemgak odi enji dabaaknidin miinwaa awi dabaaknigejig awii manawaamdawaad e'gitziingejig weweni agii nsastamwaad negjitwood enendang miinwaa ezhi psikaagemgak awi nsastaagewin.
6. Gimaa Gamig maampii Ontario adaa naawibii-aan owi Binoojiin, Eshkniigijig miinwaa Inoodeziwin Anookiwin Naaknigewin, awii nagaasjigaadeg biindgajgaadeg anike waabando'iwewin maanda negajitood ekidad, na'iin gegoo n'dakenjgewin agaa makigaadeg miinwaa ezhi aankanoosjigaadeg newen agaa makigaadeg, manjigwa apii zhiwe binoojiin ganweimigaazad giigidowin eta go gaawiin shkintam giigdan. Giiwaajididoon maanda nendewendaagwak goweta adaa bagidnigaade agiishpin egitziinged dabaajmad mnadaapinan agaa makan maaba negijitood maage n'dakenjgewin debwemgak odi enji dabaaknidin miinwaa awi dabaaknigejig awii manawaamdawaad e'gitziingejig weweni agii nsastamwaad negjitwood enendang miinwaa ezhi psikaagemgak awi nsastaagewin

Maandoosjigewin inaaknigewin maajiishkaachgan

7. Inoodeziwin Enaagjigaadegin Waajii'ejig adaa naawibiigaadenoon ninda Inoodeziwin Inaaknigewin Enaagjigaadegin owi maandoosjigewin inaaknigewin maajiishkaachgan

- a. Awii bagidnigaadeg goweta g'kenjgewin age biindgajgaadeg dabaaknidin, memdage agwa, awii bagidnigaadesnag aanike waabando'iwewin gakenjgewin gaawii e'miigsesnak gete onashewewin n'dakenjgewinan awii biindgajgaadeg;
- b. Dowendaagwag kina negajitood g'kenjgewin maagwen zhiwe maandoosjgewin inaaknigewin maajiishkaachgan awii babimtaagemgag owi enaagjigaadeg gwanda negajitojig miinwaa negjitojig g'kenjgewin (gaazhi naawibiigaadeg agii gagiikingewinen);
- c. Dowendaagozid dabaaknige gamig awii nikaazan *gaandazhinjgaadeg izhizewinan* jibwaa bagidnigaadeg negajitod g'kenjgewin; miinwaa
- d. Bagidnigaadeg giiwaajibizan niinda nendwendaagwog apii goweta agiishpin egitziinged dabaajmad mnadaapinan agaa makan maaba negijitood n'dakenjgewin debwemgak miinwaa awi dabaaknigejig awii manawaamdawaad e'gitziingejig weweni agii nsastamwaad negjitwood enendang miinwaa ezhi psikaagemgag awi nsastaagewin.

Msenjgaadeg Dbaaknidin Naadmaagewin zhoonyaa

8. Dbaaknidin Naadmaagewin Ontario adaa
 - a. bagidenindamaaged zhoonyaa miigwen odi egitziimgejig gigidoninwon maanda negitood makaagewin, dbaamjigaadeg epiichi znagendaagwok binoojiin ganawenjgewin dabaaknidin miinwaa maazhiseg gwayak izhiwebiziwin age zhiwebkiba giishpin bwaa miigaajgaadeg negijitood makigewin;
 - b. zhiibchigaadeg Kitchi Dabaaknigewin Naagdowenjgewin bamibdewin odi binoojiin ganawenjgewin dabaaknidin; miinwaa
 - c. zhiibchigaadeg owi Znagendaagwak Dabaaknigewin Engindeg odi binoojiin ganawenjgewin giigdoninoog.
9. Ogagiidoodmaage Nakiigamig adaa gagwekwenjgaadeg awi kina zhoonyaa giizhaa etemgak odi Dbaaknidin Naadmaagewin Ontario awii debsemgak awii wiikajitoon agaa gagiikmigewinan zhinda dbaajmoowin awii maajiishkaachgaadeg.

Bezhigong debaaknige nakiigamig awii ganwenjgaazwaad binoojiinig

10. Dbaaknidin Naadmaagewin Ontario adaa maajiishkaatoon enjikegaabwiimgad bezhigong debaaknige nakiigamig njike genwaamdang binoojiin ganawenjgaazad age daapinan "zengizjig awii naadmowindwaa nyaagdewenjgaazjig", miigwen nanaandowi-gikenjgewin miinwaa gikinoowizhiwewin njike izhichgewin, ginoodmaagewin, miinwaa biidoowaad gagweji ndakenjgewin dabaaknidin awii gnoowenjgaadeg miinwaa aankechgaadeg dibendmowinan gwanda egitziingejig zhiwe binoojiin ganwenjgaazad giigdowninan.

Gikendmaagewin

11. Inoodeziwinan Inaaknigewin Enaagjigaadegin Waajii'ejig adaa naawibii'aanaa'aa Inoodeziwin Inaaknigewinan Enaagjigaadegin awii dowendaagoziwaad BGA awii miigwewaad baabage eyaabjibdeg, waawiiinge miinwaa manapii gikendaagwak gwanda egidziingejig.

Gakendaasowin gwanda dibaaknige ninwok owi gnowenjgewin zhiwe binoojiin ganawenjgewin

12. Kichi Kiin Dibaaknige Gamig, Niigaanzii Dibaaknige Gamig Onaaknigewin Ontario miinwaa Ontario Debaaknige Onaaknige Gamig adaa giiknaanaa-aan egagwejtoowaad awii miigwewaad

Maanaaji Psikaagewin:

Miinjis ndakenjgaadeg ezhi apenimandaagwaok Binoojiinik Ganawenimigaazwaad

kinomaagewinin miinwaa gakendmowinan owi negjitood makagewin odi binoojiin ganawenjgewin giigdowninan. Kinomaagewin adaa mshkowendaagwad newen negjitoowinan dibaaknigeninog nendwendmowaad awii miikmoowaad gnowenjgewin nankiiwin bezhigoong ezhiwebak owi binoojiin ganawenjgewin.

Mshkawziichgaazwaad Inoodewizinan miinwaa Odenwinan

Zhoonyaa miigwen Anishinaabe e'naabshkaagejig

13. 1Gitchi Kiin ogimaawiwin wewiib adaa miigwenaa-aa demnig zhoonyaa gwanda Anishinabe e'naabshkaagejig. Ontario ogimaawiwin adaa naadmaagewog awii aasgaabwitmoowaad abjibdeg kendaaswin menezwaad. Ontario ogimaawiwin wewiib adaa nda zhichgewog, nabwaachaawaad Wiisaakdek miinwaa Eshkiiimewik bemaadzijig awii gakendmowaad gwanda e'naabshkaagejig odi eyaajig odenwinin gezhi nsidwaamjigaazwaad miinwaa gezhi dabagaadeg awii wiii'ewaad binoojiin ganawenjgaazwaad giigidang zhiwe Binoojiin, Eshkniigijig miinwaa Inodeziwinan Anookiiwin Naaknigewin.

Aasgaabwitaagaazwaad egitziingejig

14. Dbaaknidin Naadmaagewin Ontario adaa maanendaan miinwaa adaa dabaamdaan gagwejchigaadeg nakiwin awii miigwen zhoonyaa awii dabamaagaazwaad e'naadmaagejig awii naadmoowaa-aad egitziingejig gigidooninwok miinwaa awii aasgaabwitwaa-aad egitziingejig edazhiikmajig binoojiin ganawenjgaazwaad giigidowin. Maanda gagwejchigaadeg nakiwin adaa zhichgaade nbwaachigaazwaad egitziingejig giigdowninwok miinwaa egitziingejig agaa zhiibaashkmowaad binoojiin ganawenjgaazwaad izhichgewin.
15. Nyaagdowaabmdamjig Binoojiin miinwaa Eshkniigijig Nakiwin waaji nakiimaa-aad, dbishkwo gonaa Naagdewenjgejig Mina Yaawin miinwaa Gnesh Gnoowendiwin miinwaa Nyaagdewenjgejig Odenwinan miinwaa Naadmaage Nakiwin. Miinwaa nbwaachaa-aad egitziingejig agaa zhiibaashkmowaad binoojiin ganawenjgaazwaad nakiwin, adaa daapnaanaa-aa miinwaa adaa dabagesdonaa-aa eshki gowetch-chigaadeg shki nakiwin awii yaawaad egitziingejig e'daakejig zhiwe odenwinin nsing ngoji-iin maampii Ontario, miinwaa gegoo Gii-ednang.
16. Nyaagdowaabmdamjig Binoojiin miinwaa Eshkniigijig Nakiwin adaa maajiishkaatoon gaagage, ndoobiigewin gagwediwewin zhoonyaa awii aasgaabwitaagemgag wiijikikaagon age ginoonaad gewe egitziingejig e'dashiikmajig binoojiin ganawenjgewin. Maanda ishichgewin adaa maajiishkaachgaade nbwaachigaazwaad egitziingejig maanda zhaazhigwa agaabi zhiibaashkmajig binoojiin ganawenjgewin.

Gikendmoowin gewe nikaazwaad egitziingejig

17. Nyaagdowaabmdamjig Binoojiin miinwaa Eshkniigijig Nakiwin adaa d'bamaanaa-aa awii maajiishkaachgaadeg mooshknesin, e'wenpanag awii nsastamiin gikinoowizhiwewin owi binoojiin ganawenjgewin gewe egitziingejig e'dazhiikejig zhiwe Bonoojiinig Ganawenimigejig Anookiiwin. Wegimaawaadizijig adaa downmaa-aan anookiwinan awii miinaa-aad kina egitziingejig maanda gikinoowizhiwewin apii shki n'tam nekweshkwaa-aad newen.

Zhi wiinge Inodeziwin maji-mshkiki omamaanjigonigan awii booniikan naandwechige'igewin

18. Wegimaawaadizijig Mina Yaawin miinwaa Ganesh Gnoowendiwin adaa aasgaabwitaan awii maachtaatood woshme niibnaa maji-mshkiki omamaanjigonigan awii booniikan kina agwa zhi wiinge inoodewiziwini, miinwaa adaa gnowaamdaanaa-aa gebaagshkigemgag gwanda

egitziingejig miinwaa e'naagdewenmigejig nekwehmoowaad awii debnamwaaad miinwaa awii giishtoowaad ninda naadmaagewinan.

Bonoojiinig Ganawenimigejik Anookiiwin miinwaa maji-mshkiki omamaanjigonigan naandwechige'igewin bemiikmajig wiijiindwaaad

19. Nyaagdowaabmdamjig Binoojiin miinwaa Eshkiniigjig Nakiwin adaa nabwaachiwaa-aan Bonoojiinig Ganawenimigejik Anookiiwin miinwaa naandwechige'igewin bembidetoogig awii zhitoowaad naadmaagewin, dbishkoo owi agaa zhinkaadeg Binoojiinig agaa bsikaagwaaad maji-mshkiki omamaanjigonigan naadmaagewin, awii wiiji nakiinwaaad gwand niish. Naadmaagewin adaa naadmowaa-aan naandwechige'igewin bemiikmajig waaji nakiimaajig Bonoojiinig Ganawenimigejik Anookiiwin enkiitaagejig. Adaa aabjibde agwa zhoonyaa miinwaa adaa giiknigaade kina maampii Ontario.

Kinomaagewin owi maji-mshkiki nikaazan miinwaa ezhi psikaagemgak minaawisan

20. Nyaagdowaabmdamjig Binoojiin miinwaa Eshkiniigjig Nakiwin, Ontario Wiijiendwin Binoojiinig Ganawenjgewin Nakiigamig, miinwaa Nakiigamig maaba Binoojiin Giigidoonini(kwe) adaa gawekwenjge binoojiinin ganawenjge enkiitaagejig, Bonoojiinig Ganawenimigejik Anookiiwin giigidooninwok, miinwaa aanin binoojiin egiikmigejig kina ada debnaanaa-aa kinomaagewin newen maji-mshkiki endoodaagemgak miinwaa ezhi psikaagemgak minaawisan.

21. Dbaaknidin Naadmaagewin Ontario, miinwaa aanin bembidetoogig aabji kinoomaagejig waajiieejig dbishkoo gonaa Ontario Giigdoninwok (kweok) Wiijiiewin miinwaa Dibaaknigewin Wiijiiewin Ontario, gagwekwejgewog giigdoninwok(kwewok) genoomowaa-aad egitziingejig miinwaa aanin e-naagdowenjgejig yaamwaaad gashkitoowin awii aabji kinomaagewin owi maji-mshkiki nikaazan ezhiwebak miinwaa ezhi basikaagemgak minaawisan.

22. Kichi Kiin Dibaaknige Gamig, wiiji nakiimaa-ad Niigaanzii Dibaaknige Gamig Onaaknigewin (Ontario) miinwaa Ontario Debaaknige Onaaknige Gamig, adaa mzinbii'aanaa-aa miinwaa miigwenaa-aa gakendaaswin gewe dibaaknigeninwok e'gnowaamdamaad maji-mshkiki endoodaagemgak miinwaa ezhi psikaagemgak minaawisan.

Egiitziingejig miinwaa eshkniigjig e'gagiikmigejig wiijiiewinan

23. Ensa bezhig Binoojiinig Ganawenimigejik Anookiiwin adaa maajtaatoon egitziingejig wiindmawaagejig wiijiiewin miinwaa eshkiniigjig wiindmawaagejig wiijiiewin miinwaa adaa wiikjinaawaan gwanda wiijiiewinan dbaachigaadeg Binoojiinig Ganawenimigejik Anookiiwin inaaknigewin, miinwaa wiidookwaa-aad bemaadzinjin.

Dabishkoowendaagwok Ontario Binoojiin naagdewenjgewin nankiiwin

24. Ontario Wiijiendwin Binoojiinig Ganawenjgewin Nakiigamig adaa aabaji nakiimaan Anishinabe miinwaa Mekdewizijig Canadian odenwinan awii wenaamdamaad miinwaa awii naakiitmowaad dabasenjgewin awii gashkitoon woshme wenjishing maajiishkaawin gwanda binoojiinig, eshkniigjig miinwaa inoodewiziwinwaa maampii odenwinin.

25. Nyaagdowaabmdamjig Binoojiin miinwaa Eshkiniigjig Nakiwin adaa miinaa-aan Ontario Wiijiendwin Binoojiinig Ganawenjgewin demnig zhoonyaa awii maanendmoowaad nakiwin odi ezhibiigaadeg Gaagiikingewin 24, dagoosin zhoonyaa awii aabdankiid Odaakewigimaa owi Dabishkoowendaagwok Idabishkwo agwa e'aabdankiid Odaakewigimaa owi Anishinabe

Maanaaji Psikaagewin:

Miinjis ndakenjgaadeg ezhi apenimandaagwaok Binoojiinik Ganawenimigaazwaad

Anakiiwin) awii wiiji nakiimaad Binoojiinig Ganawenimigejik Anookiiwin kina zhinda Ontario awii maajtaan Bezhiig Waamjigan Bezhiig Kidwin Izhinaagoziwin Dabishkoo Nankiiwin miinwaa awii aabji gnowaamjigaadeg dabasenjgewin woshme zhiwe enakiin.

Gagaandnigaadeg Kinomaagewin miinwaa wiiji Nakiinding

Binoojiin Naagdownjgaazwaad Kinomaagewin giwe naadmaagewin enkiimajig

26. Kina agwa naadmaagewin nankiiwin enji kinomaadin maampi Ontario gawii megwaa maagwes-waad bezhigong binojiin naagdownjgaazwaad nakiiwin, age dagoo temgag nakiin Binoojiinig Ganawenimigejik Anookiiwin nakiigamgoong maage gegoo bakaan nakiinwin enkitwaa-aad egitziingejin miinwaa binoojiinin. Ninda kinomaagewinan adaa zhichgaadenoon gwejmindwaa egitziingejig miinwaa eshkiniiigjig agaa zhiibaashkamwaad binoojiin naagdownjgaazad, gewiinwaa enendmowaad. Naadmaagewin nankiiwin enji kinomaadin adaa gagwekwendaagwad e'kinomaagaazjig aji kinoomoondwaa dibaaknigewin miinwaa naadmaagewin maanda binoojiin ganawenmigaazad nankiiwin, miinwaa age kinomaagaazwaad dabasenjgewin izhichigewin.

Binoojiin Naagdownjgaazwaad kinomaagewin giwe inaaknigewin gekino maagaazad miinwaa binoojiin ganawenjgaazwaad giigidooninwok

27. Kina Ontario inaaknigewin kinomaagegamgoon gaawii megwaa agaa zhichgeswaad adaa zhitoonaa-aa miinwaa adaa gagaandnaa-aan gnigen agwa bezhiig kinomaadwin maanda binoojiinig naagdownjgaazwaad, miinwaa age gagwetchtowaad nakiiwin. Binoojiinig Ganawenimigejik Anookiiwin, Binoojiin Giigidoonini(kwe) Naakii Gamig miinwaa Dibaaknidin Naadmaagewin Ontario adaa naadmaagewok ninda dwisemgak. Inaaknige kinomaagegamigoon adaa dagosdoonaa-aan binoojiin naagdownjgaazwaad edagosin odi aanin e'kinomaadin, dabishkwo gonaa gakenjgewin, Gaa-akoo-dibenjgemgak Inaaknigewin miinwaa Anishinaabe Inaaknigewin.
28. Inaaknigewin Wijiiewin Ontario, Giigdoomaageninwok Wijiiewin Ontario miinwaa aanin e'kinomaagejwinan etemgak neniish agwa shki maage negjiitoojig binoojiin ganawenmigaazad giigidooninwok (kwewok), miinwaa age biywaabkoonsin kinomaagewin miinwaa gakenjgewinan, mena epiitendaagwok.

Inaaknigewin zhinoomaagewin gewe Binoojiinig Ganawenimigejik Anookiiwin giigidooninwok (kwewok)

29. NBEN adaa niigaanwidoonaa-aa zhichgaadeg miinwaa mzinaakzigaadeg inaaknige mzinigan age nikaazwaad Binoojiinig Ganawenimigejik Anookiiwin giigidooninwok (kwewok), kinwaamjigaadeg Gimaa Gamig dabaaknigenini mzinigan. Maanda mzinigan adaa zhichgaade nbwaachigaazwaad Waajieejig Giigidooninok odi Binoojiinig Ganawenimigejik Aanikoominade, Ontario Wijiieendwi29.n Binoojiinig Ganawenjgewin Nakiigamig miinwaa Inaaknigewin Wijiiewin Ontario.

Mazinigan Eyaang Niigaaniid onagmind binoojiin ginowenmigaazwaad

30. Inaaknigewin Wijiiewin Ontario adaa zhitoonaa-aa Mazinigan Eyaang Niigaaniid zhiwe binoojiin naagdownmigaazad inaaknigewin.

Enkaazijig egiikmigejig wijiiewin miinwaa ensa ngo bboon binoojiin naagdownemigaazad nkwehskdaadwin

31. Binoojiin miinwaa Eshkiniigjig Bembidetoojig miinwaa Kichi Ogagiidoomaage Nini Nakiigamig adaa maachkaatoonaa-aa, wewiib agwa ezhi gshkitchgaadeg, wijiiewin awaa miigwewaad giikmigewin maanda awii maajiishkaamgag newen agaa gagiikingewinan zhinda dbajmowin. Maanda wijiiewin adaa d'gobwog enkaazijig, eshkniigjig miinwaa egitziingejig agaa zhiibaashkmowaad binoojiin naagdownengewin nakiiwin, Binoojiinig Ganawengewin Nakiigamig enkiitaagejig miinwaa gigidooninwok (kwewok), egitziingejig giigdoninwaan, odenang enkiitaagejig, gekendaasjig, miinwaa aanin a'dazhiikmajig binoojiin naagdownemigaazad miinwaa dabaaknidin. Anishinaabek miinwaa Mekdewzijig odenwinan adaa wiidbingewok zhiwe wijiiewin.
32. Maanda giikmigewin wijiiewin agaa dibaad-teg zhiwe gagiikengewin 31 adaa aasgaabwitaagemgad awii ozhisjigaadeg ensa ngo bboon nowonj dnowaa binoojiin naagdownemigaazad nkwehskdaadwin, maajtaan 2019. Nyaagdowaabmdamjig Binoojiin miinwaa Eshkiniigjig Nakiiwin miinwaa Kichi Ogagiidoomaage Nini Nakiigamig adaa abi dbajmowog ensa bboon zhiwe nkwehskdaadiwin awii dbajmowaad ezhi maajiishkaamgak maajiwemgag newen gagiikingewinan zhinda Dbajmowinin.