

ROOM TO RISE:

COVERAGE OF INDIGENOUS PEOPLES
AND YOUTH IN CANADIAN MEDIA
2018-2020

Report prepared by:

Sarah Ladik, lead writer

Karyn Pugliese, foreword

Eimear O’Leary-Barrett, data consultant

Leigh Nunan, editor

Mehreen Hasan, layout

Expert Analysis by:

Dan David

Riley Yesno

Anna McKenzie

Photographs by:

Zachary Skead

THIS REPORT IS FUNDED BY RBC FUTURE LAUNCH™

RBC Future Launch

WWW.JHR.CA | INFORMATION@JHR.CA | @JHRNEWS

phone: 416.413.0240 | fax: 416.413.1832
147 Spadina Avenue, Suite 206, Toronto ON M5V 2L7

Journalists for Human Rights is a registered Canadian Charity #860372853RR0001

TABLE OF CONTENTS

FOREWORD BY KARYN PUGLIESE	1
INTRODUCTION	3
INDIGENOUS STORIES IN CANADIAN MEDIA 2018-2020	4
2018	5
2019	6
2020	6
Expert Analysis: Dan David	7
COVERAGE OF INDIGENOUS YOUTH 2018-2020	9
2018	10
2019	11
2020	11
Expert Analysis: Riley Yesno	12
Expert Analysis: Anna McKenzie	14
METHODOLOGY	16
Search Parameters	16
Database Composition	17
False Positives	19
Complete Source List	20

FOREWORD

BY KARYN PUGLIESE

In 2017, JHR sent me to South Sudan as part of a capacity-building project to engage in a culture and knowledge exchange with local journalists. A peace had been declared just days before my arrival, breaking the long and sporadic civil war that had burdened the country since it declared independence in 2011. On my last two days in the country, JHR and other civil organizations invited journalists to a conference focused on peace coverage, and I was asked to present on the media's role in reconciliation.

Someone in my position at the time, then the Executive Director at APTN News, probably should have spent more time thinking about the news and reconciliation. Not only had Dan David, the father of APTN News, been deeply influenced by the remaking of media in South Africa after their Truth and Reconciliation Commission (TRC), but Canada's own TRC had issued their final report in 2015, and declared "...in the coming years, media outlets and journalists will greatly influence whether or not reconciliation ultimately transforms the relationship between Aboriginal and non-Aboriginal peoples."

In that report the TRC had encouraged APTN to continue to show leadership in the industry. It was in South Sudan where I realized business as usual was not enough. Just as news coverage in wartime must shift during

peacetime, pre-reconciliation coverage in Canada will not serve the post-reconciliation era.

The TRC defined reconciliation as acknowledgement of the past, reparations, the learning of Canada's true history, commemoration, and — perhaps more importantly — substantial social, political, and economic change. The media's role, according to the TRC, is to set the stage by better educating and informing the public about the impact of the past on the present, and holding the state accountable for its (in)actions. It advocated for more Indigenous journalists and Indigenous managers in newsrooms, and urged media to be more inclusive of Indigenous perspectives in all coverage.

The wisdom of the TRC could have wider applications beyond coverage of Indigenous peoples. Over the past year, the appalling murder of George Floyd and the rise in prominence of the Black Lives Matter movement have revived conversations about race, diversity, and implicit bias in the news. Those ideas have travelled into Canada and resonated with BIPOC journalists here, who are challenging the status quo.

JHR's past and present monitoring of media coverage of Indigenous peoples is a valuable indicator of what has changed, and what

needs to improve. JHR released its first media monitoring study dealing with coverage of Indigenous peoples and topics, entitled *Buried Voices*, in 2013. It examined media in Ontario between 2010 and 2013. This was the period of Idle No More and water protection. Vigils and marches were held calling for an inquiry into Missing and Murdered Indigenous Women (MMIW), education reform was front and center of the First Nations political agenda, residential school survivors were testifying before the TRC, and Cindy Blackstock had launched a human rights complaint against the government for discrimination against First Nations children in foster care. The report found Indigenous peoples were vastly underrepresented in the media; seven times less than what would proportionally reflect the population. JHR's work was cited by the TRC in its final report.

JHR released a second *Buried Voices* study, examining the years 2013 to 2016 in Ontario. During those years, Indigenous peoples engaged in the federal election in record numbers and tipped the vote in some ridings, the TRC released its report, an inquiry into MMIW was called, and the Canadian Human Rights Tribunal acknowledged that the federal government discriminated against First Nations children in care. The second report showed little improvement in representation of Indigenous peoples in Ontario media, but did detect a major shift of tone, portraying Indigenous peoples more positively.

This year's report covers a broader geographic range: 292 print and online news sources for the years 2018 to 2020, across much of Canada. During these years, the inquiry on MMIW released its final report, the child

foster care system faced deeper scrutiny, land issues involving Six Nations and Wet'suwet'en led to sympathy protests, Indigenous women lent their voices to the #MeToo movement, George Stanley was tried for the shooting death of Colten Boushie, and, as the Black Lives Matter movement grew in Canada, it embraced Indigenous rights into its cause. This latest study examines a different and broader corpus but finds, once more, Indigenous peoples are under-covered: less than an estimated 2% of stories printed in the media outlets studied had Indigenous peoples or issues as their subjects, and less than an estimated 0.1% of stories had Indigenous youth as their subjects.

JHR's series of media monitoring reports is an important measurement for media to determine representation, balance, and how well newsrooms are meeting the TRC calls to action. In the words of the TRC: "To ensure that the colonial press truly becomes a thing of the past in twenty-first-century Canada, the media must engage in its own acts of reconciliation with Aboriginal peoples."

Karyn, aka Pabàmàdiz, is a Journalists for Human Rights Ambassador and a member of its Indigenous Advisory Committee. She is best known for her work as a Parliament Hill reporter and as the Executive Director of News and Current Affairs at APTN. She joined Ryerson's faculty in the Spring of 2020 while completing a Nieman Fellowship at Harvard University. Karyn is the past president of the Canadian Association of Journalists and currently co-chairs the advocacy committee. She is a board member of Canadian Journalists for Free Expression.

INTRODUCTION

This report aims to estimate the rates at which Canadian news outlets surveyed in the report cover stories about Indigenous peoples and communities, and within that, the rates at which Indigenous youth are covered.

For each section, general Indigenous coverage and Indigenous youth coverage, a boolean query was conducted using keywords to find mentions of Indigenous people and Indigenous youth respectively on the Nexis Newsdesk media monitoring platform.¹

We surveyed 292 print and online news sources from across much of Canada between 2018 and 2020. However, news outlets in the territories and east of Ontario are not present on the Nexis Newsdesk platform in sufficient numbers to represent those regions in this study.²

While all efforts were made to build a rigorous method of identifying stories about Indigenous issues in particular, it was inevitable that some stories whose subjects were not Indigenous would appear in the search results. For example, an [article](#) about class sizes during the pandemic contained a line about the difficulty of, “finding reliable WiFi in rural areas and in Indigenous communities,” in a list of other challenges. While the story made a passing mention of Indigenous concerns, it was substantively about class sizes in Alberta in general. Stories such as this one, where our search terms occur although the subject of the story is not Indigenous, were deemed false positives.

¹ See page 16 for the exact search parameters.

² See page 17 for a description and regional breakdown of the source base

Search results were analyzed in order to estimate the proportion of those results that were false positives. This analysis showed that approximately 60% of the stories that had been flagged as containing our search terms only made a passing mention of them.³ A sample of 150 stories was taken from the search results for each of the years analyzed, resulting in a 95% confidence level with a margin of error of 7%. An additional sample of 150 stories was taken from the Indigenous youth coverage for each of the years, which yielded similar results to the wider coverage.

Given this analysis, we estimate that less than 2% of stories published in the media outlets studied had Indigenous people or issues as their subjects, and less than 0.1% of stories had Indigenous youth as their subjects.

Previous JHR media monitoring reports, [*Buried Voices: Media Coverage of Aboriginal Issues in Ontario*](#) (2013) and [*Buried Voices: Changing Tones, An Examination of Media Coverage of Indigenous Issues in Ontario*](#) (2016), were conducted using the Infomart media monitoring platform. Because this study was conducted using a different media monitoring platform, Nexis Newsdesk, a different source base, and different methodology, the search results from the previous studies cannot be directly compared to this study's results.

³ See page 19 for the methodology used to determine the rate of false positives

INDIGENOUS STORIES IN CANADIAN MEDIA 2018-2020

Of 3,958,039 total stories, an estimated 73,989 had Indigenous people or communities as their primary subjects, representing an estimated average of 1.87%. Over the course of the three-year study period, the estimated percentage of Indigenous stories varied, from 1.98% in 2018, to 1.72% in 2019, and 1.92% in 2020. This finding controls for false positives.

Indigenous coverage as a percentage of total coverage
2018-2020

Coverage of Indigenous Stories, 2018-2020

- An estimated average of 1.87% of stories were about Indigenous people, communities and topics
- The estimated rate of Indigenous coverage varied slightly between 2018 and 2020
- The overall trend was fairly flat, with a dip in coverage in 2019

2018

In 2018, an estimated 1.98% of stories surveyed were about Indigenous peoples or topics, or approximately 23,551 out of 1,190,554 total stories.

Spikes in coverage mentioning Indigenous people were observed in mid-February, late June, and mid-August.

- **Mid-February:** Gerald Stanley acquitted of killing Colten Boushie, coverage of public and political reaction, including questions about reforms to the justice system, specifically juries
- **Late June:** A confluence of unrelated stories accounts for the spike, including coverage of National Indigenous People's Day, acquittal of Peter Khill in the killing

Indigenous stories in Canadian media, 2018

of Jon Styres, and the protest camp on at the Saskatchewan Legislature

- **Mid-August:** Debates surrounding statues of John A. Macdonald, particularly one in Victoria, B.C. To a lesser extent, some debate around a proposed statutory holiday in memory of residential schools

2019

In 2019, an estimated 1.72% of stories surveyed were about Indigenous peoples or topics, or approximately 22,813 out of 1,328,300 total stories.

Four spikes in coverage mentioning Indigenous people were observed:

- **Early March:** SNC-Lavalin scandal fallout dealing with Jody Wilson-Raybould and Jane Philpott's changes in titles, and the prime minister's apology for the mistreatment of Inuit with tuberculosis
- **Early June:** Publication of Missing and Murdered Indigenous Women and Girls (MMIWG) report, and resulting debate surrounding the use of the word "genocide"

Indigenous stories in Canadian media, 2019

- **Late June 2019:** National Indigenous Peoples' Day, Trans Mountain Pipeline approval, some continuing coverage of aftermath of MMIWG inquiry final report
- **Mid-October:** A confluence of unrelated stories accounts for this spike, among them coverage of the leadership debates and other topics related to the federal election

2020

In 2020, an estimated 1.92% of stories surveyed were about Indigenous peoples or topics, or approximately 27,624 out of 1,439,185 total stories.

Three spikes in coverage mentioning Indigenous people were observed:

- **February:** Wet'suwet'en anti-pipeline land defense actions, solidarity actions, and protests
- **June:** Deaths of Chantel Moore and Rodney Levi, debates around systemic racism

Indigenous coverage in Canadian media, 2020

- **December:** A confluence of unrelated stories accounts for the spike, including coverage of COVID-19 and the vaccine rollout which included a large proportion of false positive results

EXPERT ANALYSIS

DAN DAVID

The title of this third media monitoring study (2018-20) on Indigenous stories by Journalists for Human Rights could be “plus ça change,” — shorthand for “the more things change, the more they remain the same.”

Even though the scope of this year’s survey is much broader, expanded from Ontario-only to include the western provinces, the results are similar. The news media surveyed, with few exceptions, continues to devote scant attention and resources to Indigenous peoples, stories, and issues. This despite a perception, including my own, that there are more Indigenous journalists working at more news organizations, which are producing more Indigenous stories for their audiences and readerships.

Sadly, more is not necessarily better. And there doesn’t seem to be more anyway.

This year’s JHR report concludes that “less than an estimated 2% of stories printed in the media outlets studied had Indigenous peoples or issues as their subjects, and less than an estimated 0.1% of stories had Indigenous youth as their subjects.” Pitiful is the only word to describe these results.

Read the report. You may disagree, but I felt that the news media becomes concerned when an Indigenous issue begins to affect the sensibilities of their target audiences. It shows up as blips in

the graphs. The trial of a Saskatchewan farmer who killed a young Cree man. Attempts to topple statues of a father of Confederation. Use of the word “genocide” to describe the effects of Canadian policies on Indigenous women, in particular, and Indigenous peoples in general.

These stories are not so much about Indigenous peoples as they are a reflection of Canadian attitudes, lives, and feelings of safety and security. Indigenous peoples are more like props in these stories, bit players to the actors who really matter. It’s more about their freedoms, their identities, their rights, and less about Indigenous aspirations.

A couple of years ago, I wrote an [opinion piece](#) for CBC.ca about the latest temper tantrum between the band council and the mayor of Oka. Yet another threat of yet another “Oka Crisis.” I compared the latest event to playground kids spitting at each other with racial violence a constant possibility. I also compared the news media’s fascination with these squabbles to “picking scabs,” re-opening festering wounds instead of examining the fundamental causes for the tensions.

“Want to get attention? Invoke a threat of violence. Utter two magic words: Oka Crisis. Unfortunately, it also attracts journalists and politicians with only a superficial grasp of the issues, which are steeped in long histories of

systemic discrimination and racism,” it reads. “Complicating matters are local politicians on both sides who twist facts for their own purpose, puffing up their chests and hurling insults, pandering to their own supporters’ worst racial insecurities and hatreds.”

Decade after decade there were few if any changes to the root causes or the words and actions of politicians. Journalists parachuted in for a story that practically wrote itself because they stuck to a well-worn template. All the scribe had to do was record the usual suspects (the head of the band council, the mayor), pick a quote or three, and there was the story. Few journalists did more than shuttle back and forth from band office to mayor’s office, faithfully transcribing words from both sides, relaying them to their audiences. Wash, rinse, repeat.

I use this example because I wear the story like most of my community’s ignored citizens. It may be complicated, but it’s not incomprehensible unless one insists on re-telling the same story over and over. In my experience, this is what takes place with nearly every story about Indigenous peoples, regardless which group (First Nation, Métis, Inuit); whether reserve, settlement or hamlet, a demonstration, march or occupation. A long-standing situation leads to frustration and confrontation, producing predictable actions and promises, followed by a return to complacency.

The story may be about toxic drinking water, contaminated school buildings, grinding poverty, overcrowded and moldy homes — fill in the blanks. The story is little more than poverty porn until it becomes about “long-standing grievances,” a handy replacement for “historical context.”

But these stories are really symptoms that are continually misdiagnosed, overlooked or deliberately ignored by journalists until they generate victims. Then they become a body count.

Canadian journalism uses Indigenous peoples as handy foils. The implication is that Indigenous peoples are the authors of their own ruin. As such, they effectively divert attention from uncomfortable questions about their own society, their own underlying problems that must never be directly addressed because there lies accountability. And no one, certainly not the audience, wants those kinds of stories. But that’s exactly what a news media mirror should do — and isn’t.

I know the usual excuses for the lack of coverage. Cutbacks and layoffs mean fewer people doing more jobs with less time and fewer resources. Journalists don’t have time to phone or send emails to confirm facts, question statements, or get to know the people and their community. Most Indigenous stories aren’t downtown or a quick drive away. Their stories compete for attention with other compelling issues. But the same excuses existed long before the Internet and social media led to slashed budgets and newsroom layoffs.

But Canadians — and Indigenous peoples — deserve better.

Dan David is Bear Clan, and for more than 35 years he’s been a journalist, writer and journalism trainer. He has been the Chair of Diversity at Ryerson’s School of Journalism, a journalism trainer in South Africa, and the head of TV Training at the Institute for Advancement of Journalism in Johannesburg, as well as the director of news at APTN. He may be found writing and bicycling around Kanehsatake Mohawk Territory, near Oka, in southern Quebec.

COVERAGE OF INDIGENOUS YOUTH 2018-2020

Coverage that centers Indigenous youth and children varied slightly as a percentage of total coverage over the course of the period of study, going from an estimated 0.09% for 2018, to 0.10% for 2019, and 0.08% for 2020, for an approximate total of 0.09% overall.

As a percentage of total Indigenous stories over the course of the period of study, the rates varied more, from an estimated 4.73% of Indigenous stories in 2018 and 5.70% in 2019, to 4.08% in 2020, for an estimated total of 4.79% overall.

The proportion of false positives for the searches run with search terms for the youth

section was similar to that of the overall search. In a randomized sample, approximately 65% of the stories reviewed only contained passing mentions of Indigenous youth or children, while an estimated 35% were indeed coverage of Indigenous youth or centering them in wider issues by which they are disproportionately affected⁴.

Themes

Some important themes in the coverage of Indigenous youth include: the child welfare system, mental health and suicides, youth leadership and participation in protest actions, and current events relating to residential schools and the 60s Scoop.

⁴ See page 19 for the methodology used in this analysis

Indigenous Youth coverage as a percentage of total coverage

2018-2020

- An estimated average of 4.79% of Indigenous stories centred youth, representing 0.09% of overall coverage.

- The overall trend in coverage of Indigenous youth was fairly flat

- The proportion to Indigenous coverage centering youth varied, peaking in 2019, and dropping again in 2020

2018

In 2018, an estimate of 1,115 stories, or about 0.09% of those surveyed, were about Indigenous youth. This represents an estimated 4.73% of stories about Indigenous people, communities, or topics.

Four spikes in coverage mentioning Indigenous youth were observed:

- **Late January:** Emergency Summit on Indigenous Child Welfare, called by Minister Jane Philpott
- **Mid-February:** Gerald Stanley acquitted of murder of Colten Boushie, subsequent coverage of political and public reactions
- **Late June:** New plan to address Indigenous child welfare services announced in Alberta, Statistics Canada report indicates

Indigenous Youth coverage in Canadian media, 2018

huge proportion of incarcerated youth are Indigenous, camp established outside Saskatchewan legislature to protest state of Indigenous child welfare

- **Mid-August:** Federal government suggests creating a statutory holiday in memory of residential schools, debate over the place and role of statues

2019

In 2019, an estimate of 1,301 stories, or about 0.10 % of those surveyed, mentioned Indigenous youth. This represents an estimated 5.70% of stories about Indigenous people, communities, or topics.

Four spikes in coverage mentioning Indigenous youth were observed:

- **Mid-March:** Snotty Nosed Rez Kids nominated for a Juno Award, compensation announced for Indian Day School survivors
- **Late September:** Orange Shirt Day, and to a lesser extent, the federal government appealing a Canadian Human Rights Tribunal ruling concerning compensation for the failures of the child welfare system
- **Mid-November:** False positive, coverage of aftermath of meeting between federal NDP leader Jagmeet Singh and Prime Minister Justin Trudeau, in which Singh brought up Canadian Human Rights Tribunal (CHRT) ruling
- **Late November:** Federal government seeks to delay CHRT ordered compensation for failures of the child welfare system

Indigenous Youth coverage in Canadian media, 2019

2020

In 2020, an estimate of 1,128 stories, or about 0.08% of those surveyed, mentioned Indigenous youth. This represents an estimated 4.47% of stories about Indigenous people, communities, or topics.

Two spikes in coverage mentioning Indigenous youth were observed:

- **February:** Wet'suwet'en anti-pipeline protest and solidarity actions, including youth occupation of BC legislature; early February includes suicide of a youth in care that drew national attention
- **Mid-December:** Backlash stemming from Conservative leader Erin O'Toole's comments regarding residential schools

Indigenous Youth coverage in Canadian media, 2020

EXPERT ANALYSIS

RILEY YESNO

It is increasingly well-known that Indigenous youth are the fastest-growing population in Canada⁵.

They are demographically significant, but if you have been paying attention, you would know they are equally socially and politically significant. Indigenous youth have profound impacts in their communities all across the country. As Journalists for Human Rights' latest data shows, this profound impact is not reflected in our media. Indeed, though Indigenous youth are some of the most prominent forces on the frontlines of social justice movements, are actively reshaping reconciliation politics in Canada, and are speaking out daily about injustices happening to themselves and their communities, the Canadian media surveyed here has decided that their lives and stories fit into less than 0.1% of all included stories. This statistic does not even consider the quality of that coverage, which is another issue entirely. There is no way that 0.1% or less can properly represent all we have to say. It is unjust and a loss for all that we are made to fit into these margins.

Excluding Indigenous youth not only makes Canadian journalism less rich, but it is also violent. Indigenous youth consistently deal with crises in the child welfare system, police and correctional services, and other systems of power that need journalistic intervention

⁵ <https://www150.statcan.gc.ca/n1/pub/89-659-x/89-659-x2018001-eng.htm>

to foster accountability. How can Canadians mobilize to fight injustices they aren't informed of? How do we understand the scope of an issue that takes up virtually no space in the average news feed? How are Indigenous youth supposed to know that the struggles they face are taken seriously? Indeed, in many ways, minimal coverage exacerbates harm Indigenous youth endure.

Yes, it is an important matter of justice that journalists better cover harms happening to Indigenous youth, but I also want to emphasize that there is much more than tragedy that we should be hearing about. Taking a closer look at the causes of intermittent spikes in coverage that JHR identified, I notice a pattern: Each year, it is only after a tragedy like a youth suicide, government failure to compensate child welfare survivors, or a murder that sparks protest, that media dedicate increased focus to Indigenous youth. Indigenous youth are not simply tragic subjects, they are vibrant voices with points of view on all types of subjects.

There are a few outlets that cover these holistic stories well that I do not wish to overlook. For example, CBC's Indigenous bureau consistently reports on important stories of all kinds, many of which focus on youth. This said, a few small teams like CBC Indigenous cannot alone account for the number of diverse, news-worthy, narratives Indigenous youth have to offer— no matter how mighty

the team. The habit mainstream media has of almost exclusively engaging with reactive ‘issue’ reporting of Indigenous stories, rather than proactive, holistic, journalism is another failure Canadian media must address.

How to address these failures is another challenge. It is valuable that more and more Indigenous journalists are entering the industry, especially young journalists. They ensure that increased, culturally-relevant, writing takes place; but as we reflect on the coverage of Indigenous stories from the data in this report, it is not enough to make coverage of Indigenous voices as meaningful as it can and should be. That is a monumental gap we are expecting Indigenous journalists to bridge by themselves. Editors should know there is an engagement and demand for Indigenous stories, and support the supply for that demand accordingly. Readers should demand that under-served demographics, like Indigenous youth, have their stories told, and told well.

It is everyone’s responsibility to ensure that the fastest growing population has the journalistic space to flourish. We need the will, and large-scale changes in both publicly and privately-owned media outlets to ensure that in JHR’s next report, the type of analysis I’ve provided here, is no longer needed. I remain hopeful that it is possible.

“Excluding Indigenous youth not only makes Canadian journalism less rich, but it is also violent. Indigenous youth consistently deal with crises in the child welfare system, police and correctional services, and other systems of power that need journalistic intervention to foster accountability. How can Canadians mobilize to fight injustices they aren’t informed of? How do we understand the scope of an issue that takes up virtually no space in the average news feed?”

Riley Yesno (she/her) is a queer Anishinaabe writer, researcher, and public speaker from Eabametoong First Nation. She has extensive experience working with young people across Canada and beyond. Her current Ph.D. research explores the power of Indigenous youth in shaping political landscapes, and she actively writes about Indigenous youth, especially queer youth, in her journalistic work.

EXPERT ANALYSIS

ANNA MCKENZIE

Indigenous children and youth in so-called Canada are grossly overrepresented in both the child welfare and justice systems. Subsequently, there are connections between the child welfare system, incarceration, and youth experiencing homelessness.

In what seems to be a never-ending cycle of removal and displacement, the media coverage on the experiences of Indigenous children and youth has been nothing short of abysmal. The stories that surface in the media are often disempowering and perpetuate the intergenerational cycle initiated by colonization. The latest report by Journalists for Human Rights on the coverage of Indigenous youth in the media shows that there is a lack of representation. Of the stories that have surfaced, the focus has more often than not been on the violent and harmful events experienced by Indigenous children and youth, such as suicide, Missing and Murdered Indigenous Women, Girls, and Trans and Two Spirit kin (MMIWGT2S), residential schools, and the 60's Scoop, to name a few.

After reading countless headlines that have paralyzed my spirit, my work as a child welfare reporter with IndigiNews began by reaching out to community to ask how they wanted to be represented in the media. What I heard is that there

“One Indigenous youth told me that it's hard not to internalize headlines. In my work as a reporter I am often retraumatized, so in my own practice, relying on a community of reporters who practice trauma-informed journalism is integral to covering the breadth of stories and events impacting Indigenous children and youth.

needs to be an increase in trauma-informed journalism, more relationship building and accountability, and stories that uplift Indigenous youth.

One Indigenous youth told me that it's hard not to internalize headlines. In my work as a reporter I am often retraumatized, so in my own practice, relying on a community of reporters who practice trauma-informed

journalism is integral to covering the breadth of stories and events impacting Indigenous children and youth. There needs to be more careful attention paid to the language and framing of stories about Indigenous children and youth. We are more than victims of an oppressive system that challenges our very existence.

This includes stories that empower Indigenous young people and uplift their wisdom, strength, beauty and resiliency. Language and terminology matter. A best practices manual on reporting in the child welfare space speaks to the ways that reporters can do better. Entitled *Best Practices: child welfare journalism* and authored by former youth in care Dylan Cohen, the manual calls on reporters to:

- 1) Bring nuance: do your homework and avoid trauma porn
- 2) Be a human first, a journalist second
- 3) Be open to unconventional reporting practices
- 4) Choose the right source, involve their support system
- 5) Follow-up

There has been a long history of extractive practices and misuse of our stories in ways that don't give back anything. Sharing stories is a sacred practice, one that involves understanding, time, and relationship building. There has also been a long history of erasure, which is evident from the 0.1% figure that included the stories and words of Indigenous youth. This is unacceptable and we need to do better.

Anna McKenzie is a citizen of the Opaskwayak Cree Nation with Scots Métis roots in so-called Saskatchewan. An uninvited guest on the unceded territory of the Snuneymuxw First Nation, Anna is currently working as a child welfare reporter with IndigiNews. Anna has worked as a youth outreach worker and program manager for Indigenous youth in care. She is an empowered mother of three Indigenous children, and plans to attend law school in the fall at the University of Victoria.

METHODOLOGY

SEARCH PARAMETERS

Timespan	3 years; 2018-2020
Scope	National
Sources	<ul style="list-style-type: none"> • 292 sources • Online and Print • English language • Manually verified source list • Nexis Newsdesk licensed
Keywords for overall Indigenous coverage	"Indigenous" OR "Aboriginal" OR "First Nation" OR "First Nations" OR "Metis" OR "Inuit"
Keywords for Indigenous youth coverage	"Indigenous youth" OR "First Nation youth" OR "First Nations youth" OR "Metis youth" OR "Inuit youth" OR "Aboriginal youth" OR "Aboriginal children" OR "Indigenous children" OR "First Nations children" OR "Metis children" OR "Inuit children" OR "Indigenous child" OR "Aboriginal child" OR "First Nations child" OR "First Nation child" OR "Metis child" OR "Inuit child"

DATABASE COMPOSITION

This report aims to estimate the rates at which the Canadian news outlets surveyed in the report cover stories about Indigenous people, communities or topics, and within that, the rates at which Indigenous youth are covered.

Nexis Newsdesk

The previous iterations of this study were conducted using the Infomart media monitoring platform, which is no longer available. This study was conducted using the Nexis Newsdesk media monitoring platform.

For the purposes of this study, only English-language Nexis Newsdesk licensed news sources in Canada were surveyed. This is a limited subset of print and online news sources in Canada. Using this controlled database ensures consistency and comparability throughout the study.

Additionally, the list was manually verified to exclude sources that are not public facing, such as wire services, as well as trades and academic journals. Where different editions, eg: print and online editions, of the same publication were available, both were included as separate sources.

A total of 292 sources were surveyed in this report. This includes nine national news sources, New Brunswick (6), Ontario (82), Manitoba (16), Saskatchewan (13), Alberta (77), and British Columbia (82).

Stories published by the CBC under the licensed designation are counted only as national in the Nexis Newsdesk system, regardless of where in the country they were produced and published.

The total numbers in this study therefore represent the stories published by the 292 publications included in the source database, and do not reflect the total number of stories published by all publications in Canada over the study period, which would be a significantly higher number.

Please see page 20 for a complete list of sources included in the study.

Exclusion of Eastern and Northern Regions

There are no Nexis Newsdesk licensed news sources for Nova Scotia, Prince Edward Island, Newfoundland and Labrador, Nunavut or the Northwest Territories. These regions were by necessity not represented in this report.

The database includes the print and online editions of only two English-language newspapers in Quebec (The Montreal Gazette and The Sherbrooke Record) and three iterations of one Yukon newspaper (The Yukon News). These sources were included in the study but should not be considered representative of media in Quebec and the Yukon.

While CBC does have a northern division and regional offices throughout eastern Canada, it is not possible to measure how many stories those contributed to the national total in this study.

Additional Challenges in the North

The media landscape in the territories of Nunavut, the Northwest Territories, and the Yukon is radically different from that of the rest of Canada. Likewise (and relatedly), Indigenous populations are dramatically higher in these regions (about 23% in the Yukon, 5% in the Northwest Territories, and 86% in Nunavut, according to the 2016 Census). Also, there are important differences between the three territories in terms of language and media coverage. The search parameters used to identify stories with Indigenous subjects would be ineffective in these regions.

While in the provinces media generally identify Indigenous people, communities and organizations explicitly, northern media often rely on implicit or assumed identification (eg: using Indigenous names and other terminology) or more specific identification (eg: specific nations or communities.) As such, broad terms like those used in this study would fail to capture a significant number of Indigenous stories.

Further, while this study appropriately looks at the levels of representation of Indigenous stories and people in mainstream media, the North faces very different challenges when it comes to reporting and coverage. To accurately gauge the representation of Indigenous peoples in northern media, a study would need to be tailored to the unique landscape and population of the region.

FALSE POSITIVES

To determine the rate of false positives, a randomly generated sample of stories was manually assessed to determine whether each story's subject related to Indigenous people or topics.

For the wider search, a story is counted in our study if the main character is identifiable as an Indigenous person or a group primarily consisting of Indigenous people. If the story is principally about a person or a group who is not Indigenous, but their relationship with Indigenous people is a main subject, then it is also counted. However, if the main character is non-Indigenous and their relationship to Indigenous people is only one aspect of the story, then it is not counted. Stories about provincial and federal governments and their interactions with Indigenous peoples, communities, and topics were also counted.

Similarly for the youth component, a story is counted in our study if the main character is identifiable as a young Indigenous person or a group primarily consisting of young Indigenous people. If the story is principally about a person or a group who is not Indigenous, but their relationship with Indigenous youth is a main subject, then it is also counted. However, if the main character is non-Indigenous and their relationship to Indigenous people is only one aspect of the story, then it is not counted. If the 60s scoop or residential schools are a principal subject of the article, it is counted, though the characters involved are no longer youth themselves.

A false positive was defined as a story about a non-Indigenous topic, eg: a federal budget announcement, in which the search terms were used only in passing. This category also included stories in which a part of the coverage dealt with Indigenous peoples or topics, but not as a focus of the story.

The sample size was set at 150 for each set of search results, resulting in a 95% confidence level with a margin of error of 7%

This analysis was conducted once for each year of the study, for each set of search terms.

The estimated rates of false positives for Indigenous coverage in general are 55% for 2018, 61% for 2019, and 62% for 2020. Over the three-year study period, we estimate a false positive rate of 59%.

The same process was repeated for the section dealing with Indigenous youth specifically, which revealed a slightly higher rate of false positives. In the 2018 sample, the estimated rate was 70%, for 2019 it was 62%, and for 2020 it was 64%. This resulted in an overall false positive rate of 65% for the entire study period.

COMPLETE SOURCE LIST

#	News source (links where available)	Type	Reach	Region
1	CBC	Online	2.5M	NTL
2	The Nat'l Post's Fin'l Post & FP Investing	Print		NTL
3	Southam's The National Post's Financial Post & FP Investing	Print	102k	NTL
4	The National Post	Print	102k	NTL
5	National Post (f/k/a The Financial Post) (Canada)	Print	102k	NTL
6	Globe and Mail	Online	897k	NTL
7	The Globe and Mail (Canada)	Print	323k	NTL
8	Windspeaker	Print	5k	NTL
9	The Conversation - Canada	Online	1.7M	NTL
10	Southam's Calgary Sun	Print	24.5k	AB
11	Southam's Edmonton Sun	Print	36.6k	AB
12	Southam's Airdrie Echo	Print	15.6k	AB
13	Southam's Bow Valley Craig & Canyon	Print		AB
14	Southam's Camrose Canadian	Print	15.3k	AB
15	Southam's Cochrane Times	Print	974	AB
16	Southam's Cochrane Times-Post	Print	974	AB
17	Southam's Cold Lake Sun	Print	6.8k	AB
18	Southam's Daily Herald-Tribune (Grand Prairie)	Print		AB
19	Southam's Edmonton Examiner	Print	140k	AB
20	Southam's Devon Dispatch News	Print	5.9k	AB
21	Southam's Drayto Valley Western Review	Print		AB
22	Southam's Edson Leader	Print	4.3k	AB
23	Southam's Fairview Post	Print	1k	AB
24	Southam's Fort Saskatchewan Record	Print	9.1k	AB
25	Southam's Fort McMurray Today	Print	20.4k	AB
26	Southam's Hannah Herald	Print	900	AB
27	Southam's High River Times	Print	6.3k	AB
28	Southam's Hinton Parklander	Print	3.7k	AB

29	Southam's Lacombe Globe	Print	8.6k	AB
30	Southam's Leduc Representative	Print	14.1k	AB
31	Southam's Mayerthorpe Freelancer	Print	518	AB
32	Southam's Nanton News	Print	699	AB
33	Southam's Beaumont News	Print	7.8k	AB
34	Southam's Peace Country Sun	Print	9.3k	AB
35	Southam's Peace River Record Gazette	Print	504	AB
36	Southam's Pincher Creek Echo	Print	265	AB
37	Southam's Sherwood Park News	Print	26.3k	AB
38	Southam's Spruce Grove Examiner	Print	13k	AB
39	Southam's Stony Plain Reporter	Print	10.8k	AB
40	Southam's Strathmore Standard	Print	11.2k	AB
41	Southam's Vermillion Standard	Print	3.1k	AB
42	Southam's Vulcan Advocate	Print	520	AB
43	Southam's Wetaskiwin Times Advertiser	Print	8.6k	AB
44	Southam's Whitecourt Star	Print	562	AB
45	Bow Island Commentator	Print		AB
46	Coaldale Sunny South News	Print		AB
47	Taber Times	Print		AB
48	The Vauxhall Advance	Print		AB
49	Prairie Post West	Print		AB
50	Bashaw Star	Print	145	AB
51	Castor Advance	Print	310	AB
52	Eckville Echo	Print		AB
53	Lacombe Express	Print	3.7k	AB
54	Pipestone Flyer	Print	11.2k	AB
55	Ponoka News	Print	5.6k	AB
56	Red Deer Express	Print	24.9k	AB
57	Stettler Independent	Print	1.1k	AB
58	Sylvan Lake News	Print	5.3k	AB
59	Medicine Hat News	Print		AB
60	The Lethbridge Herald	Print	15.7k	AB
61	The Lethbridge Herald Duplicate (235902)	Print		AB
62	Medicine Hat News	Print	10.9k	AB
63	Southam's The Vauxhall Advance (12 hour delay)	Print	436	AB
64	Southam's Bow Island Commentator (12 hour delay)	Print	5.9k	AB
65	Southam's Lethbridge Sun Times (12 hour delay)	Print	34k	AB

66	Southam's Prairie Post (12 hour delay)	Print	14.1k	AB
67	Southam's Coaldale Sunny South News (12 hour delay)	Print	3.8k	AB
68	Southam's Taber Times (12 hour delay)	Print	1.9k	AB
69	Southam's Prairie Post West (12 hour delay)	Print	18k	AB
70	Southam's Bow Valley Crag & Canyon	Print	8k	AB
71	Southam's Daily Herald-Tribune (Grande Prairie)	Print	28.2k	AB
72	Southam's Drayton Valley Western Review	Print	733	AB
73	Southam's Hanna Herald	Print	336	AB
74	Southam's Calgary Herald	Print	73.2k	AB
75	Southam's Couier (Alberta)	Print		AB
76	Southam's Edmonton Journal	Print	91.8k	AB
77	Prairie Post	Print		AB
78	Southam's Lethbridge Sun Times (Same day)	Print		AB
79	Southam's Spruce Grove Examiner 12-hour	Print		AB
80	Southam's Edmonton Sun (Same day)	Print		AB
81	Southam's Calgary Sun (Same day)	Print		AB
82	Southam's Stony Plain Reporter (Same day)	Print		AB
83	Southam's Whitecourt Star (Same day)	Print		AB
84	Southam's Vermilion Standard (Same day)	Print		AB
85	Red Deer Advocate	Print	19.6k	AB
86	Rimbey Review	Print	4.9k	AB
87	Victoria Times Colonist	Print		BC
88	Southam's Times Colonist (Victoria)	Print	40k	BC
89	The Asian Pacific Post	Online	485	BC
90	Barriere Star Journal (N. Thompson)	Print	1.5k	BC
91	Vancouver Province	Print		BC
92	Southam's Vancouver Province	Print	75.8k	BC
93	Abbotsford News	Print	33.5k	BC
94	Agassiz-Harrison Observer	Print	2.8k	BC
95	Williams Lake Tribune Advisor	Print	8.7k	BC
96	Quesnel Cariboo Observer	Print	1.5k	BC
97	Aldergrove Star	Print	6.4k	BC
98	Coast Mountain News (Williams Lake)	Print	228	BC

99	Clearwater Times (N. Thompson)	Print	600	BC
100	Chilliwack Progress	Print	28.1k	BC
101	100 Mile House Free Press	Print	5.2k	BC
102	Vanderhoof Omineca Express	Print	763	BC
103	The Northern View (Prince Rupert)	Print	4.9k	BC
104	Cloverdale Reporter	Print	16k	BC
105	Terrace Standard	Print	8.5k	BC
106	Langley Advance	Print	28.7k	BC
107	Smithers Interior News	Print	2.2k	BC
108	Kitimat Northern Sentinel	Print	508	BC
109	Langley Times	Print	28.7k	BC
110	Houston Today	Print	602	BC
111	Haida Gwaii Observer	Print	296	BC
112	Maple Ridge News	Print	30.3k	BC
113	Caledonia Courier (Fort St. James)	Print	405	BC
114	Burns Lake Lakes District News	Print	1.1k	BC
115	Mission City Record	Print	10.9k	BC
116	Peace Arch News	Print	37.2k	BC
117	Alberni Valley News	Print	9.4k	BC
118	Hope Standard	Print	1.8k	BC
119	Kelowna Capital News	Print	42.5k	BC
120	Campbell River Mirror	Print	17.1k	BC
121	Keremeos Review (Okanagan Falls)	Print	1.3k	BC
122	Comox Valley Record	Print	23k	BC
123	Victoria News	Print	25.1k	BC
124	Kimberley Daily Bulletin (Cranbrook)	Print	827	BC
125	Lake Country Calendar (Winfield)	Print	4.2k	BC
126	Nelson Star	Print	8.9k	BC
127	Penticton Western News	Print	15.2k	BC
128	Arrow Lakes News (Nakusp)	Print	403	BC
129	Revelstoke Times Review	Print	1.1k	BC
130	Rossland News	Print	1.2k	BC
131	Ashcroft Cache Creek Journal	Print	615	BC
132	Salmon Arm Observer	Print	1.8k	BC
133	Similkameen Spotlight (Princeton)	Print	983	BC
134	Boundary Creek Times (Greenwood)	Print	348	BC
135	Summerland Review	Print	1.8k	BC
136	The Free Press (Ferne)	Print	6k	BC
137	Trail Daily Times	Print	2.4k	BC
138	Castlegar News	Print	6.6k	BC
139	Vernon Morning Star	Print	27.3k	BC

140	Cranbrook Daily Townsman	Print	1.5k	BC
141	Creston Valley Advance	Print	2.2k	BC
142	Eagle Valley News (Sicamous)	Print	325	BC
143	Cowichan Citizen	Print	21.2k	BC
144	Goldstream News Gazette	Print	17.8k	BC
145	Golden Star	Print	1.4k	BC
146	Grand Forks Gazette	Print	2.1k	BC
147	Chemainus Valley Courier	Print	3.7k	BC
148	North Delta Reporter	Print	12.8k	BC
149	Surrey Now Leader	Print	54.3k	BC
150	Vancouver Island Free Daily	Print	8k	BC
151	Ladysmith Chronical	Print	4.2k	BC
152	Lake Cowichan Gazette	Print	381	BC
153	North Island Gazette	Print	1k	BC
154	Peninsula News Review	Print	14.5k	BC
155	Saanich News	Print	30.7k	BC
156	Sooke News Mirror	Print	5.8k	BC
157	Tofino-Ucluelet Westerly News	Print	794	BC
158	Nanaimo News Bulletin	Print	31.5k	BC
159	The Asian Pacific Post (Vancouver, British Columbia)	Print		BC
160	Southam's Nanaimo Daily News (British Columbia)	Print		BC
161	North Shore News	Print		BC
162	Southam's North Shore News (British Columbia)	Print		BC
163	Southam's Prince George Citizen (British Columbia)	Print	5.7k	BC
164	Prince George Citizen	Print		BC
165	The Vancouver Sun	Print	99.1k	BC
166	Southam's The Vancouver Sun	Print	99.1k	BC
167	The Peak: Simon Fraser	Print	3k	BC
168	Shuswap Market News (Salmon Arm, British Columbia)	Online		BC
169	Southam's Central Plains Herald-Leader	Print		MB
170	Southam's Interlake Spectator	Print		MB
171	Southam's The (Portage La Prairie) Daily Graphic	Print	9.5k	MB
172	Southam's The Morden Times	Print		MB
173	Southam's The Red River Valley Echo	Print		MB
174	Southam's The River Valley Echo	Print		MB
175	Southam's The Stonewall Argus	Print	6.6k	MB

176	Southam's The Stonewall Argus (Same Day)	Print		MB
177	Southam's The Valley Leader	Print		MB
178	Southam's The Valley Leader (12 Hour Delay)	Print		MB
179	Southam's Winkler Times	Print		MB
180	Southam's Winkler Times (Same Day)	Print		MB
181	Southam's Winnipeg Sun	Print	40k	MB
182	Southam's Winnipeg Sun (WINSUE)	Print		MB
183	The Brandon Sun (Manitoba)	Print		MB
184	Winnipeg Free Press	Print	101k	MB
185	Southam's The Daily Gleaner (New Brunswick)	Print	16.5k	NB
186	Southam's The Telegraph-Journal (New Brunswick)	Print	234k	NB
187	Southam's The Times & Transcript (New Brunswick)	Print	33k	NB
188	Telegraph Journal	Print		NB
189	The Daily Gleaner	Print		NB
190	The Times & Transcript	Print		NB
191	MetroNews.ca	Print		ON
192	Ottawa Citizen	Print	73.4k	ON
193	Ottawa Citizen	Print	73.4k	ON
194	Southam's Belleville Intelligencer	Print	6.3k	ON
195	Southam's Brantford Expositor	Print	47.5k	ON
196	Southam's Brockville Recorder & Times	Print	5.1k	ON
197	Southam's Chatham Daily News	Print	4.9k	ON
198	Southam's Clinton News-Record	Print	1k	ON
199	Southam's Cornwall Standard Freeholder	Print	7.7k	ON
200	Southam's Daily Miner & News (Kenora)	Print	1.2k	ON
201	Southam's Delhi News-Record	Print	506	ON
202	Southam's Espanola Mid-North Monitor	Print	793	ON
203	Southam's Grey-Bruce This Week	Print	29.8k	ON
204	Southam's Hanove Post	Print	15.6k	ON
205	Southam's Hanover Post	Print	15.7k	ON
206	Southam's Huron Expositor	Print	1.1k	ON
207	Southam's Kincardine News	Print	3.3k	ON
208	Southam's Kingston Whig-Standard	Print	21.9k	ON

209	Southam's Lake of the Woods Enterprise	Print	7.9k	ON
210	Southam's Lakeshore Advance	Print	908	ON
211	Southam's London Free Press	Print	47.6k	ON
212	Southam's London Free Press - LFPRES	Print		ON
213	Southam's Lucknow Sentinel	Print		ON
214	Southam's Mitchell Advocate	Print	1.8k	ON
215	Southam's Napanee Guide	Print	15.4k	ON
216	Southam's Niagara Falls Review	Print	14.1k	ON
217	Southam's North Bay Nugget	Print	3.3k	ON
218	Southam's Northern Daily News (Kirkland Lake)	Print	7.7k	ON
219	Southam's Ontario Farmer	Print	19.5k	ON
220	Southam's Ottawa Sun	Print	16.3k	ON
221	Southam's Owen Sound Sun Times	Print	6.8k	ON
222	Southam's Oxford Review	Print	32.6k	ON
223	Southam's Pelham News	Print		ON
224	Southam's Picton County Weekly News	Print	11.1k	ON
225	Southam's Picton County Weekly News (same day)	Print		ON
226	Southam's Sarnia Observer	Print	5.6k	ON
227	Southam's Sault Star	Print	4.2k	ON
228	Southam's Sault Ste. Marie This Week	Print	25.3k	ON
229	Southam's Shoreline Beacon	Print	4.4k	ON
230	Southam's Shoreline Beacon (Same Day)	Print		ON
231	Southam's Simcoe Reformer	Print	2.8k	ON
232	Southam's St. Catherine's Stand	Print	17.8k	ON
233	Southam's St. Catherine's Stand - PUBID embarg	Print		ON
234	Southam's Stirling Community Press	Print	47k	ON
235	Southam's Stirling Community Press (Same day)	Print		ON
236	Southam's Stratford Beacon Herald	Print	3.1k	ON
237	Southam's Stratford Beacon Herald (Same Day)	Print		ON
238	Southam's Strathroy Age Dispatch	Print	14.7k	ON
239	Southam's Sudbury Star	Print	5.5k	ON
240	Southam's The (Pembroke) Daily Observer	Print		ON
241	Southam's The Gananoque Reporter	Print	6.5k	ON

242	Southam's The Goderich Signal Star	Print	3.1k	ON
243	Southam's The Paris Star	Print	4.9k	ON
244	Southam's The Peterborough Examiner	Print	12.4k	ON
245	Southam's Thunder Bay Chronicle (12 hour delay)	Print	17.2k	ON
246	Southam's Tillsonburg News	Print	41.2k	ON
247	Southam's Tillsonburg News (Same day)	Print		ON
248	Southam's Times-Journal (St. Thomas)	Print	2.1k	ON
249	Southam's Times-Journal (St. Thomas) (Same day)	Print		ON
250	Southam's Timmins Daily Press	Print	3.2k	ON
251	Southam's Timmins Times	Print	16.8k	ON
252	Southam's Timmins Times (Same day)	Print		ON
253	Southam's Toronto Sun	Print	114k	ON
254	Southam's Trento Trentoian	Print	15.2k	ON
255	Southam's Trenton Trentonian	Print		ON
256	Southam's Wallaceburg Courier Press	Print	8.8k	ON
257	Southam's Welland Tribune	Print		ON
258	Southam's West Elgin Chronicle	Print	6.3k	ON
259	Southam's Wiarton Echo	Print	1.1k	ON
260	Southam's Wiarton Echo (Same day)	Print		ON
261	Southam's Windsor Star	Print	39.2k	ON
262	Southam's Woodstock Sentinel Review	Print	2.2k	ON
263	Southam's Woodstock Sentinel Review 12 Hour Delay	Print		ON
264	StarMetro (Canada)	Print		ON
265	The Guelph Mercury	Print	34.5k	ON
266	The Hamilton Spectator (Ontario, Canada)	Print	47.3k	ON
267	The Star	Print	107k	ON
268	The Toronto Star	Print	107k	ON
269	Thunder Bay Chronicle	Print		ON
270	Toronto Star - Metroland Newspapers	Print	107k	ON
271	Waterloo Region Record	Print	30.6k	ON
272	Windsor Star	Print	49.3k	ON
273	Montreal Gazette	Print	53.1k	QC
274	Sherbrooke Record	Print		QC
275	Southam's Sherbrooke Record (Quebec)	Print	5k	QC
276	Southam's The Gazette (Montreal)	Print	53.1k	QC
277	Southam's Yukon News (Yukon)	Print	4.1k	YK

278	Southam's Yukon News (Yukon) EMABRGO 12Hr	Print		YK
279	Yukon News	Print	4.1k	YK
280	Maple Creek & Southwest Advance Times	Print		SK
281	Maple Creek News	Print		SK
282	Regina Leader Post	Print	34k	SK
283	Saskatoon Star Phoenix	Print	30.2k	SK
284	Southam's Maple Creek & Southwest Advance Times (12 hour delay)	Print	1.5k	SK
285	Southam's Maple Creek News (12 hour delay)	Print	1.5k	SK
286	Southam's Melfort Journal	Print	21.4k	SK
287	Southam's Nipawin Journal	Print	21.4k	SK
288	Southam's Northeast Sun	Print		SK
289	Southam's Star Phoenix-Saskatoon	Print	38.8k	SK
290	Southam's The Leader Post (Regina)	Print	34k	SK
291	Southam's The Shaunavon Standard (12 hour delay)	Print	1.2k	SK
292	The Shaunavon Standard	Print		SK