National Inquiry into Missing and Murdered Indigenous Women and Girls

Enquête nationale sur les femmes et les filles autochtones disparues et assassinées

National Inquiry into Missing and Murdered Indigenous Women and Girls Truth-Gathering Process Part 1 Statement Gathering Coast Inn of the North Prince George, British Columbia

PUBLIC

Saturday October 27, 2018

Statement - Volume 542 Mary Auger & Gerald Auger, In relation to Aielah Saric-Auger, Samuel Auger & Sean Keseypopamotoa Auger

Statement gathered by Kerrie Reay

International Reporting Inc.

II NOTE

Where not required by other statute, redactions to this public transcript have been made pursuant to Rule 55 of the Commission's Legal Path: Rules of Respectful Practice, which provides for "the discretion to redact private information of a sensitive nature where it is not material to the evidence to be given before distributing the information to the Parties. The National Inquiry will consider the public interest in releasing this type of information against the potential harmful impact on the individual whose personal information is at issue."

III TABLE OF CONTENTS

Statement Volume 542 Mary Auger & Gerald Auger	
October 27, 2018	PAGE
Testimony of Mary & Gerald Auger	1
Reporter's Certification	. 48
Statement Gatherer: Kerrie Reay	

Documents submitted with testimony: none.

1 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) 1 Prince George, British Columbia 2 --- Upon commencing on Saturday, October 27, 2018 at 10:04 a.m. 3 MS. KERRIE REAY: So this is Kerrie Reay, 4 5 I'm a statement taker with the National Inquiry into Missing and Murdered Indigenous Women and Girls. Today we 6 7 are out of Prince George, B.C., and the date is October 27th, 2018, and the time is 10:04 a.m. Today I am speaking 8 with Mary Auger, that's A-U-G-E-R, and Mary is from the 9 Lheidli-T'enneh First Nation and resides here in Prince 10 11 George? MS. MARY AUGER: M'hmm. 12 MS. KERRIE REAY: Mary is here to speak 13 about her niece Aielah, that's A-I-E-L-A-H, Auger A-U-G-E-14 R, who was missing in March 2006 from Prince George, B.C. 15 and was found, cause of death was murdered, at Tabor Lake 16 at the ski hill. Mary is also here to share about the 17 death of her son Sam Auger, in August -- April 28th, 2010. 18 Also in the room is Gerald Auger, that's G-E-R-A-L-D, 19 20 Mary's husband. Now for the record Mary, you are here voluntarily to provide your truth, and you understand that 21 22 we are both videotaping and audio-taping, and that at the end we will talk about how you would like your truth to be 23 used by the National Inquiry, either publicly or privately. 24 25 So Mary, wherever you feel comfortable starting. I may ask

1 some questions as we go through, I try not to interrupt. I'll be taking some notes, so please don't be distracted. 2 It's just so that I don't forget, so I can come back 3 4 around. So whenever you're ready Mary. MS. MARY AUGER: Well my niece, they were 5 from Edmonton, her and her family. My sister-in-law Audrey 6 7 and her and her kids moved over here to Prince George to -they were saying to get a better life, like Edmonton was 8 9 not very good. So that's why they moved to Prince George. 10 And -- I just don't know what to say. MS. KERRIE REAY: Do you recall when they 11 12 came to Prince George? MS. MARY AUGER: Okay, I'm trying to think. 13 I think it was the year before, because they lived beside 14 15 us in College Heights for a while, so it had to be the year before. Which was 2005 they moved to B.C. from Alberta. 16 17 MS. KERRIE REAY: And this was your sister and her family? 18 19 MS. MARY AUGER: Sister-in-law. **MS. KERRIE REAY:** Sister-in-law? 20 21 MR. GERALD AUGER: My sister. MS. KERRIE REAY: Okay. And so your sister-22 in-law, her first name was? 23 24 MS. MARY AUGER: Audrey. 25 MS. KERRIE REAY: Audrey. And so Audrey

3 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) 1 brought -- Audrey came to Prince George, she brought her children. How many children did she bring? 2 MS. MARY AUGER: Two, two girls and Timothy 3 4 and Sampson. Four children. MS. KERRIE REAY: Four children. And 5 6 Aielah, was she the oldest? 7 MS. MARY AUGER: No, she was the youngest. MS. KERRIE REAY: She was the youngest. 8 And 9 at the time she went missing she was 14 did you say? 10 MS. MARY AUGER: M'hmm 14, yes. MS. KERRIE REAY: Okay. Can you tell us 11 about that day she went missing? 12 MS. MARY AUGER: Actually it was -- I think 13 14 it was about a week that she had been missing, and my husband's cousin was helping my sister-in-law Audrey to, to 15 try and look for her daughter and they made pictures. They 16 17 asked the RCMP, they didn't seem to want to help. I don't know how long it took them until they finally got in there, 18 19 but first it was just my sister-in-law and my husband's cousin making pictures of Aielah, and they were going 20 21 around town just handing them out. I was at work. We had a little restaurant, so like I felt really bad that I 22 couldn't help them. But they were doing it, just the two 23 24 of them.

25

MR. GERALD AUGER: They had help, not much.

1 MS. MARY AUGER: Yeah. But yeah, we had --2 we were busy at the time so they were doing it on their I'm pretty sure I lent them our vehicle so that they 3 own. 4 can go around and hand those papers out. And it was about a week, it had to be about a week later when finally she 5 6 was found. Nobody had heard from her. 7 MS. KERRIE REAY: Do you remember much about the policing? You referenced that your sister-in-law 8 9 Audrey reached out to the RCMP here in Prince George. Did 10 she talk to you about what it was like for her trying to get them to help? 11 MS. MARY AUGER: No, I -- my husband's 12 cousin was talking, trying to speak for my sister-in-law 13 Audrey because it was very hard. 14 MS. KERRIE REAY: M'hmm. 15 16 MS. MARY AUGER: So she was trying to do 17 that part. But I don't even remember very much, it was 18 very hard on all of us. 19 MS. KERRIE REAY: M'hmm, I would imagine so yes, very difficult. 20 21 MR. GERALD AUGER: It was winter, wasn't it? MS. MARY AUGER: Spring, it was still snowy. 22 MR. GERALD AUGER: Still snowing out. 23 24 MS. MARY AUGER: In March. 25 MS. KERRIE REAY: Had they -- had the police

5 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) 1 -- are you aware if the police are still investigating, did 2 they ever find anything? MS. MARY AUGER: I don't think so. 3 4 MS. GERALD AUGER: Nothing's ever happened. MS. MARY AUGER: No. 5 6 MS. KERRIE REAY: And does Audrey get any 7 updates from the police in terms of the investigation? MS. MARY AUGER: We lost --8 9 MR. GERALD AUGER: Yeah. 10 MS. MARY AUGER: -- Aielah's mother. MS. KERRIE REAY: Oh dear, I'm sorry. 11 12 MR. GERALD AUGER: Yeah. MS. MARY AUGER: A few years, a few years 13 14 now. She was trying to come to Prince George to pick up her son and she was in an automobile accident. So we lost 15 16 -- she'd be here speaking right now, if she was here. She'd be -- she let everybody know, like you know, how it 17 felt and all that. 18 19 MS. KERRIE REAY: So you're here to try and 20 give her voice to the Inquiry? 21 MS. MARY AUGER: I'm trying to, yeah. MS. KERRIE REAY: Gerald, did you want to 22 add -- did you want to say anything? 23 24 MR. GERALD AUGER: I spoke to the cops 25 there, do you want to help or anything? And they didn't

1 like that eh, like an Indian. You know how they announce 2 on the radio or whatever, looking for so and so? Never heard that. And as far as I know the investigation, I 3 4 don't know what they're doing there. Probably just -- what do they call it? I don't know. Nothing has ever happened 5 6 there, so --7 MS. KERRIE REAY: When that -- that is part of the mandate for the Commissioners, specifically to look 8 9 at policing, to look at the historical racism that occurs 10 across Canada. MS. MARY AUGER: M'hmm. 11

6

12 MS. KERRIE REAY: And so sharing information 13 where you've identified a young 14 year old Indigenous girl 14 who's missing, there's no help for the families is what I'm 15 hearing, it took them awhile to get involved.

MS. MARY AUGER: Yeah.

MS. KERRIE REAY: They haven't responded,
they haven't updated, they haven't provided much in ways of
information. Now Aielah's siblings are older?

MS. MARY AUGER: M'hmm.

21 MS. KERRIE REAY: Are they in touch with the
22 police, do they still live in Prince George?

23 MS. MARY AUGER: They live in Edmonton.

24 MS. KERRIE REAY: So they returned to

25 Edmonton did they?

16

7 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) 1 MS. MARY AUGER: M'hmm. 2 MS. KERRIE REAY: Okay. MS. MARY AUGER: And they have their own 3 4 families. And we do keep in touch with them, but they never do say anything, if they heard anything. 5 6 MS. KERRIE REAY: Okay. 7 MS. MARY AUGER: What's going on about their sister. That's probably why Timothy was trying to get a 8 hold of you, to find out, see if -- or raise more awareness 9 10 about his sister. MS. KERRIE REAY: Okay. 11 12 MR. GERALD AUGER: There might be a better 13 person to talk to --14 MS. MARY AUGER: Timothy. MR. GERALD AUGER: -- Sarah. 15 16 MS. MARY AUGER: Sarah yeah, there's Sarah 17 too. MS. KERRIE REAY: Okay, and so their last 18 19 names are? 20 MS. MARY AUGER: Auger. MS. KERRIE REAY: Auger, Timothy and Sarah. 21 MR. GERALD AUGER: Yeah, they were always 22 with their mom, eh. 23 24 MS. KERRIE REAY: Pardon me? MR. GERALD AUGER: They were always with 25

8 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) 1 their mom, they was there. 2 MS. KERRIE REAY: Right, right. MS. MARY AUGER: And yeah, they would know 3 what to say. 4 MS. KERRIE REAY: Did you want to talk about 5 6 Sam? 7 MS. MARY AUGER: Yes, our son Sam was -- we lost him in 2010. It went to court and everything, and the 8 9 person only got six months for running over our son with 10 his truck. Six months in jail. MS. KERRIE REAY: Can you share what 11 12 happened? 13 MS. MARY AUGER: Well we heard in court it 14 was because our son might have threw a rock at the person's truck, and so the person chased him down with his truck. 15 16 And he was trying to say that our son jumped at the truck, 17 which our son would never do that. He hit our son, and then our son fell back and his head was injured. So we 18 19 were in Vancouver for seven days. They operated but it didn't help, they couldn't save him. I don't know --20 MR. GERALD AUGER: He didn't --21 MS. MARY AUGER: -- how people can get away 22 with something like that. 23 MR. GERALD AUGER: They told us that he 24 25 isn't going to make it or whatever eh, and I just said well

9 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) 1 maybe we'll just take him home and I brought him back. And then he -- was it three days he stayed with us? 2 MS. MARY AUGER: We were at the hospice for 3 4 one night. MR. GERALD AUGER: One night? Yeah. 5 6 MS. MARY AUGER: And all of us -- there was 7 very many of us. MR. GERALD AUGER: They came out to see all 8 9 his -- or hear maybe, if he could hear, his kids. 10 MS. MARY AUGER: They brought both of his babies, and after they were there our son left us. 11 12 MR. GERALD AUGER: He couldn't hang on. MS. MARY AUGER: But we don't know why he 13 got six months. Six months for taking somebody's life. 14 MR. GERALD AUGER: And he got freed two 15 years ago now eh, in August. It was almost like --16 17 MS. MARY AUGER: He was on probation for --MS. GERALD AUGER: Yeah, it was like he 18 19 didn't do nothing or nothing happened to him. I don't 20 know. 21 MS. KERRIE REAY: How old was Sam? MR. GERALD AUGER: Then? 22 23 MS. KERRIE REAY: When he passed away. 24 MR. GERALD AUGER: Twenty-nine. 25 MS. KERRIE REAY: He was a husband, father?

10 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) 1 MS. MARY AUGER: Five children. MR. GERALD AUGER: Five kids. 2 MS. KERRIE REAY: Five children. So when, 3 when he was hit by the vehicle -- was the driver Indigenous 4 or non-Indigenous? 5 6 MS. MARY AUGER: Non. 7 MS. KERRIE REAY: Non-Indigenous. MR. GERALD AUGER: White man. 8 9 MS. KERRIE REAY: And when -- when your 10 son's head had been initially injured, was there Victim Services there for you, did the police refer you to Victim 11 12 Services or your daughter-in-law, Sam's wife? 13 MS. MARY AUGER: Victim Services, is that --MS. KERRIE REAY: That's to help families. 14 MS. MARY AUGER: I don't remember that. 15 MR. GERALD AUGER: It doesn't seem --16 MS. KERRIE REAY: No? 17 MS. MARY AUGER: No. 18 19 MR. GERALD AUGER: Like nothing much happened. 20 MS. MARY AUGER: I don't remember. 21 MR. GERALD AUGER: It was done and that was 22 23 it. MS. MARY AUGER: I remember I went to some 24 25 grief counselling, but none of the other family like my

11 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) husband or the kids. It was hard for me but --1 2 MR. GERALD AUGER: It still bothers me I can't --3 4 MS. MARY AUGER: Yeah. MR. GARY AUGER: -- shake it, eh? 5 6 MS. KERRIE REAY: No, no. MS. MARY AUGER: Yeah. 7 MS. KERRIE REAY: And how were the police 8 9 with the family? 10 MR. GERALD AUGER: You know, nobody's ever talked to us from the RCMP. 11 12 MS. MARY AUGER: No, no, just when they told 13 us that there was an accident that morning. 14 MR. GERALD AUGER: Yeah. 15 MS. MARY AUGER: That was it, that's all we 16 heard from the police. MS. KERRIE REAY: And when the individual 17 18 went to court did the prosecution reach out to you as the 19 parents of this young man who had been deliberately hit and run down? 20 21 MR. GERALD AUGER: She -- that was the girl eh, a woman? Like she even said what, what that guy was 22 saying --23 24 MS. MARY AUGER: In court you mean? 25 MR. GERALD AUGER: Yeah, about our son eh?

12 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) 1 Calling him down, and no good for nothing, and swearing 2 like, you know. MS. KERRIE REAY: The prosecutor was doing 3 4 that? 5 MR. GERALD AUGER: Well I guess --6 MS. KERRIE REAY: She was asking him 7 questions? MS. MARY AUGER: She was telling us what he 8 9 had said. 10 MR. GERALD AUGER: Oh yeah. MS. KERRIE REAY: Oh, oh, I see. 11 12 MR. GERALD AUGER: That's what I'm talking 13 about -- oh, the Crown I guess eh? MS. KERRIE REAY: Yeah, that's who I'm 14 15 talking about, the Crown. Did the Crown reach out to you as the parents, or to your daughter-in-law in terms of the 16 17 impact that this man who --MS. MARY AUGER: Well they said --18 19 MR. GERALD AUGER: There wasn't really much. MS. MARY AUGER: -- a little bit but not 20 21 much. MR. GERALD AUGER: I don't think so. I 22 couldn't believe that. 23 MS. MARY AUGER: Yeah, they were saying who 24 25 was in charge, the name, and he or she was going to be --

MR. GERALD AUGER: I don't know, I can't
 remember her.

13

MS. KERRIE REAY: You know I think what I'm
looking for, and I know it's very painful to bring up, to
bring up this memory, this loss, but it sounds to me that
the family's been really impacted by the lack of action -MS. MARY AUGER: M'hmm.
8 MS. KERRIE REAY: -- and the lack of concern

9 I hear in Prince George most likely, and perhaps the court 10 system. And so that's part of what the Inquiry is, is looking at. So what's difficult is where non-Indigenous --11 12 and you mentioned this earlier. If it's a non-Indigenous person and they're missing, there's -- also it's the stuff 13 14 on the news, and that didn't seem to happen for Aielah. And now I'm hearing a case where somebody deliberately ran 15 down your son and ultimately took his life, and yet there 16 17 doesn't seem from what I'm hearing, a lot of concern or empathy that came from the Crown side to support the 18 19 family.

20 MS. MARY AUGER: I guess it was a woman, a
21 lady now that I remember. But I can't remember the name
22 either. But yeah.

23 MS. KERRIE REAY: You know to, to be in
24 court where somebody was -- do you know what he was charged
25 with? Was it dangerous use of a motor vehicle --

14 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) 1 MR. GERALD AUGER: Yeah, I think it was 2 dangerous use of a vehicle. MS. KERRIE REAY: And he got six months in 3 4 jail? MS. MARY AUGER: M'hmm. Well they did say 5 6 manslaughter didn't they first? 7 MR. GERALD AUGER: Yeah. MS. MARY AUGER: And then they changed it to 8 9 something that was --10 MS. KERRIE REAY: Did he plead guilty then, is that what happened, or did it actually go to trial? 11 12 MR. GERALD AUGER: There was a trial. 13 MS. MARY AUGER: We were in court, yeah. 14 MS. KERRIE REAY: Okay. MR. GERALD AUGER: I didn't like that one 15 16 part though, where the Judge said disregard this, whatever 17 my son said, eh? MS. MARY AUGER: Yeah. 18 19 MR. GERALD AUGER: Or something like that. MS. MARY AUGER: Yeah something. And the 20 21 Judge was saying disregard something in the statement. 22 MR. GERALD AUGER: Yeah. MS. MARY AUGER: And we were wondering why 23 24 would he say that? 25 MS. KERRIE REAY: Was there somebody else

15 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) with your son at the time of, of the person hitting --1 MR. GERALD AUGER: His girlfriend. 2 MS. MARY AUGER: His girlfriend was there, 3 4 and then we never did -- yeah, I don't know what happened. She didn't have to come to court. 5 6 MR. GERALD AUGER: Yeah, I never seen her at 7 all. MS. MARY AUGER: Yeah. 8 9 MR. GERALD AUGER: Nothing else. 10 MS. KERRIE REAY: The Crown never called her, to bring her --11 12 MS. MARY AUGER: No, no. MS. KERRIE REAY: One of the things that the 13 14 Commissioners have the power to do under their terms of 15 reference is to request documents to help give them some insight in terms of how Indigenous people's matters, cases, 16 17 were handled. And I -- I think what I'm going to do, if it's okay with you, I'm going to suggest that we subpoena 18 19 the court transcript. MS. MARY AUGER: M'hmm. 20 21 MS. KERRIE REAY: And the police, the police investigation --22 MS. MARY AUGER: M'hmm. 23 MS. KERRIE REAY: -- that occurred. In a 24 25 way it sounds a bit like road rage, in a way.

16 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) 1 MS. MARY AUGER: Yeah. MS. KERRIE REAY: You know he used a vehicle 2 while he was driving and -- so I think what I'm sensing is 3 4 a lot of unanswered questions. MR. GERALD AUGER: Yes, yeah. 5 6 MS. KERRIE REAY: And I'm sensing that 7 frustration that your son's life didn't really matter from your experience with the justice system. 8 9 MR. GERALD AUGER: No. 10 MS. KERRIE REAY: Am I sensing --MR. GERALD AUGER: Like the cop -- no RCMP 11 12 came to talk to us what happened, and what's going to happen, or you know, just -- it was just -- I don't know. 13 There's no justice there. 14 15 MS. KERRIE REAY: And you know we have a young man at 29, who loses his life and leaves five 16 17 children, five young children. And you know, because somebody deliberately turned around and took his life. 18 19 MS. MARY AUGER: Yeah, didn't care. MR. GERALD AUGER: Because he wasn't man 20 21 enough to face him. MS. KERRIE REAY: That's part of that, you 22 know that sort of -- there's that -- feels that that 23 24 systemic violence continues towards Indigenous people. 25 MR. GERALD AUGER: Yeah.

17 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) 1 MS. KERRIE REAY: And the racism --MS. MARY AUGER: Yeah. 2 MS. KERRIE REAY: -- that continues. 3 4 MS. MARY AUGER: We did hear something, that he did not like --5 6 MR. GERALD AUGER: Yeah. 7 MS. MARY AUGER: -- native people. MR. GERALD AUGER: Yeah. 8 9 MS. MARY AUGER: And he said that wasn't 10 good that we heard it through somebody that knew him. MR. GERALD AUGER: A lot of people thought 11 12 that he didn't like Natives. And his dad put him in hockey or something, and you know if there was a Native in there 13 he'd --14 15 MS. MARY AUGER: Fight. 16 MR. GERALD AUGER: -- you know get into a 17 fight or stuff like that. MS. MARY AUGER: M'hmm. 18 19 MR. GERALD AUGER: Didn't care, eh. MS. MARY AUGER: About us. 20 MR. GERALD AUGER: And -- I don't know. 21 Ι know my oldest son there wanted to get him, but we said no 22 he can't because they'll either just throw it out or let 23 him go away and you'll go to jail. All my, all my sons 24 25 are, you know they're not small. But still that's not how

1 you do it. Even me I couldn't.

MS. MARY AUGER: When the court was on and 2 our son, our oldest son was walking across one of the roads 3 4 there by the courthouse -- what did he say about the, the person? He was really giving him really dirty looks, the 5 6 murderer. He was just staring him down. That was hard to 7 believe. I said what? He's in the courthouse and he's trying to -- that was another example right there. That he 8 9 doesn't like natives. 10 MS. KERRIE REAY: And the name of the fellow who took your son's life? Because we'll need to get the 11 12 transcript from court. 13 MR. GERALD AUGER: Gordon Kerr. He's probably what, 60 now? 14 MS. KERRIE REAY: 15 Six-zero? 16 MR. GERALD AUGER: Yeah. I think he'd be 17 around there, I think he's --18 MS. KERRIE REAY: Okay. 19 MR. GERALD AUGER: -- eight years still right now. 20 21 MS. KERRIE REAY: So you lost your son in 2010. When did this man go to court? 22 MS. MARY AUGER: A couple of years, two 23 24 years? Not right away. It didn't go to court right away. 25 MS. KERRIE REAY: Okay, okay. I think with

Statement - Public 19 Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) 1 the name Gordon Kerr, I think we should be able to find it. MS. MARY AUGER: M'hmm. 2 MS. KERRIE REAY: If I'm having trouble can 3 4 I give you a call? 5 MS. MARY AUGER: M'hmm. 6 MR. GERALD AUGER: You know Sam was going 7 the right way too. He had all his tickets, went to school -- was it CNC? 8 9 MS. MARY AUGER: M'hmm. 10 MR. GERALD AUGER: No -- yeah. MS. KERRIE REAY: CNC? 11 12 MS. MARY AUGER: Yes. 13 MR. GERALD AUGER: He was going to be a welder? 14 MS. MARY AUGER: He wanted to be a welder, 15 yeah. 16 17 MR. GERALD AUGER: Something. 18 MS. MARY AUGER: He was starting to do that 19 that, yeah. MR. GERALD AUGER: So I only got 20 years 20 21 with him, when he stayed with us. When did he leave home, 22 19? 23 MS. MARY AUGER: I think so, yeah. 24 MR. GERALD AUGER: That's all we got. 25 MS. KERRIE REAY: Did you raise your family

1 here in Prince George?

2 MS. GERALD AUGER: Yeah, she's one good mother her, she won't -- you know? We've still got our 3 4 baby at home, but she don't want to let him go. I keep telling him you've got to go to work. 5 6 MS. KERRIE REAY: Would you like to share 7 anything with the Commissioners about your experiences growing up, or how it's been for you as Indigenous people 8 9 living in Prince George? 10 MR. GERALD AUGER: Tell her how you grew up. MS. MARY AUGER: Or how you, you --11 12 MR. GERALD AUGER: I've never --MS. MARY AUGER: Had problems? 13 14 MR. GERALD AUGER: -- had problems. Like 15 people didn't bother me. If they did I tell them what's 16 wrong with you, or you've got a problem or -- they'd just 17 say no. Okay. MS. KERRIE REAY: Did you grow up in Prince 18 19 George? MR. GERALD AUGER: Yeah, all my life. 20 21 MS. KERRIE REAY: Okay. MR. GERALD AUGER: I've been here since '64, 22 23 **'**65. 24 MS. MARY AUGER: We thought it was a good 25 place to live here and raise our families until -- now that

21 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) 1 we lost our son we don't feel the same. MS. KERRIE REAY: No, no. And the Lheidli-2 T'enneh, is that outside of Quesnel? 3 4 MS. MARY AUGER: Just outside of Prince George. 5 6 MS. KERRIE REAY: Just outside of Prince 7 George? MS. MARY AUGER: M'hmm. 8 9 MS. KERRIE REAY: Okay, so --10 MS. MARY AUGER: We're about 20 minutes on the north side of the Fraser River. 11 12 MS. KERRIE REAY: Okay. MS. MARY AUGER: And then we have another 13 side on the south side. Some of our members, they go over 14 15 there and we have a store. A store now and a gas station. 16 MS. KERRIE REAY: So you were born and 17 raised here then? MS. MARY AUGER: I was born actually in 18 19 Shelley, on the other side, Shelley Town site. And then we 20 moved to Saskatchewan for a few years, and then we came 21 back like in '72. And it used to be a good place I thought, but as I said, the feeling's not the same. 22 MS. KERRIE REAY: And with such painful 23 24 memories. 25 MS. MARY AUGER: M'hmm, our niece and our

1 son.

2 MS. KERRIE REAY: Yes, yes. MR. GERALD AUGER: It's just that we were 3 4 attached to all our kids, like we didn't spoil them. (Indiscernible) because of them, but it's been good. 5 6 MS. MARY AUGER: But our grandchildren now, 7 like I don't know. We don't feel like they're safe like 8 years ago. 9 MS. KERRIE REAY: Okay. 10 MS. MARY AUGER: As they're growing up. We just don't feel that they're secure and safe. 11 12 MR. GERALD AUGER: Prince George seems like it's getting stupider, I don't know. Like --13 14 MS. KERRIE REAY: How's Prince George changing? 15 16 MR. GERALD AUGER: It seems like there's 17 more --18 MS. MARY AUGER: Sometimes you --19 MR. GERALD AUGER: -- murders and stuff, not -- I don't know. 20 21 MS. MARY AUGER: Or sometimes you hear about the schools and there's somebody driving around. So that's 22 another reason where they're trying to pick up a child or 23 24 something, so that's another reason why we're worried about 25 our grandchildren.

23 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) 1 MS. KERRIE REAY: Right. 2 MR. GERALD AUGER: That's what I tell my granddaughter, don't talk to anybody. I got lots of them. 3 4 MS. MARY AUGER: That's grandchildren --MS. KERRIE REAY: How many grandchildren? 5 6 MS. MARY AUGER: -- to worry about. 7 MR. GERALD AUGER: Twenty-three. MS. KERRIE REAY: Twenty-three 8 9 grandchildren. 10 MS. MARY AUGER: And three --MR. GERALD AUGER: And 24 coming. 11 12 MS. MARY AUGER: Three great-grandchildren. 13 So my mom's a -- five generations. 14 MR. GERALD AUGER: So we're not young. 15 MS. MARY AUGER: We have five generations in our family. 16 17 MS. KERRIE REAY: Oh wow. MS. MARY AUGER: Yeah. 18 19 MS. KERRIE REAY: Hopefully you've been able to capture that in pictures? 20 21 MS. MARY AUGER: Yeah, yeah. MS. KERRIE REAY: Is there anything you'd 22 like -- anything else you would like to share? 23 The things 24 that the Commissioners are looking at includes looking at 25 the long term, the cycle of intergenerational violence.

1 And it may not be part of your life, but you may know 2 others where parents, or grandparents, or greatgrandparents spent time in the Residential Schools --3 4 MS. MARY AUGER: M'hmm. MS. KERRIE REAY: -- you know observations 5 6 you may have about the difficulties of racism. If there's 7 anything that you would like to share with the, with the Commissioners as well, I invite you. It's a space for you 8 9 to share what's on your mind. 10 MS. MARY AUGER: My mom has been in residential school for 10 years. I have my late brother 11 12 that was there for just about 10 years, and my Uncle [K.], my late Uncle [K.] that was there. And my mom tells me 13 14 stories about residential school, and it was very, very 15 hard for my mom. She would -- yeah. MR. GERALD AUGER: We have a friend too that 16 comes and visits, it's the same. 17 18 MS. MARY AUGER: Telling me about --19 MR. GERALD AUGER: Telling us about what they used to do there. 20 21 MS. MARY AUGER: -- how much they get --MR. GERALD AUGER: At Lejac School. 22 MS. KERRIE REAY: Lejac at Fraser Lake? 23 24 MR. GERALD AUGER: Yeah. 25 MS. MARY AUGER: M'hmm.

1 MR. GERALD AUGER: You know the bread and 2 water they got, or some that had no water. MS. MARY AUGER: I think that's why my 3 4 mother got into drinking, and my uncle, and my brother. They were all -- went to residential school. 5 6 MS. KERRIE REAY: People turning to 7 substance to cope with the pain. MS. MARY AUGER: M'hmm. 8 9 MS. KERRIE REAY: Cope with the trauma. 10 MS. MARY AUGER: Yeah. MS. KERRIE REAY: And for you growing up in 11 12 a family where your mother was a residential school 13 survivor --MS. MARY AUGER: M'hmm? 14 MS. KERRIE REAY: -- how was it for you? 15 16 MS. MARY AUGER: It was not good, like as it 17 should have been. My mom liked the alcohol. MS. KERRIE REAY: M'hmm. 18 19 MS. MARY AUGER: So she had a lot. So did my uncle I lost. He would always be having his alcohol 20 21 too. And my late brother [J.] went to residential school, and we lost him. He used to have a lot of seizures. I 22 don't know, I think that might have been from alcohol 23 24 drinking. 25

25

MS. KERRIE REAY: Okay.

26 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) 1 MS. MARY AUGER: Yeah. That's why he had 2 those. MS. KERRIE REAY: M'hmm. 3 4 MS. MARY AUGER: Yeah. So it's not -- times were happy sometimes, but not a lot of happy times. 5 6 MR. GERALD AUGER: Spooky some of the 7 stories they say. MS. MARY AUGER: My mother and my father put 8 9 us in an orphanage because of my mother's drinking, for 10 seven years. MS. KERRIE REAY: So did Child Welfare come 11 in or did they -- you say they put you in an orphanage? 12 MS. MARY AUGER: I think they -- I think my 13 father did. 14 15 MS. KERRIE REAY: Okay. 16 MS. MARY AUGER: My father wasn't doing good 17 with his health, and then my mother was drinking, and so we were in an orphanage in Saskatchewan. My brothers, my 18 19 sister and I, and my late brother. My youngest late brother was in a foster home beside the orphanage so we 20 could see him. 21 MS. KERRIE REAY: And how many years were 22 23 you --24 MS. MARY AUGER: Seven years. 25 MS. KERRIE REAY: Seven years.

27 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) 1 MS. MARY AUGER: We were in an orphanage, 2 yeah. 3 MS. KERRIE REAY: And so what changed, what 4 changed after seven years? MS. MARY AUGER: We lost our father, and our 5 6 mother got to take us out of the orphanage. 7 MS. KERRIE REAY: And return back home to, to Prince George? 8 9 MS. MARY AUGER: Yes. 10 MS. KERRIE REAY: Do you, do you know why your family moved to Saskatchewan, to leave home? 11 12 MS. MARY AUGER: My uncle had a store in Saskatchewan just outside of The Pas, Manitoba. 13 14 MS. KERRIE REAY: Okay. MS. MARY AUGER: So that's where -- I think 15 16 that's why we moved there for awhile. 17 MS. KERRIE REAY: Okay. And the orphanage 18 that you were at? 19 MS. MARY AUGER: Prince Albert. MS. KERRIE REAY: Prince Albert? 20 MS. MARY AUGER: M'hmm. 21 MS. KERRIE REAY: And would you like to 22 share anything about your experience in the orphanage? 23 24 MS. MARY AUGER: It was not like, not like 25 Lejac. It was -- we had a lot of friends there, nuns, the

1 father. But we had a lot of food to eat, we never starved. 2 MS. KERRIE REAY: Okay. MS. MARY AUGER: It was -- yeah, it was 3 4 okay there, but it would have been better to be with our family. 5 6 MS. KERRIE REAY: Right, right. MS. MARY AUGER: And that's -- like I say, 7 that's probably because my mom was at Lejac and liked to 8 9 drink from the -- after the things -- I'm pretty sure 10 that's why she got into alcohol, because of Lejac. MS. KERRIE REAY: And that's one of the 11 12 things that, you know, we can see is that perpetual 13 violence. Not perpetual violence, but the trauma that comes from the disconnect from families. When a parent has 14 had time in a residential school like that, and the abuse 15 and the trauma that they suffered, makes it hard, you know, 16 for their children --17 MS. MARY AUGER: M'hmm. 18 19 MS. KERRIE REAY: -- to feel loved. MS. MARY AUGER: M'hmm. 20 21 MS. KERRIE REAY: It's definitely, you know, something that we hear. You know people say I know my mom 22 loved me, but just didn't know how to show it. 23 MS. MARY AUGER: Yeah. Your mom went to --24 25 did she go to residential school in Alberta?

29 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) MR. GERALD AUGER: To school or to --1 2 MS. MARY AUGER: In Alberta. MR. GERALD AUGER: No, it was a --3 4 MS. MARY AUGER: Wasn't it? MR. GERALD AUGER: Oh, maybe it was. 5 6 MS. MARY AUGER: Because his mom also liked 7 drinking. MS. KERRIE REAY: Yeah. 8 9 MR. GERALD AUGER: We didn't spend much time 10 with my mom and dad. MS. KERRIE REAY: No? 11 12 MR. GERALD AUGER: All my brothers and sisters kind of got weeded out to families. 13 MS. MARY AUGER: Weeded. 14 15 MR. GERALD AUGER: So I never got -- never grew up with them. And I've lost two now. 16 17 MS. KERRIE REAY: So when you say they went to other families --18 19 MR. GERALD AUGER: Yeah. MS. KERRIE REAY: -- was that the Indigenous 20 21 culture way of family raising, or are you talking about the Sixties Scoop? 22 23 MR. GERALD AUGER: Probably -- I don't know. 24 MS. KERRIE REAY: Where they went into like 25 foster homes or adopted?

30 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) 1 MR. GERALD AUGER: Couldn't keep them I 2 guess or something, I don't know. They, they were into alcohol too, eh? 3 4 MS. MARY AUGER: His parents. MR. GERALD AUGER: Like not every day but --5 6 MS. KERRIE REAY: M'hmm. And who raised 7 you? MR. GERALD AUGER: My Grandma and Grandpa. 8 9 MS. KERRIE REAY: Okay. 10 MR. GERALD AUGER: In Alberta. And after my Grandpa died my uncle brought us here. 11 12 MS. KERRIE REAY: So stayed within the 13 family? 14 MS. MARY AUGER: Yeah. MR. GERALD AUGER: Yeah. 15 16 MS. KERRIE REAY: Okay. 17 MR. GERALD AUGER: I don't know, I must have 18 been about 10 or something when I came here. Because I 19 used to drive my Grandma and Grandpa to church in the car. I don't know how I did it, but I -- everybody laughed at 20 21 me, eh? MS. MARY AUGER: In Alberta. 22 MR. GERALD AUGER: All my aunties and 23 24 uncles. I did a lot of things that were --25 MS. MARY AUGER: Can't do nowadays.

31 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) 1 MR. GERALD AUGER: No, a 10 year old 2 wouldn't be able to do. MS. MARY AUGER: Nowadays. 3 4 MS. KERRIE REAY: M'hmm. MS. MARY AUGER: Back then. 5 6 MR. GERALD AUGER: Chop wood, haul water, 7 feed the horses, feed the cows, muck the cows. MS. MARY AUGER: Look after so many brothers 8 9 and sisters. 10 MR. GERALD AUGER: I looked after my brothers and sisters, changed their diapers. In the winter 11 I just about -- and I'd cry, but I'd be sorry, you know, 12 because all we had was wood stoves. And of course when the 13 fire runs out --14 15 MS. MARY AUGER: It gets cold. MR. GERALD AUGER: -- all our hands would 16 17 swell up and they got cold. MS. KERRIE REAY: Sometimes people don't 18 19 understand the poverty, do they? And Alberta back then in the 60s was very cold. 20 21 MR. GERALD AUGER: I thought my mom and dad were going to be like, you know, good because we lived --22 well in tents, and grain shacks, in the bush. Like I said, 23 24 not much time was spent with my mom and dad, eh? 25 MS. KERRIE REAY: No.

1 MR. GERALD AUGER: Maybe -- 10 years maybe, 2 each, or not even. I didn't like what they did, but I couldn't hate them. 3 4 MS. KERRIE REAY: They were your parents. MR. GERALD AUGER: They were my mom and dad, 5 6 you know? Every time I seen them I'd be happy, eh. But, 7 but -- yeah, I don't want to be that way. That's -- she gave me seven kids, who had seven kids eh, and raised them 8 9 all. 10 MS. KERRIE REAY: One at home still, and 23 grandchildren, one on the way? 11 12 MS. MARY AUGER: And one grandchild at home 13 with us. 14 MS. KERRIE REAY: Okay, and three greatgrandchildren? 15 16 MS. MARY AUGER: M'hmm. 17 MS. KERRIE REAY: It sounds like a lovely family. 18 19 MR. GERALD AUGER: Full house when they all 20 come. Most of them. MS. KERRIE REAY: And who cooks? 21 MR. GERALD AUGER: She does, but I keep 22 telling her no, let the kids do it. It's their turn. 23 24 MS. KERRIE REAY: There you go. 25 MR. GERALD AUGER: Yeah, it's -- and I've

33 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) 1 worked all my life since I was 17, 18. Still going at it, I should be retired now. People say well if you 2 eh. retire you mustn't have anything, it'll be all over. 3 4 MS. KERRIE REAY: I retired. MR. GERALD AUGER: Most people I know it did 5 6 happen to them at home. Oh man, really? 7 MS. KERRIE REAY: Yeah, it's nice to stay 8 busy. 9 MR. GERALD AUGER: Yeah, but I think I'd be 10 busy enough. I just want to go for I think two more years or maybe three. 11 12 MS. KERRIE REAY: Okay, and what do you do 13 if I can ask? 14 MR. GERALD AUGER: Truck driver. 15 MS. KERRIE REAY: Oh okay, long haul? 16 MR. GERALD AUGER: Long haul. 17 MS. MARY AUGER: Well it's all the logs. 18 MR. GERALD AUGER: The logs. 19 MS. KERRIE REAY: Oh, the logging okay. MR. GERALD AUGER: I've been doing that 20 21 since, since I've been with her. MS. KERRIE REAY: And where do you tend to 22 log from? 23 24 MR. GERALD AUGER: Prince George area. 25 MS. KERRIE REAY: Prince George, yeah?
34 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) 1 MR. GERALD AUGER: I think I slow down, I don't like the hours or the driving, eh. 2 MS. MARY AUGER: Yeah. 3 4 MR. GERALD AUGER: Like where I'm hauling from now I've got to drive four hours just to get there and 5 6 grab a load. 7 MS. KERRIE REAY: And of course now with winter right, I guess things freeze, freeze up? 8 9 MR. GERALD AUGER: Yeah, when I was coming 10 Friday there, and I was -- it's not real steep where we are, but --11 12 MS. KERRIE REAY: M'hmm. 13 MS. MARY AUGER: Sometimes. 14 MR. GERALD AUGER: -- that one spot where 15 you've got to come down and turn at the bottom and it's --16 MS. KERRIE REAY: Like a hairpin? 17 MR. GERALD AUGER: -- a stupid bridge --MS. KERRIE REAY: Oh. 18 19 MS. GERALD AUGER: -- at the bottom there. MS. MARY AUGER: Some of those roads are 20 21 scary. 22 MS. GERALD AUGER: Forty foot like ditches. MS. KERRIE REAY: Yeah, I remember driving 23 24 into Telegraph Creek and it was like 1500 feet down, you 25 know, and it's all those hairpin curves.

35 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) 1 MR. GERALD AUGER: Yeah. 2 **MS. KERRIE REAY:** I couldn't imagine driving a logging truck on something like that fully loaded. 3 4 MS. MARY AUGER: M'hmm. MS. KERRIE REAY: Is there anything else 5 6 you'd like to share with the Commissioners, anything you'd 7 like to put your personal experiences about racism, about the justice system, about --8 9 MR. GERALD AUGER: Justice system for sure. 10 MS. KERRIE REAY: Okay, what would you like to say Gerald? 11 12 MR. GERALD AUGER: Well the same thing about There's no -- nothing really happened there. Like 13 my son. the guy basically got just his fingers slapped, eh. 14 MS. KERRIE REAY: Okay. 15 MR. GERALD AUGER: And that was -- I think 16 it was the other way around. If it was me, I'd still be in 17 18 jail. 19 MS. MARY AUGER: M'hmm. MR. GERALD AUGER: But they don't, they 20 21 don't look at it that way or whatever. I just -- I tried to forget, but you know -- I've changed a little bit too. 22 I've been real grouchy. I don't know why, but I try to 23 hold back any loss. Like I shouldn't be burying my kids, 24 25 it should be like me.

36 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) MS. MARY AUGER: Not our kids or nieces. 1 2 MR. GERALD AUGER: Yeah. MS. MARY AUGER: And it shouldn't have 3 4 happened in the first place. MS. KERRIE REAY: And that just adds to the 5 6 trauma of losing a child, is it never should have happened 7 in the first place. MS. MARY AUGER: And that's it. 8 9 MR. GERALD AUGER: Well --10 MS. MARY AUGER: So our late sister-in-law Audrey was devastated. 11 12 MR. GERALD AUGER: We had our son at our house what, three days, the wake? 13 14 MS. MARY AUGER: Our son, yeah. MR. GERALD AUGER: Never seen so many people 15 come, and I can't even remember half of them. 16 MS. MARY AUGER: No, we can't. Even with 17 18 Aielah too, I can't remember so many things. 19 MR. GERALD AUGER: The same about our --MS. MARY AUGER: I'm just blank. 20 21 MR. GERALD AUGER: And our other grandson Sean --22 23 MS. MARY AUGER: Oh right. 24 MR. GERALD AUGER: -- nothing's ever 25 happened there either.

37 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) 1 MS. MARY AUGER: We'll have to tell you 2 about --MR. GERALD AUGER: He was like our son too 3 4 eh, but we raised him a little bit. 5 MS. KERRIE REAY: Is that Audrey's son? 6 MR. GERALD AUGER: No, the oldest sister. MS. MARY AUGER: Another nephew that in --7 MR. GERALD AUGER: Edmonton. 8 9 MS. MARY AUGER: -- Edmonton got stabbed. 10 And the RCMP -- they were all trying to get to the hospital with whoever he was with, the RCMP stopped them and 11 12 wouldn't let them go to get to the hospital. That's why we 13 lost him. 14 MR. GERALD AUGER: Bled to death. MS. MARY AUGER: Our other nephew in 15 16 Edmonton. 17 MS. KERRIE REAY: And his name? 18 MS. MARY AUGER: Sean. 19 MS. KERRIE REAY: Do you know is that S-E-A-20 N or S-H --21 MS. MARY AUGER: S-E-A-N yeah, Auger. 22 MS. KERRIE REAY: Auger? MS. MARY AUGER: And this was 2008. This 23 happened in September 2008, Edmonton. And the person that 24 25 did it never got charged for nothing, for the loss of our

38 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) 1 nephew. And I think it happened they were saying, because 2 they were calling our nephew down because he was Native. MR. GERALD AUGER: Yeah. 3 4 MS. MARY AUGER: That's why the fight started in Edmonton. 5 6 MR. GERALD AUGER: This is what I mean, 7 people don't -- can't fight the normal way, they've got to use the --8 9 MS. MARY AUGER: A knife. 10 MR. GERALD AUGER: -- a bat, or a knife, or 11 a car. 12 MS. MARY AUGER: Yeah. MS. KERRIE REAY: And are you aware of the 13 14 person who stabbed Sean, whether they were Indigenous or 15 non-Indigenous? 16 MR. GERALD AUGER: I don't know, never heard 17 nothing. MS. MARY AUGER: I'm pretty sure they were 18 19 non. MS. KERRIE REAY: Okay. 20 21 MS. MARY AUGER: Non. His brother Darren, said that he never got charged, never went to jail. 22 MR. GERALD AUGER: And our own, that's 23 24 stupid. 25 MS. MARY AUGER: That's another case yeah,

39 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) 1 of a family member of ours. 2 MR. GERALD AUGER: He was 24. MS. MARY AUGER: M'hmm. 3 4 MS. KERRIE REAY: So a niece, a nephew and your own son, all lost to violence at a very young age. 5 6 Aielah at 14, your son at 29 and your nephew at 24. 7 MS. MARY AUGER: M'hmm. MS. KERRIE REAY: That's a lot of loss --8 9 MS. MARY AUGER: Yeah. 10 MS. KERRIE REAY: -- for a family. MS. MARY AUGER: And now we've lost Aielah's 11 12 mom and we've lost Sean's mom. 13 MS. KERRIE REAY: And those are both of your 14 sisters Gerald? MS. MARY AUGER: 15 M'hmm. 16 MR. GERALD AUGER: My oldest sister. MS. KERRIE REAY: And her name? 17 18 MR. GERALD AUGER: When was her, two years 19 ago now? 20 MS. MARY AUGER: Yeah right. 21 MR. GERALD AUGER: Yeah. 22 MS. MARY AUGER: Two years now. 23 MR. GERALD AUGER: Two years ago now. She had --24 25 MS. MARY AUGER: And Audrey.

40 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) 1 MR. GERALD AUGER: -- my mom's maiden name. 2 MS. MARY AUGER: Keseypopamotoa. 3 MR. GERALD AUGER: Keseypopamotoa or 4 whatever it was. MS. KERRIE REAY: I'm sorry? 5 6 MR. GERALD AUGER: Keseypopamotoa her last 7 name was. MS. KERRIE REAY: How do you spell that? 8 9 MS. MARY AUGER: It's a really long name. 10 MR. GERALD AUGER: K-E-S-E-Y-P-O-P-A-M-O-T-O-A. That's the way I spell it. 11 12 MS. KERRIE REAY: A-M? 13 MR. GERALD AUGER: A-M-O-T-O-A. 14 MS. KERRIE REAY: K-E-S-E-Y-P-O-P-A-M-O-T-O-A? 15 16 MR. GERALD AUGER: Yeah. 17 MS. MARY AUGER: M'hmm, that was his mother's maiden name. 18 19 MS. KERRIE REAY: And how did she pass away? MS. MARY AUGER: We're not very -- really 20 21 sure. MR. GERALD AUGER: Nobody's ever told us 22 because -- I think Sarah knows all of that, eh. 23 24 MS. MARY AUGER: We were thinking she might 25 have had cancer, but she never really -- she never kept in

1 touch with us for like a couple of years before we lost her 2 because she never really had a phone. She'd go to the women's shelter or somewhere to use the phone. 3 Yeah, so 4 we've had a lot of losses in these last years. Two sisters-in-law, two sisters, our niece, our nephew, our 5 son. So that's a lot since 2006 to a couple of years ago, 6 7 and two sisters-in-law. MS. KERRIE REAY: In 10 years. 8 9 MS. MARY AUGER: So 10 years, yeah. 10 MR. GERALD AUGER: Not even 10 years. Sean was after Sam. 11 12 MS. MARY AUGER: In 2006, 2008, 2010 and then two sisters --13 14 MR. GERALD AUGER: Well at least 10 years, 15 yeah. 16 MS. MARY AUGER: Two sisters-in-law. 17 MR. GERALD AUGER: Too much. 18 MS. MARY AUGER: That is a lot. 19 MS. KERRIE REAY: Anything else? MS. MARY AUGER: We just hope something can 20 21 help like the justice system, or the Highway of Tears, the missing Indigenous women or men. We'd like something to 22 23 help raise more awareness as what you're doing, to what 24 you're doing. 25 MS. KERRIE REAY: The hope I think for, for

1 the Commissioners and their report, is hearing and 2 listening and watching as people have taken great courage and strength to come and share. This is not easy to, to 3 4 come to a place and start to share such pain with a stranger. But hopefully this will, will lead to strong 5 6 recommendations to help keep Indigenous people -- yes, this 7 is about women and girls, but I think it will help to keep all Indigenous people safe. 8 9 MS. MARY AUGER: I hope so. 10 MS. KERRIE REAY: And to help educate Canada about the first peoples of this country, and that racism is 11 12 not okay. Any final words that you'd like to share? MR. GERALD AUGER: The guy that did our boy 13 there, I don't know, he was getting passes before when he 14 15 was in jail. Remember he had to get -- gets to go to work eh, Kitamat, Mackenzie. 16 17 MS. MARY AUGER: They would send us letters. MR. GERALD AUGER: Yeah, they'd send us 18 19 letters --MS. MARY AUGER: Telling us that he was on 20 PO. 21 MR. GERALD AUGER: -- he's going here and 22 he's going there working. 23 MS. MARY AUGER: Yeah, they didn't --24 25 MS. KERRIE REAY: So they appealed his

Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) 1 sentence? So was it originally six months and he appealed 2 six months, or did he get more time and then appealed it and got six months? 3 4 MR. GERALD AUGER: When they say they're going to jail they don't -- they didn't really say that, 5 6 did they? Like he's going to stay for 10 years or 20 7 vears. MS. MARY AUGER: We were thinking he was 8 9 going to get at least 10 years. 10 MR. GERALD AUGER: It was going to be set later on or something. 11 12 MS. KERRIE REAY: So you really don't know 13 how much time he got? 14 MR. GERALD AUGER: No. Nothing basically, 15 because he kept getting passes. 16 MS. KERRIE REAY: Right. 17 MS. MARY AUGER: Yeah, he didn't have a driver's -- he lost his driver's -- so how does --18 19 MR. GERALD AUGER: For 10 years. MS. MARY AUGER: I'm not sure how long it 20 21 was, but how was he getting around to go and look for these jobs, these different places, that's what I'd like to know? 22 MS. KERRIE REAY: M'hmm. 23 24 MS. MARY AUGER: When he wasn't supposed to 25 have a licence to drive.

43

Statement - Public

MR. GERALD AUGER: You know I think what 1 2 they said, he wasn't supposed to come close to me or her or family members, eh? But he's out there free. I don't know 3 4 what he's doing now. Probably he's laughing about it. MS. MARY AUGER: Yeah, he got away with 5 6 murder. 7 MR. GERALD AUGER: It's not good anyways. MS. MARY AUGER: It's hard to believe that, 8 9 he only got that little bit of time for taking our son's life. 10 MS. KERRIE REAY: There's an organization 11 12 that works with the families that come to testify for the National Inquiry, and it's the Family Information Liaison 13 Unit, we call it FILU. 14 MS. MARY AUGER: M'hmm. 15 16 MS. KERRIE REAY: They're there to help 17 families get a hold of information that they've not been able to get a hold of. 18 19 MS. MARY AUGER: M'hmm. MS. KERRIE REAY: If there's anything that 20 you -- in terms of information, policing information, or 21 anything that you should have -- you should be able to have 22 access to but you're having trouble getting a hold of that 23 information, FILU actually has an office here in Prince 24 25 George.

45 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) 1 MS. MARY AUGER: M'hmm. MS. KERRIE REAY: So I would be more than 2 willing to introduce you through email --3 4 MS. MARY AUGER: Okay. MS. KERRIE REAY: -- to the staff here. And 5 6 perhaps they may -- I don't know all the information that 7 you might be able to get a hold of, but they certainly -if you were to share what I've heard you share today about 8 9 the frustrations with the justice system and not knowing 10 how much real time he got, or you know why was he allowed out to do this or to do that, they may actually have access 11 12 to some of that information. I can't say they have it all because as I said, I'm not really sure. 13 14 MS. MARY AUGER: Okay. 15 MS. KERRIE REAY: But I would certainly be pleased to introduce you through email. 16 17 MS. MARY AUGER: Okay. MS. KERRIE REAY: To see if they can help 18 19 you, maybe answer some of your questions that you might 20 have that might be in the file. 21 MS. MARY AUGER: Okay. MS. KERRIE REAY: Would that be something 22 you'd be interested in? 23 24 MS. MARY AUGER: Yeah. 25 MS. KERRIE REAY: Okay, any last words?

1 MS. MARY AUGER: I was just thinking if we 2 do forget to say something, if we think of something can we maybe let the person you're going to let them know, that we 3 4 were just talking about? MS. KERRIE REAY: If there's anything that 5 6 you would like to say to the Commissioners? 7 MS. MARY AUGER: Yes. MS. KERRIE REAY: Then you can email me. 8 9 MS. MARY AUGER: Oh okay. 10 MS. KERRIE REAY: Okay? And as long as we do that sort of in the next couple of weeks, you can email 11 it to me and then I can add it to the file. 12 13 MS. MARY AUGER: Okay. 14 MS. KERRIE REAY: That's not a problem at 15 all. 16 MS. MARY AUGER: Okay, because we probably 17 did forget something. MS. KERRIE REAY: It's hard you know, coming 18 19 here. MR. GERALD AUGER: You can't think when 20 21 you're -- when something like that happened, you know. MS. KERRIE REAY: Yeah, a lot of anxiety 22 coming, when you come in here. You're not really sure 23 what's going to happen or -- yeah, it's a little --24 25 sometimes a little hard to prepare.

47 Statement - Public Mary and Gerald Auger (Aielah Saric-Auger, Samuel Auger & Sean Auger) MS. MARY AUGER: Yeah. 1 MS. KERRIE REAY: Yeah, but that's -- if you 2 think of anything please -- I'll give you my email, and 3 just email me and I'll add it. 4 MS. MARY AUGER: Okay, that sounds good. 5 --- Upon adjourning at 11:15 a.m. 6

LEGAL DICTA-TYPIST'S CERTIFICATE

I, Sherry Hobe, Court Transcriber, hereby certify that I have transcribed the foregoing and it is a true and accurate transcript of the digital audio provided in this matter.

Sherry Heke

Sherry Hobe November 20, 2018