
ᐅᑭᐅᖅ WINTER UKIUQ 2014

ᑲᑎᒍᒃ
ᐊᖓᔪᖅᑳᑉ-ᑐᖏᓕᐊ

Okakatigilogo Tuklea Ikhivaotaleom

Meet the Vice-president

2 ᐅᑭᐅᖅ WINTER UKIUQ 20142

ᑎᑎᕋᖅᑐᑦ
ᓄᓇᕗᑦ ᑐᓐᖓᕕᒃ ᑎᒥᖓᑦ

ᑐᓂᓯᖃᑕᐅᔪᑦ
ᔩᓂ ᐋᕆᐊᒃ-ᑯᓪᓗᐊᓕᒃ
ᓲ ᐹᓪ
ᐱᕐᓇᑎ ᑏᓐ
ᐃᐊᑦᓇ ᐃᓚᐃᔭᔅ
ᐋᓐᑐᕇ ᕕᓕᐅᕆᑎ
ᐋᐳᓖᓇ ᒪᑭᔨᒐᖅ
ᐃᓕᓴᐱ ᒪᒃᑭᓪᓐᑖᒃ
ᑐᒐᕆᔅᑕᓪ ᒪᓚᓐ
ᓄᓇᕗᑦ ᓯᕗᓂᒃᓴᕗᑦ
ᕿᑭᖅᑕᓂ ᐃᓄᐃᑦ ᑲᑐᔾᔨᖃᑎᒌᑦ
ᔫᑕᐃ ᑐᓄ ᓄᑲᖅᖠᖅ
ᑳᑎ ᑕᐅᑐᖏ
ᓯᐅᕋ ᑰᓪ
ᓗᐃᑦ ᕗᕌᓐᓯᔅ
ᐹᓪ ᒪᓕᑭ
ᔭᐃᒥᓯ ᐋᕆᐊᒃ

ᐃᓄᒃᑎᑑᓕᕆᔩᑦ
ᕇᐱᑲ ᒪᐃᒃ
ᓂᕈᓂᑲ ᑐᕐᕗ
ᐃᓕᓴᐱ ᐃᑭᓪᓗᐊᖅ
ᒥᐊᓕ ᑲᐅᓲᓂ
ᐋᓚᓐ ᒪᒃHᐊᒐᖅ
ᔫᐅ ᐅᑐᖅᑭᐊᖅ

ᐊᖅᑭᒋᐊᖅᓯᒪᔭᖏᑦ
ᑎᑎᖃᖅᐃᑦ
ᑭᐅᕆ ᒪᑲᓪᔅᑭ

ᖃᓄᖅ ᐃᓱᒪᒋᕕᐅᒃ ᐅᖃᓕᒫᒐᕗᑦ, ᓇᓃᓕᖅᐱᑕ?
ᐊᔾᔨᖁᑎᖃᖅᑮᑦ, ᐅᕝᕙᓘᓐᓃᑦ ᐅᓂᒃᑳᑦᓴᖃᖅᑭᑦ, ᐅᖃᐅᓯᑦᓴᖃᖅᑭᓘᓐᓃᑦ ᑖᒃᑯᓄᓐᖓᕋᔭᖅᑐᓂᒃ?
ᐊᐅᓪᓚᑎᓪᓗᒋᑦ ᐃᓱᒪᒋᔭᑎᑦ ᐃᓱᒪᒃᓴᕐᓯᐅᕈᑎᒃᓴᓘᓐᓃᑦ ᓇᓃᓕᖅᐱᑕᒨᖃᓯᐅᑎᓇᓱᐊᕐᓂᐊᕐᐸᕗᑦ.

What do you think about our magazine, Naniiliqpita?
Do you have photographs, or ideas for stories or columns?
Send us your thoughts or ideas, and we’ll try to include them in Naniiliqpita.

Qanuq ihumagiviuk makpigaliugaqqut, Naniiliqpita?
Piksautiqaqqiit unipkaliugakhanigluuniit?
Tuyurlugit ihumagiyahi, ihumakhahi ilautinahuarniaqqaut Naiiliqpitamut.

NTI Communications Division
P.O. Box 638, Iqaluit, NU X0A 0H0
h (867) 975-4900
n (867) 975-4943
k 1-888-646-0006
naniiliqpita@tunngavik.com

www.tunngavik.com

PUBLISHER
Nunavut Tunngavik Inc.

CONTRIBUTORS
Jeannie Arreak-Kullualik
Sue Ball
Bernadette Dean
Edna Elias
Andrea Flaherty
Appolina Makkigak
Elizabeth McClintock
Crystal Mullin
Nunavut Sivuniksavut
Qikiqtani Inuit Association
Jutai Toonoo Jr
Cathy Towtongie
Sarah Cole
Lloyd Francis
Paul Malliki
James T. Arreak

TRANSLATORS
Rebecca Mike
Veronica Dewar
Elisapee Ikkidluak
Mary Kaosoni
Allen Maghagak
Joe Otokiak

EDITED BY
Kerry McCluskey

TAEGOAGAKHALEOKTI
Nunavut Tunngavik Timeoyok

TUNIHIYOTIKAKTUN
Jeannie Arreak-Kullualik
Sue Ball
Bernadette Dean
Edna Elias
Andrea Flaherty
Appolina Makkigak
Elizabeth McClintock
Crystal Mullin
Nunavut Sivuniksavut
Qikiqtani Inuit Association
Jutai Toonoo Jr
Cathy Towtongie
Sarah Cole
Lloyd Francis
Paul Malliki
James T. Arreak

NUPTIGIYIN
Rebecca Mike
Veronica Dewar
Elisapee Ikkidluak
Mary Kaosoni
Allen Maghagak
Joe Otokiak

IHOAKHAEYI
Kerry McCluskey

ᓴᓇᔭᐅᔪᑦ ᐊᒥᓱᓕᐊᖑᓪᓗᑎᓪᓗ ᐊᔮᔭᒃᑯᑦ ᓂᐅᕐᕈᑎᖃᖅᑏᑦ ᑐᓴᐅᒪᖃᑦᑕᐅᑎᓕᕆᔨᓪᓗ ᓕᒥᑎᑦ.
Produced and Printed by Ayaya Marketing and Communications Ltd.
Hanayait ova Titigalioktait Ayaya Neovigakhalikiot Tohaktitiyit Ltd.

ᔭᐃᒻᔅ ᐃᑦᑐᓗᒃ ᓂᕈᐊᖅᑕᐅᑲᓐᓂᓚᐅᖅᑐᑦ ᐊᖓᔪᖅᑳᑉ-ᑐᖏᓕᐊᓄᑦ ᑎᓴᑉᐸ 8, 2014.
ᐊᑕᓂᐊᖅᑐᖅ ᐱᔨᑦᑎᕋᕐᓗᓂ ᑎᑭᐅᑎᓗᒍ 2018 ᐅᑭᐅᖓᓄᑦ. ᐊᔾᔨᓕᐅᖅᑕᐅᔪᑦ
ᓄᓇᕗᑦ ᑐᓐᖓᕕᒃ ᑎᒥᖓᓐᓄᑦ.
James Eetoolook was re-elected vice-president of NTI on Dec. 8,
2014. He will serve until 2018. Photo courtesy of NTI.

James Eetoolook nigoaktaofaaktok NIT-kot Angayokaagata Tok-
lianot Kolaisimakvik 8-mi 2014 iniminiinniaktok 2018-gokhiklogo.
Piksalioktait NTI-kot.

ᐊᔾᔨᓕᐅᒐᕐᓄᑦ ᓵᓚᒃᓴᕋᓱᐊᕐᓂᖅ
Photo Contest
Piksaliugagut Akimanahuarutikhak

www.tunngavik.com
ᐊᐅᓪᓚᖅᑎᖃᑦᑕᕐᓗᒋᑦ ᓵᓚᒃᓴᐅᑎᒋᓇᓱᐊᖅᑕᑎᑦ ᐅᕗᖓ:
ᐃᑭᐊᖅᑭᔾᔪᑎᒃᑯᑦ ᐊᔾᔨᓂᒃ ᓵᓚᒃᓴᕋᓱᐊᕐᓂᖅ

Entries should be sent to: Website Photo Contest

Piksautitit aulaqtitlugit uvunga:
Qaritauyakkut Piksaliugagut Akimanahuarut

1-888-646-0006

ᐊᔾᔨᓕᐅᒐᐃᑦ ᓴᖅᑭᔮᖁᓇᔭᖅᐱᐅᒃ ᓄᓇᕗᑦ
ᑐᓐᖓᕕᒃ ᑎᒥᖓᑕ ᓴᖅᑭᖅᑎᖃᑦᑕᖅᑕᖏᓐᓂ
ᐊᒻᒪᓗ ᖃᕆᓴᐅᔭᒃᑯᑦ ᐃᑭᐊᖅᑭᔾᔪ ᑎᑦᑎᓐᓂ?

ᓂᕈᐊᖃᑦᑕᓂᐊᖅᑐᒍᑦ ᑕᖅᑭᑕᒫᖅ ᐊᔾᔨᒥᒃ
ᓵᓚᒃᓴ ᑎᑦᓯᖃᑦᑕᕐᓗᑕ. ᐊᔾᔨᓕᐅᒐᕆᔭᑦ
ᓂᕈᐊᖅᑕ ᐅᑉᐸᑦ ᐊᕐᕌᒍᒥ ᐊᔾᔨᑦᓯᐊᓛᖑ -
ᓂᖅᐹᒧᑦ ᓵᓚᒃᓴᕈᑎᒋᓗᒍ, ᑮᓇᐅᔭᓂᒃ
ᓵᓚᒃᓴᐅᓯᐊᕐᓂᒃ ᑐᓂᔭᐅᓇᔭᖅᐳᑎᑦ
$1,000-ᓂᒃ. ᐊᔾᔨᓕᐅᒐᕆᔭᑎᑦ ᓄᓇᐃᑦ
ᐊᔾᔨᖏᑦ, ᓄᓇᓖᑦ, ᐆᒪᔪᑦ ᐊᒻᒪᓗ ᐃᓄᐃᑦ
ᐃᓱᒪᒃᓴᖅᓯᐅᕈᑕ ᐅᖃᑕ ᐅᔪᓐᓇᖅᐳᑦ.

ᑖᓐᓇ ᐱᓕᐅᑎᓂᖅ ᒪᑐᐃᖓᔪᖅ
ᐊᑎᖃᖃᑕᐅᔪᓕᒫᓄᑦ ᓄᓇᕗᒻᒥ
ᓄᓇᑖᕐᓂᕐᒧᑦ ᐊᖏᕈᑎᓂ.

ᑕᑯᒋᐊᒃᑲᓐᓂ ᕈᓐᓇᖅᑕᑎᑦ ᑐᓐᖓᕕᒃᑯᑦ
ᖃᕆᓴᐅᔭᒃᑯᑦ ᐃᑭᐊᖅᑭᔾᔪ ᑎᖓᓂ
ᒪᓕᑦᑕᐅᔭ ᕆᐊᓖᑦ ᓵᓚᒃᓴᖃᑕᐅᓇ ᓱᐊᕐᓂ -
 ᐊᕐᓂᕈᕕᑦ ᐅᕙᓃᑦᑐᖅ.

Do you want the opportunity to have
one of your photographs appear in
Nunavut Tunngavik Inc.’s publications
and on our website?

A winning photo will be chosen each
month. If your photo is chosen as Photo
of the Year, you will receive a $1,000
cash award. Pictures of Nunavut land-
scapes, communities, wildlife and peo-
ple will be considered.

This contest is open to Inuit enrolled
under the Nunavut Land Claims
Agreement.

See NTI’s website for complete
contest details.

Piksaliugarnik takuyumaviit Nuna vut
Tunngaviup makpigaliugainnii
qarita uyakkuurvianiluuniit?

Akimaniaqtuq atauhiq piksaliugak
tatqiqhiut tamaat. Piksaliugat piyauk-
pat akimaluni Piksaliugak Ukiumi, aki-
maniaqtutit $1,000-mik maningmik.
Piksat Nunavut nunaanik, nunalingnik,
umayunik inungniglu ihumaigyauniaq-
tut.

Una akimanahuarut angmaumayuq
Nunataqatauhimayunut Nunavut
Nunatarutaani.

Takulugu NTI-aip
qaritauyakkuurvia
 akimanahuagamut
maliganik.

3ᐅᑭᐅᖅ WINTER UKIUQ 2014

4 ᓄᓇᕗᑦ ᑐᓐᖓᕕᒃ ᑎᒥᖓᑕ
ᑲᑎᒪᕕᒃᓴᖏᓐᓄᑦ ᓇᓗᓇᐃᖅᓯᒪᔪᑦ
ᐅᑉᓗᖏᑦ

6 ᐅᖃᐅᓯᑎᑦ!

8 ᐅᖃᐅᓯᖏᑦ ᐊᖓᔪᖅᑳᑉ

ᑲᑎᒍᒃ
ᐊᖓᔪᖅᑳᑉ-ᑐᖏᓕᐊ

11 ᓂᕈᐊᕈᑎᕕᓂᓄᑦ ᓴᖅᑭᑦᑐᑦ

13 ᔫᓯ ᐊᒪᐅᔭᖅ ᑯᓱᒐᖅ ᐃᓕᓐᓂᐊᑦᑎ-
ᐊᖅᑐᓄᑦ ᑐᓂᔭᐅᕙᒃᑐᒥᒃ ᐱᓇᓱᒍᑎ

17 ᑐᑭᐊ ᓴᓇᖑᐊᖅᓯᒪᔫᑉ ᒪᓕᒃᖢᒋᑦ
ᓄᓇᕗᒥ ᓄᓇᑖᕈᑎᓄᑦ ᐊᖏᕈᑏᑦ

19 ᐊᖓᔪᖅᑳᕆᔭᐅᔪᑦ ᓱᕈᓯᓄᑦ
ᐃᓚᐅᑎᑕᐅᓂᖏᑦ

ᐊᕐᓇᐃᑦ ᐱᓱᖕᓂᖏᑦ –
ᐊᑉᓗᕆᐊᕈᑎᑦ ᓂᕆᐅᖕᓂᕐᒧᑦ 2014

32 ᕿᑭᖅᑕᓂ ᐃᓄᐃᑦ ᑲᑐᔾᔨᖃᑎᒌᖏᑦ

34 ᓄᓇᕗᑦ ᓯᕗᓂᒃᓴᕗᑦ ᐅᕙᓂ @ 30

37 ᓄᓇᕗᑦ ᓯᕗᓂᒃᓴᕗᑦ ᐊᐱᖅᑯᑏᑦ
ᐊᒻᒪᓗ ᑭᐅᔾᔪᑏᑦ ᓇᓗᓇᐃᖅᓯᒪᔪᑦ
ᑭᒃᑰᓂᖏᓐᓂᒃ

5 NTI's Meeting
Schedule

6 You said it!

8 Message from the President

10 Meet the
Vice-President

11 Election Results

13 The Jose Amaujaq Kusugak
Scholarship

The Meaning Behind
the NLCA Monument

19 Parental Engagement

27 Women in Action –
Steps of Hope 2014

33 Qikiqtani Inuit Association

35 Nunavut Sivuniksavut @ 30

38 Nunavut Sivuniksavut
Q&A Profile

ᐃᓗᓕᖏᑦ Table of Contents Talvanetun
5 NTI-kon Katimavikhaenik

Atoktukhak

6 Ukaktat!

9 Tohaktigyun Ikhivaotalikmin

Okakatigilogo
Tuklea Ikhivaotaleom

11 Vutiktun Kanogilinigin

13 Jose Amaujaq Kusugak
Sikuktotun Aetutaoyok

18 Tukitagutaoyok
NLCA-mik Itkaomayun

21 Agayukaan Upipkaknigin

28 Aknan Upihimayun –
Aplogeagutin Nahogiya-
oyonik 2014-mi

33 Qigiktani Inuit Katimayiit

36 Nunavut Sivuniksavut 30-ni Ukeoni

38 Nunavut Sivuniksavut Apikotin
Keoyutilo Inuyuhen

10 10

18

27

i

ᐅᑭᐅᖅ WINTER UKIUQ 20144

Year ᐅᓪᓗᖓ ᑲᑎᒪᓂᖅ ᓄᓇᖓᓂ Date

2014
ᒫᑦᓯ 25-27

ᓯᑉᑎᒻᕙ 2-4

ᐆᑦᑑᕝᕙ 21-23

ᑲᑎᒪᔩᑦ

ᑲᑎᒪᔩᑦ

ᐊᕐᕌᒍᑕᒫᕐᓯᐅᒻᒥᒃ ᑲᑎᒪᓂᖅ

ᕿᑎᕐᒥᐅᑦ (ᐃᖃᓗᑦᑑᑦᑎᐊᖅ)

ᕿᑭᖅᑖᓘᑉ ᓂᒋᐊᓂ (ᑭᙵᐃᑦ)

ᕿᑎᕐᒥᐅᑦ (ᐃᖃᓗᑦᑑᑦᑎᐊᖅ)

March 25-27

September 2-4

October 21-23

2015
ᒫᑦᓯ 17-19

ᐊᐅᒡᒍᓯ 18-20

ᐆᑦᑑᕝᕙ 20-22

ᑲᑎᒪᔩᑦ

ᑲᑎᒪᔩᑦ

ᐊᕐᕌᒍᑕᒫᕐᓯᐅᒻᒥᒃ ᑲᑎᒪᓂᖅ

ᑭᕙᓪᓕᖅ (ᓇᓗᓇᐃᖅᑕᐅᓛᖅᑐᖅ)

ᖁᑦᑎᑦᑐᖅ (ᓇᓗᓇᐃᖅᑕᐅᓛᖅᑐᖅ)

ᕿᑭᖅᑖᓗᒃ (ᐃᖃᓗᐃᑦ)

March 17-19

August 18-20

October 20-22

2016
ᒫᑦᓯ 15-17

ᐊᐅᒡᒍᓯ 23-25

ᐆᑦᑑᕝᕙ 18-20

ᑲᑎᒪᔩᑦ

ᑲᑎᒪᔩᑦ

ᐊᕐᕌᒍᑕᒫᕐᓯᐅᒻᒥᒃ ᑲᑎᒪᓂᖅ

ᕿᑎᕐᒥᐅᑦ (ᓇᓗᓇᐃᖅᑕᐅᓛᖅᑐᖅ)

ᕿᑭᖅᑖᓘᑉ ᓂᒋᐊᓂ (ᓇᓗᓇᐃᖅᑕᐅᓛᖅᑐᖅ)

ᑭᕙᓪᓕᖅ (ᑲᖏᕐᖠᓂᖅ)

March 15-17

August 23-25

October 18-20

2017
ᒫᑦᓯ 21-23

ᐊᐅᒡᒍᓯ 22-24

ᐆᑦᑑᕝᕙ 24-26

ᑲᑎᒪᔩᑦ

ᑲᑎᒪᔩᑦ

ᐊᕐᕌᒍᑕᒫᕐᓯᐅᒻᒥᒃ ᑲᑎᒪᓂᖅ

ᑭᕙᓪᓕᖅ (ᓇᓗᓇᐃᖅᑕᐅᓛᖅᑐᖅ)

ᖁᑦᑎᑦᑐᖅ (ᓇᓗᓇᐃᖅᑕᐅᓛᖅᑐᖅ)

ᕿᑎᕐᒥᐅᑦ (ᐃᖃᓗᑦᑑᑦᑎᐊᖅ)

March 21-23

August 22-24

October 24-26

2018
ᒫᑦᓯ 20-22

ᐊᐅᒡᒍᓯ 21-23

ᐆᑦᑑᕝᕙ 23-25

ᑲᑎᒪᔩᑦ

ᑲᑎᒪᔩᑦ

ᐊᕐᕌᒍᑕᒫᕐᓯᐅᒻᒥᒃ ᑲᑎᒪᓂᖅ

ᕿᑎᕐᒥᐅᑦ (ᓇᓗᓇᐃᖅᑕᐅᓛᖅᑐᖅ)

ᕿᑭᖅᑖᓘᑉ ᓂᒋᐊᓂ (ᓇᓗᓇᐃᖅᑕᐅᓛᖅᑐᖅ)

ᕿᑭᖅᑖᓗᒃ (ᐃᖃᓗᐃᑦ)

March 20-22

August 21-23

October 23-25

2019
ᒫᑦᓯ 19-21

ᐊᐅᒡᒍᓯ 20-22

ᐆᑦᑑᕝᕙ 22-24

ᑲᑎᒪᔩᑦ

ᑲᑎᒪᔩᑦ

ᐊᕐᕌᒍᑕᒫᕐᓯᐅᒻᒥᒃ ᑲᑎᒪᓂᖅ

ᑭᕙᓪᓕᖅ (ᓇᓗᓇᐃᖅᑕᐅᓛᖅᑐᖅ)

ᖁᑦᑎᑦᑐᖅ (ᓇᓗᓇᐃᖅᑕᐅᓛᖅᑐᖅ)

ᑭᕙᓪᓕᖅ (ᑲᖏᕐᖠᓂᖅ)

March 19-21

August 20-22

October 22-24

2020
ᒫᑦᓯ 17-19

ᐊᐅᒡᒍᓯ 25-27

ᐆᑦᑑᕝᕙ 20-22

ᑲᑎᒪᔩᑦ

ᑲᑎᒪᔩᑦ

ᐊᕐᕌᒍᑕᒫᕐᓯᐅᒻᒥᒃ ᑲᑎᒪᓂᖅ

ᕿᑎᕐᒥᐅᑦ (ᓇᓗᓇᐃᖅᑕᐅᓛᖅᑐᖅ)

ᕿᑭᖅᑖᓘᑉ ᓂᒋᐊᓂ (ᓇᓗᓇᐃᖅᑕᐅᓛᖅᑐᖅ)

ᕿᑎᕐᒥᐅᑦ (ᐃᖃᓗᑦᑑᑦᑎᐊᖅ)

March 17-19

August 25-27

October 20-22

ᑐᓐᖓᕕᒃᑯᑦ ᑲᑎᒪᔨᖏᑕ ᑲᑎᒪᕕᒃᓴᒫᖏᑦ ᐊᒻᒪᓗ
ᐊᕐᕌᒍᑕᒫᕐᓯᐅᒻᒥᒃ ᑲᑎᒪᓂᕐᓄᑦ ᐋᖅᑭᑦᓯᒪᔪᑦ

5ᐅᑭᐅᖅ WINTER UKIUQ 2014

Type of
Meeting Region Ublua

Kanugitut
Katimaniat Aviktukhimayut

Board

Board

AGM

Kitikmeot (Cambridge Bay)

South Baffin (Cape Dorset)

Kitikmeot (Cambridge Bay)

March 25mit-27mut

September 2mit-4mut

October 21mit-23mut

Katimayiit

Katimayiit

Katimakyuaktut

Kitikmeot (Ikaluktutiak)

Nigiagani Qikiqtani (Cape Dorset)

Kitikmeot (Ikaluktutiak)

Board

Board

AGM

Kivalliq (TBD)

North Baffin (TBD)

Baffin (Iqaluit)

March 17mit-19mut

August 18mit-20mut

October 20mit-22mut

Katimayiit

Katimayiit

Katimakyuaktut

Kivalliq (TBD)

Kananangani Qikiqtani (TBD)

Qikiqtani (Iqaluit)

Board

Board

AGM

Kitikmeot (TBD)

South Baffin (TBD)

Kivalliq (Rankin Inlet)

March 15mit-17mut

August 23mit-25mut

October 18mit-20mut

Katimayiit

Katimayiit

Katimakyuaktut

Kitikmeot (TBD)

Nigiagani Qikiqtani (TBD)

Kivalliq (Kangiklinik)

Board

Board

AGM

Kivalliq (TBD)

North Baffin (TBD)

Kitikmeot (Cambridge Bay)

March 21mit-23mut

August 22mit-24mut

October 24mit-26mut

Katimayiit

Katimayiit

Katimakyuaktut

Kivalliq (TBD)

Kananangani Qikiqtani (TBD)

Kitikmeot (Ikaluktutiak)

Board

Board

AGM

Kitikmeot (TBD)

South Baffin (TBD)

Baffin (Iqaluit)

March 20mit-22mut

August 21mit-23mut

October 23mit-25mut

Katimayiit

Katimayiit

Katimakyuaktut

Kitikmeot (TBD)

Nigiagani Qikiqtani (TBD)

Qikiqtani (Iqaluit)

Board

Board

AGM

Kivalliq (TBD)

North Baffin (TBD)

Kivalliq (Rankin Inlet)

March 19mit-21mut

August 20mit-22mut

October 22mit-24mut

Katimayiit

Katimayiit

Katimakyuaktut

Kivalliq (TBD)

Kananangani Qikiqtani (TBD)

Kivalliq (Kangiklinik)

Board

Board

AGM

Kitikmeot (TBD)

South Baffin (TBD)

Kitikmeot (Cambridge Bay)

March 17mit-19mut

August 25mit-27mut

October 20mit-22mut

Katimayiit

Katimayiit

Katimakyuaktut

Kitikmeot (TBD)

Nigiagani Qikiqtani (TBD)

Kitikmeot (Ikaluktutiak)

NTIkut Katimayiit Katimatjutikhait
ovalo Katimakyuagutikhait Maliktakhat

NTI Board of Directors Meeting and AGM Schedule

ᐅᑭᐅᖅ WINTER UKIUQ 20146

ᓱᓇ ᐊᖏᓂᖅᐸᐅᓪᓗᒍ ᐃᓕᑦᓯᔾᔪᑎᒋᓚᐅᖅᐱᓯᐅᒃ
16-ᓄᑦ ᑕᖅᑭᓄᑦ ILDP-ᓂᒃ ᐱᓕᕆᐊᖃᖃᑎᒋᓪᓗᒋᑦ?
What was the biggest lesson you
learned during the 16-month ILDP?
Hunamik angiyut ilihakhimayatit
ilihaktitlutit 16mi tatakikhiutini ILDPmi?

ᑕᒪᐃᓐᓂᒃ ᐃᓕᓐᓂᐊᖃᑎᒋᔭᓐᓂᒃ
ᖃᓄᖅ ᐱᓕᕆᐊᖃᖃᑎᖃᕈᓐᓇᕆᐊᖅ
ᐋᖅᑮᓯᒪᓕᕈᓐᓇᕐᒪᖔᕐᒪ, ᐊᒻᒪᓗ ᐅᕙᓐᓄᑦ
ᓇᖕᒥᓂᖅ ᐃᓅᖃᑎᒋᔭᓐᓄᓪᓗ
ᓱᓕᑦᓯᐊᖅᑑᒋᐊᖃᕐᓂᓐᓂᒃ.

To create strategic relationships with
everyone, and also to be loyal to
yourself and everyone else.

Hanalunga uktugutikhainik ilauka -
tigi y akhat tamamik ilakatiit ovalo
pitialunga ovamnut ovalo aalanut.

ᓈᔅᑖᓂᐊ ᒧᓪᓕᓐ/NASTANIA
MULLIN

ᐊᒥᓱᑲᓪᓚᒻᒪᕆᐊᓗᖕᓂᒃ ᖃᕆᑕᐅᔭ -
ᓕᕆᔪᓐᓇᕐᓂᕐᒧᑦ ᐃᓕᑦᑎᓚᐅᖅᐳᖓ,
ᐊᒻᒪᓗ ᖃᓄᖅ ᐃᓄᖕᓂᒃ ᑭᒃᑯᑐᐃᓐᓇᓂᒃ
ᐅᖃᖃᑎᖃᕈᖕᓇᖅᓯᒋᐊᒥᒃ. ᑲᓇᑕᒥ
ᒥᕐᒍᐃᖅᓯᕐᕕᓕᕆᔨᒃᑯᖏᓂ
ᐆᒪᔪᓕᕆᔨᐅᓪᓗᖓ ᐃᖅᑲᓇᐃᔮᖃᓚ -
ᐅᖅᓯᒪᒐᒪ ᖁᕕᐊᒋᔭᓐᓂᒃ ᓄᓇᒥ
ᐱᓕᕆᐊᖃᖃᑦᑕᓚᐅᖅᐳᖓ ᐊᒻᒪᓗ
ᐃᒡᓗᐊᓛᕆᔭᐅᔪᓂᒃ
ᓴᓗᒻᒪᖅᓴᐃᔨᐅᕙᒃᖢᖓ.

I learned so many computer skills,
and I interacted with the public. I
worked with Parks Canada as a
wildlife officer so I got to do things
I enjoyed like getting out on the
land and cleaning cabins.

Ilihakhimayunga amigaitumik kagi-
tauyakut ayoikhaitjutikhainik ovalo
ilaukatigilugit Inuukatitka. Havakhi-
mayunga Pulaaktiligiyit Kanatami
Umayuligiyinik Havaktit, talvani
pihimayunga aliagiyamnik, ilaa,
nunamiilunga ovalo halumaktiklugit
iklulia.

ᑖᓂᐅᓪ ᑕᐅᑭ/DANIEL TAUKIE

ᐊᓪᓚᒡᕕᖕᒥ
ᖃᕆᑕᐅᔭᓂᒃ
ᐊᑐᕐᓗᖓ
ᐱᓕᕆᐊᖃᕈᓐᓇᓕ -
ᕆᐊᓐᓂᒃ
ᐅᒥᐊᕐᔪᐊᒥ ᑕᕆᐅᒥ
ᐱᓕᕆᓂᖃᖔᕐᓇᖓ.

Working in an office space while using
a computer instead of working on a
ship at sea.

Havaklunga titigakvimi atuklugit kagi-
tauyat kihimi havangulunga umiami
tagiumi.

ᐱᑦᓯᐅᓛᖅ ᓇᒡᓕᖕᓂᖅ/PITSIULAQ

NAGLINGNIQ

Talavani Ilihaktut ovalo Hanatiligiyut Hivulit
Hanayakhat ilanganut inikhimayut ilihaktut

ᐃᓄᐃᑦ ᐃᓕᓐᓂᐊᖅᑎᑦᑎᖃᑦᑕᕐᓂᕐᒧᑦ ᐊᒻᒪᓗ ᐱᕙᓪᓕᐊᑎᑦᑎᓂᕐᒧᑦ
ᐆᒃᑐᕋᐅᑎᒋᓪᓗᒍ ᐱᓕᕆᐊᖃᑎᖃᕐᓂᖓᑦ ᐃᓕᓐᓂᐊᕌᓂᒃᓯᒪᔪᐃᑦ ᐃᓚᖏᓂᒃ

At the Inuit Learning and Development Pilot Project
with some of the graduates ...

ᐃᓱᒪᒃᓴᖅᓯᐅᕈᑎᖃᕋᓱᒃᑐᖓ
ᖃᓄᐃᓕᐅᕈᒪᓂᐊᓕᕐᒪᖔᕐᒫ.
ᐃᓕᓐᓂᐊᕆᐊᒃᑲᓐᓂᕈᒪᔪᖓ.

I’m figuring out what I want to do
next. I want to go back to school.

Naluhuiliktunga huliyumayunga
aipaanik. Ilihagiafaagumay unga.

ᓖᓴᓚᐃᑕ/LISA LYTA

ᐃᓕᑦᓯᓚᐅᖅᑐᖓ
ᐋᖅᑭᒋᐊᕈᓐᓇᖅᓯᐊᖅᑑᓂᓐᓂᒃ
ᐃᓅᓯᕆᔭᐅᔪᒧᑦ ᑕᐃᒪ ᐋᑐᕙᒥᑦ
ᑕᒪᐅᖓ ᐅᑎᖅᓯᒪᓕᓚᐅᕋ.
ᐊᔪᕐᓇᖃᑦᑕᓚᐅᖅᑑᒐᓗᐊᖅ,
ᑭᓯᐊᓂ ᐊᑐᕐᓂᖃᒻᒪᕆᒃᑐᖅ.

I learned that I’m very adaptable
when I moved back from Ottawa.
It was challenging, but worth it.

Ilihakhimayunga aalangulaaktunga
nuutitigama Ottawamit. Akhuunak-
tuk, kihimi naamaktuk.

ᔨᐊᓇ ᖃᔮᕐᔪᐊᖅ/JENNA
KAYAKJUAK

ᐅᖃᐅᓯᑎᑦ!
You said it!

Ukaktat! ?

7ᐅᑭᐅᖅ WINTER UKIUQ 2014

ᐃᓕᑦᓯᓚᐅᖅᐳᖓ
ᐃᓅᖃᑎᒃᑲ ᐃᑲᔪᕈᖕᓇᖅᑎ -
ᐊᖅᑑᕙᓐᓂᕐᒪᑕ, ᐊᒻᒪᓗ
ᐱᑕᖃᐅᖅᑑᓂᖓᓂᒃ
ᐃᓅᖃᑎᒋᔭᑦᑎᓐᓄᑦ
ᓄᓇᕗᒻᒥᐅᓄᑦ
ᐃᑲᔪᕈᑕᐅᓕᕈᖕᓇᖅᑐᓂᒃ.

I learned that people are
willing to help, and there are resources
to help our people in Nunavut.

Naluhuiliktunga Inuit ikayugumayut
ovalo pikaktuk pitkutikhainik ikayugia-
ganik Inuukativut Nunavumi.

ᕼᐋᐃᓕ ᐊᓇᕈᐊᖅ/HALEY

ANAWAK

ᓴᖖᒋᔫᑦᑎᐊᕋᓱᒋᐊᖃᕐᓂᓐᓄᑦ,
ᐊᒻᒪᓗ ᐊᓯᒋᔭᓐᓂᒃ
ᐱᓕᕆᖃᑎᖃᑦᑎᐊᕋᓱᒋ -
ᐊᖃᕐᓂᓐᓂᒃ.

Trying to be strong, and
coping with others.

Hakugikhinahualunga
ovalo nakuugilugit aalat.

ᔩᓐ ᐊᕐᓇᖅᔪᐊᖅ/JEAN
ARNAQJUAQ

ᒪᑭᒋᐊᒃᑲᓐᓂᕈᓐᓇᕐᓂᓐᓂᒃ.

Resilience.

Akhuunaktuk.

ᓵᐊᓐ ᓅᐳᓪ/SEAN
NOBLE

ᐅᑕᖅᑭᐅᕈᖕᓇᕐᓂᖅᓴ -
ᐅᓕᓚᐅᖅᐳᖓ.

I learned to have more
patience.

Ilihakhimayunga kilamiungilunga.

ᓯᑳᑎ ᒫᓐᑏᔅ/SCOTTIE MONTEITH

ᐅᑭᐅᖅ WINTER UKIUQ 20148

X

ᑕᒪᑐᒪᓂ ᐅᑭᐊᒃᓵᖅ, ᓂᐅᕐᕈᓚᐅᕐᓯᒪᒐᒪ ᓂᐅ ᔪᐊᒃᒧᑦ, ᒥᐊᓕᒐᐃᑦ
ᓄᓇᖓᓄᑦ. ᐊᑐᓚᐅᕐᓯᒪᙱᑕᓐᓂᒃ ᐊᑐᓚᐅᕐᐳᖓ. ᐃᓄᐃᑦ
ᓄᓇᕐᔪᐊᑉ ᐅᑭᐅᖅᑕᖅᑐᖓᑕ ᑲᑎᒪᔨᖏᑕ ᐊᖏᔪᖅᑳᖓᓐᓄᑦ
ᑐᒐᐃᓐ ᓯᒥᑦᒧᑦ ᐊᐱᕆᔭᐅᔪᒐᒪ ᐱᓕᕆᔪᓐᓇᕐᒪᖔᕐᒪ

ᓄᓇᕐᔪᐊᕐᒥᐅᑦ ᑲᑐᔾᔨᖃᑎᒌᖏᑦ ᓇᓗᓇᐃᕆᓂᐊᕐᑎᓪᓗᒋᑦ
ᓄᓇᖃᖅᑳᖅᓯᒪᔪᑦ ᓄᓇᕐᔪᐊᕐᒥ ᐱᔪᓐᓇᐅᑎᖏᓐᓂᒃ ᐱᒋᐊᙵᖅᑕᐅᓚ -
ᐅᕐᓯᒪᔪᓂᐅᒃ ᓄᐊᕙᐃᒥ ᑕᐃᓐᓇ ᑎᑎᖅᑲᓚᑦᑖᖅ ᑕᐃᑲᓂ ᐱᓕᕆᐊᕆᔭ -
ᐅᒋᐊᓚᐅᑕᖓᓂ. ᐱᖃᓯᐅᔾᔭᐅᖁᓚ ᐅᕐᓯᒪᒐᒃᑭᑦ ᐱᔪᓐᓇᐅᑎᖏᑦ ᐃᓄᐃᑦ
ᖃᐅᔨᒪᔭᑐᖃᖏᓐᓂᒃ ᖃᐅᔨᒪᓂᖃᖅᑐᑦ.

ᐃᓄᐃᑦ ᐃᓐᓇᕆᔭᕗᑦ ᐃᓅᓚᐅᕐᒪᑕ ᑮᓇᐅᔭᓕᐅᕈᑎᒃᓴᓂ ᐊᒻᒪ
ᑮᓇᐅᔭᓂᒃ ᐱᑕᖃᖅᑎᓐᓇᒍ. ᐊᓐᓇᐅᒪᓯᒪᒻᒪᑕ ᖃᐅᔨᒪᓂᕐᒥᓂᒃ ᐊᑐᖅᖢᑎᒃ
ᒪᑯᓂᖓ ᐊᐳᑎᒥᒃ, ᓯᑯᒥᒃ ᐊᒻᒪ ᓄᓇᒥᒃ ᓂᒡᓚᓱᒃᑲᐅᓂᕐᐸᖑᔪᒥᒃ
ᓄᓇᕐᔪᐊᕐᒥ. ᖃᐅᔨᒪᓂᖃᓚᐅᕐᒥᒻᒪᑕ ᐅᑉᓗᕆᐊᓂᒃ ᐊᒻᒪ ᐅᑉᓗᕆᒐᓴᔾᔪᐃᑦ
ᐊᐅᓚᓂᖏᓐᓂᒃ ᓄᓇᒋᒐᒥᔾᔪᒃ. ᐅᓪᓗᕆᐊᓂᒃ ᖃᐅᔨᒪᒍᑎᖃᖅᐸᓚᐅᕐᑐᑦ
ᐊᒻᒪᓗ ᐅᑉᓗᕐᓯᐅᑎᖏᑦ ᑕᖅᑭᒥᒃ ᒪᓕᒃᑐᑎᒃ.

ᐅᑉᓗᒥ, ᐅᓕᖅᑐᖅ, ᐅᖃᖅᑐᖃᖃᑦᑕᕐᓯᒪᒻᒪᑦ ᐃᓐᓇᕆᔭᑦᑕ
ᖃᐅᔨᒪᓂᖏᑦ ᐊᑑᑎᖃᙱᓐᓂᕋᖅᑕᐅᓪᓗᓂ ᐅᑉᓗᒥᒧᑦ. ᑕᒪᓐᓇ
ᐃᓱᒪᖃᑎᒋᙱᓇᒃᑯ. ᐊᑐᕈᓐᓇᕋᑦᑎᒍᓱᓕ ᖃᐅᔨᒪᓂᖏᑦ
ᐊᓐᓇᐅᒪᔾᔪᑎᒋᓗᒋᑦ ᐊᒻᒪ ᐃᓅᖃᑎᒌᒃᑎᐊᕈᑕᐅᔪᓐᓇᕐᖢᑎᒃ.
ᐃᑦᑕᕐᓂᓴᒻᒪᕆᓐᓂᒃ ᐅᖃᐅᓯᑐᖃᓂᒃ ᐱᑕᖃᕐᒪᑦ ᐅᓂᒃᑲᐅᓯᒃᑯᑦ
ᐆᒪᑎᑕᐅᓯᒪᔪᓂᒃ. ᐆᑦᑑᑎᖃᓐᓂᐊᕐᕋᒪ. ᐅᖃᕈᓯᖅᑕᖃᕐᒪᑦ ᐃᒪᓐᓇ
ᐃᕐᖏᓐᓇᖅ ᐃᓚᓐᓈᑖᕆᑦᑕᐅᑎᒋᒍᓐᓂ, ᐊᑭᕋᕇᓕᕈᒫᖅᑐᓯᒃ.
ᐊᓯᐊᓂᑦᑕᐅ ᐆᒃᑑᑎᒋᓗᒍ ᓇᓪᓕᓐᓂᖃᓪᓚᑦᑖᕈᓐᓂ ᕿᑐᓐᖓᕆᔭᓐᓄᑦ
ᕿᐱᓗᖃᑦᑕᕆᐊᖃᖅᑕᐃᑦ. ᐊᒻᒪᓗ ᖃᓄᐃᓕᐅᖅᑕᐅᒐᓗ ᐊᕈᕕᑦ
ᐊᑭᒋᐊᖅᐸᓂᐊᙱᑦᑐᑎᑦ, ᑕᐃᒪᐃᓕᖓᐅᑎᑐᐃᓐᓇᕐᓗᒋᑦ, ᐃᒻᒥᓂᒃ
ᓴᓐᓇᑎᔪᑦ, ᑖᓐᓇᓗ ᐃᒪᓐᓇ ᑐᑭᖃᖅᐳᑦ ᐃᒻᒥᓐᓄᑦ ᓴᓇᔪᑦ
ᖃᓄᐃᓕᔾᔪᑎᒃᓴᒥᓂᒃ.

ᐅᖃᐅᔾᔪᕐᑕᐅᕙᓚᐅᕋᒪ ᐊᖏᔪᖅᑳᒃᑲᓄᑦ ᑭᐅᒫᖃᑦᑕᖁᔭᐅᓇᖓ ᐊᒻᒪ
ᓈᓚᑐᐃᓐᓇᖃᑦᑕᖁᔭᐅᓪᓗᖓ ᐅᕝᕙᓘᓐᓃᑦ ᖁᔭᒋᑐᐃᓐᓇᖔᕐᓗᒋᑦ
ᐅᖃᐅᔾᔨᓂᖏᓐᓄᑦ ᐅᕝᕙᓘᓐᓃᑦ ᖃᓄᐃᓕᐅᕆᓂᖏᓐᓄᑦ, ᐱᐅᒐᓗᐊᕐᐸᑦ
ᓈᒻᒪᖏᒃᑲᓗᐊᕐᒃᐸᓘᓐᓃᑦ. ᐊᑭᒋᐊᕋᓱᓚᐅᕐᓯᒪᖁᔭᐅᓇᖓᓗ. ᐊᖏᔪᖅᑳ -
ᑎᓐᓂᒃ ᑕᐃᒪᓐᓇ ᑐᓵᕙᓚᐅᕐᑐᒍᑦ. ᐋᓐᓂᖅᑕᐅᒍᑉᑕ ᐊᔪᓐᓇᖏᑦᑎ ᐊᖅᑐᖅ
ᐅᖃᐱᓗᒍᓐᓇᑎᐊᕐᑐᒍᑦ. ᓴᙱᔪᒻᒪᕆᐊᓗᐃᑦ ᐅᖃᐱᓗᒍᓐᓇᖏᑦᑐᑦ. ᑕᒪᓐᓇ
ᓴᙱᓂᖅ ᓴᙱᓂᕐᓚᑦᑖᖑᔪᖅ ᐃᓄᐃᑦ ᐊᓐᓇᐅᒪᔾᔪᑎᒋᓯᒪᔭᖓ. ᐃᓄᐃᑦ
ᓯᕗᓕᖃᕐᒪᑕ ᖃᖓᓂᓵᓗᓂᒃ ᐃᓕᖅᑯᓯᓕᓐᓂᒃ.

ᓂᐅ ᔪᐊᒃᒦᒃᑐᖓ ᐅᖃᓪᓚᒍᓐᓇᕐᑎᑕᐅᔪᒐᒪ 3 ᒥᓂᑦᒥᑦ. ᑕᐃᒃᑯᐊ
ᐱᓕᕆᖃᑎᒌᒃᑐ ᐊᑐᓕᕐᑎᑦᓯᓂᕐᒥᒃ ᐅᖃᐅᑎᔭᒃᑲ ᐃᓄᐃᑦ ᓇᓂᔭᐅᓯᒪ -

ᓂᕋᓐᓇᒋᑦ. ᓴᓪᓗᑕᐅᓯᒪᒻᒪᑦ ᑕᒪᓐᓇ. ᑯᕆᔅᑕᐳ ᑲᓚᒻᐸᔅ ᐊᓯᐅᓯᒪᓚᐅᕐᑐᖅ.
ᓇᓂᓯᕋᓐᓂᖅ ᐊᑐᖅᑕᐅᕙᓚᐅᕐᓯᒪᔪᖅ ᓄᓇᒥᒃ ᐋᑦᑎᕆᒍᑕᐅᔪᒪᓪᓗᓂ,
ᐊᒻᒪ ᖃᓪᓗᓈᙳᖅᑎᑕᐅᓇᓱᐊᕈᑕᐅᑉᓗᓂ ᐃᓄᖕᓂᒃ ᐊᒻᒪ ᐊᐅᓚᑦᑎᒍᑕ -
ᐅᒍᒪᓪᓗᓂ ᐃᓅᓯᑦᑎᓐᓄᑦ. ᓱᓕᔪᖅ ᓂᑯᕕᖓᒍᑎᒋᔭᕆᐊᖃᕋᑉᑎᒍ.
ᑲᙳᑦᑎᓚᐅᕋᒪ ᐃᖅᑲᓇᐃᔮᒃᑯᑦ ᐊᒻᒪ ᐅᕙᖓ ᓇᖕᒥᓂᖅ ᑲᓇᑕᐅᑉ
ᒐᕙᒪᒃᑯᑐᐊᖏᑦ ᓄᓇᕐᔪᐊᓕᒫᒥ ᓄᓇᓕᓕᒪᓂᒃ ᓈᖕᒪᓴᓚᐅᙱᒻᒪᑕ
ᓯᕗᓂᐊᒍᑦ ᖃᐅᔨᒪᑎᑕᐅᕙᒌᓐᓂᒃᑯᑦ ᐊᖏᕐᓂᕐᒥᒃ ᓇᓗᓇᐃᖅᑕᐅᒍᑎᒥ
ᐱᔪᓐᓇᐅᑎᓄᑦ ᓄᓇᖃᖅᑳᖅᓯᒪᔪᓄᑦ.

ᐱᒡᒍᑎᓗᒋᑦ ᓄᓇᕗᑦ ᑐᙵᕕᒃᑯᑦ ᑲᑎᒪᔨᖏᑦ, ᐊᑦᑕᓇᖏᑦᑐᒦᖁ ᓇᖅᐳᓯ
ᐊᒻᒪ ᖁᕕᐊᓱᒃᑎᐊᖁᓇᕐᐳᓯ ᕿᑲᓐᓇᑎᓪᓗᒍ. ᐱᑦᑎᐊᖃᑦᑕᐅᑎ ᕙᒋᒃᓯ ᐊᒻᒪ
ᑲᒪᒋᑦᑎᐊᕐᓗᒋᑦ ᐅᕙᒍᔭᑎᑦ ᐃᓚᔮᑎᓪᓗ ᐊᒻᒪ ᓄᓇᖅᑲᑎᒋᔭᑎᑦ. l

ᑎᑎᕋᖅᑕᖓ ᑳᑎ ᑕᐅᑐᓐᖏ

ᑐᓴᖅᑕᐅᖁᔭᖏᑦ
ᐊᖏᔪᖅᑳᑉ

Message from the President
BY CATHY TOWTONGIE

This fall, I travelled to New York City. It was quite an
experience. I was asked by Inuit Circumpolar Council
Canadian President Duane Smith to work on the United
Nations Declaration on the Rights of Indigenous Peo-

ples that started in Norway where the actual document was
worked on. I wanted to include rights for traditional knowledge
holders.

Our Inuit Elders lived during a time in which economics and
money did not exist in Inuit society. They survived using their
knowledge of the snow, ice and land in the most extreme re-
gions of the world. The knowledge they hold included the total
cosmology of the universe in which they inhabited. They relied
on the stars and their calendar was based on the moon.

ᓄᓇᕗᑦ ᑐᓐᖓᕕᒃ ᑎᒥᖓᑦᑕ ᐊᖓᔪᖅᑳᖓ ᑳᑎ ᑕᐅᑐᖏᑦ ᓂᑯᕕᖓᔪᖅ ᓴᓂᐊᓂ ᐊᔾᔨᖑᐊᖓᑕ ᒥᐊᓕᒐᐃᑦ
ᐊᖓᔪᖅᑳᖓᑦᑕ ᐳᕌᒃ ᐅᐹᒪ. ᐊᑎᖃᖅᑐᖅ ᐃᒪᓐᓇ ᐳᕌᒃ ᐅᐹᒪ, ᐊᔾᔨᖑᐊᖅ ᓂᕕᖓᔪᖅ ᐅᑯᐊ ᑎᐄᓂᔅ
ᑭᒡᒐᖅᑐᐃᔨᑦ ᑎᑎᕋᕐᕕᐊᓗᐊᓐᓂ ᕚᓯᖕᑕᓐ, ᑏᓰ ᒥᐊᓕᒐᓂ. ᓴᓇᔭᐅᓯᒪᔪᖅ ᑕᒪᕐᒥᑦᑎᐊᒻ ᐱᕙᓪᓕᐊᔪᑦ ᐅᖃᓕᓵᒐᐃᑦ
ᐸᐃᑉᐹᖏᓐᓂᒃ ᐅᑯᓇᖓᑦ ᓱᑳᒍᑦ ᐱᕙᓪᓕᐊᔪᓕᐊᕆᕙᒃᑕᖏᑕ ᐅᖃᓕᒫᒐᖏᓐᓂᑦ. ᐊᔾᔨᓕᐅᖅᑕᖓ ᔭᐃᒪᓯ ᐋᕆᐊᒃ
NTI President Cathy Towtongie stands beside a portrait of US President Barack Obama.
Named Barack Obama, the portrait hangs in the Danish embassy in Washington, DC. It was
made entirely from newspaper pages from the Chicago Tribune. Photo by James T. Arreak

NTI-kot Angayokaagat Cathy Towtongie haniani nanggiktok piksaata Amialikat Angayokaa-
gata Barack Obama. Atia Barack Obama, taamnagook piksa nivinggayokt Danish-gonighak-
taoyot titigakvikyoanggani Washington, DC-mi. Hanakiyaohimayok tihagaghalioktiti
makpigaagotaini Chicago Tribune-gonighaktaoyomi. Piksalioktaa James T. Arreak

9ᐅᑭᐅᖅ WINTER UKIUQ 2014

Today, some individuals say that the knowledge of our Inuit
Elders is not relevant in today’s world. I disagree with this.
We can still use that knowledge for survival and for social con-
trol. There are ancient sayings which have been passed on
through generations of Inuit. I will give examples. One proverb
says if you are immediate friends with a person, you will be-
come enemies later on. Another example is true love means
saying no to your child at times. Another one is no matter what
a person does to you do not seek revenge, just let them be,
sanaantijutt, which means they are working or causing things
to happen to themselves.

I was disciplined by my parents never to speak back and to
just take what people said to me or thank them for their words
or their actions, whether it was positive or negative. Never ever
seek revenge. We heard this from our parents. It is so very easy
to lash out when we are hurt. It takes a strong person not to
lash out. This is the true strength which Inuit used to survive.
Inuit come from an ancient culture.

In New York I was allowed to speak for three minutes. I told
the working group on implementation that Inuit were not dis-
covered. That is a lie. Christopher Columbus was lost. The doc-
trine of discovery was used to take land, to colonize Inuit and
take control of our lives. We need to stand on the truth. I was
surprised and embarrassed professionally and privately that
the Government of Canada was the only nation that had diffi-
culty with Free Prior Informed Consent in the Declaration of
the Rights of Indigenous Peoples.

On behalf of the NTI Board of Directors, I wish you all a
safe and happy holiday season. Be good to one another and
make sure you care for your families and your community
members. l

Tohaktiyun Ikhivoatalikmin
CATHY TOWTONGIE-MIN

Ukeakhak, aolaakhimayoga New York City-mun. Kaoyi-
nateaktok. Apigiyaohimagama Inoen Ukeoktaktomi
Katimakyoaktin Kanatami Ikhivaotaleom Duane
Smith havaagiyaagani Hilakyoami Katimakyoaktin

Okaohigiyaanik uvuna Ihumakhutaenik Nunakakaktun Inoen
aolaktigeaktok Norway-mi makpigaan havaagiyaoniginik.
Ilaopkaeyomayoga ihumakhutaenik igilgaan kaoyimayaenik
tigumeaktun.

Inoen Iniknigiyavun inutkoaguktun akoaktulo. Inuhimayun
manikhakheogutikagitilugo manenakniklunen Inoen inuheni.
Anakhimayun atokhutik kaoyimayaminik apunmik, hikumik
nunamiklo kayoknakpeaktomi nunami ilagani hilakyoam.
Kaoyimayatik tigumeaktean ilakaktun tamaan kilak hilagiyatik
inuvigiyatilo nunan. Atokpaktun uplogeanik tatkikheotalo
piyotikaktok tatkikmik.

Uplomi, ilagin inoen okaktun kaoyimayaen Inoen Inutkutipta
atuknikagitugiyaen uplomi hilakyoami. Agigitaga una.
Atokhimaalaktakun kaoyimayaen anaotikhan inoelo monagi -
yuhihaenik. Ukoa igilgaan okaohen okaohigiyaovaktun
inukatigenun Inoenaknun. Okaohigilago ima. Ataohik okaohik
ilanagiligaalakniguknik inuk, kigoagun akigaktutilikneaktutik.
Unataok ilomuktok pikpagiyun kigiyaagani nutagagiyan ilaani.
Aalataok kanogileogaloakan inuk iliknun akineaktaelotin,
hugihoeklogin, hanatiyun, tukikaktok hanayun pipkaeyulunen
hunaniklikaa inmiknun.

Okaoyuktaoyoga agayukaamnin koegitaamni ihomage-
naklogin kiheani inoen okaohen uvamnun koyagilogilunen
okaohenik piyuheniklunen, ihoakan ihoetpalunen. Akineakta -
elilotin. Tohakhimayavun ukoa agayukaaptiknin. Ayoknaetok
akineageami anigaagapta. Hakugitok inuk akineagitok. Una
ilomuktuk hakugiknik Inoen atoktaan anageamikni. Inoen
kaehimayun igilgaan ilitkohenin.

New York-mi okakvikaktitaoyoga pigahuni mineoyuni ilae-
nani igaakneom. Okaotiyatka ihoakhaeyin atokpaleanigagun
ukoa Inoen pikitaogitun. Una ikutaoyok. Christopher Columbus
ulamnaohimayok. Ilitokhaknik pakitaoyonik atoktaoyok
akhaagutaoyaagani nunanik, aheanik ilitkohikaligeagani Inoen
ataniktoliklogilo inuyutivun. Nagigeakaktogun ilomuktomi.
Akliguhuktoga kanguhukhugalo ayoginimni nanminiklo ukoa
Kavaman Kanatami inutoaguyun hilakyoami ayokhaotikaktun
Inumamigun Koayimayamiknik Agigunmik Ilitagiteakniganun
Ihumakhutaen Nunakakaktun Inoen.

Kivgaktoklogin NTI-koni Katimayini Hivolikhoktin, tamavi
aniknaetomik kuveanaktomilo halatekovavi kuveahoknaktil-
ogo. Piteagutilohi avanmun monagiteayavatilo ilagiyatin
nunagiyaknilo inukatigiyatin. l

ᓄᓇᕗᑦ ᑐᓐᖓᕕᒃ ᑎᒥᖓᑦᑕ ᐊᖓᔪᖅᑳᖓ ᑳᑎ ᑕᐅᑐᖏ ᐃᓚᐅᔪᖅ ᐃᖅᑲᐅᒪᓂᐅᔪᓂᑦ ᐃᓗᕕᐊᓂ
ᖃᐅᔨᒪᔭᐅᖏᑦᑐᒥᑦ ᑭᓇᐅᖕᒪᖔᑦ ᐅᓇᑕᖃᑕᐅᓯᒪᔪᖅ ᐅᓇᑕᖅᑐᒃᓴᐅᑉ ᑭᖑᓂᐊᒍᑦ ᖁᑭᐊᔪᖃᓚᐅᖅᑎᓪᓗᒍ
ᑐᖁᑕᐅᓪᓗᓂ ᑯᐊᐳᕆ Nathan Cirillo. ᐊᔾᔨᓕᐅᖅᑕᖓ ᔭᐃᒪᓯ ᐋᕆᐊᒃ
NTI President Cathy Towtongie participated in the memorial ceremony at the Tomb of the
Unknown Soldier in Ottawa following the shooting death of Cpl. Nathan Cirillo. Photo by
James T. Arreak

NTI-kot Angayokaagat Cathy Towtongie participatedpikataoyok ehomagiyaoninggagot
okaotikaktillogit Totkioviohimayoni taimani anggoyagiakhimayot kitookmagaagita elihimaya -
onggitok Ottawa-mi Cpl. Nathan Cirillo hikoktaolgaaktillogo. Piksalioktaa James T. Arreak

Meet the Vice-President

Okakatigilogo Tuklea Ikhivaotaleom

ᔭᐃᒥᓯ ᐃᑦᑐᓗᒃ ᓂᕈᐊᖅᑕᐅᔪᖅ ᓄᓇᕗᑦ
ᑐᙵᕕᒃᑯᑦ ᑎᒥᖓᑕ ᐊᖏᔪᖅᑳᑉ ᑐᖏᓕᐊᓄᑦ
ᓄᓇᕗᑦ ᑐᙵᕕᒃ ᑎᒥᖓᓄᑦ ᓂᕈᐊᖅᑐᓕᕆᔩᑦ ᐊᖏᔪᖅᑳᖓᑦ ᓈᓐᓯ ᖃᕆᑕᖅ −
ᓕᓐᑎᐊᓪ ᑐᓴᖅᑎᑎᖅᑲᐅᔪᑦ ᑖᓐᓇ ᔭᐃᒥᓯ ᐃᑦᑐᓗᒃ ᓂᕈᐊᖅᑕᐅᖕᒪ ᐊᖏᔪᖅᑳᑉ
ᑐᖏᓕᓐᐊᓄᑦ ᓄᓇᕗᑦ ᑐᙵᕕᒃᑯᑦ ᑎᒥᖓᓄᑦ ᓂᕈᐊᓐᓂᖃᖅᑎᓪᓗᒋᑦ.

ᔭᐃᒥᓯ ᐃᑦᑐᓗᒃ ᑐᖏᓕᕆᓂᐊᖅᑕᖓ ᐊᖏᔪᖅᑳᑉ 2018, ᑎᑭᓪᓗᒍ. ᔭᐃᒥᓯ
ᐃᑦᑐᓗᒃ ᑲᑎᒪᔨᐅᖃᑕᐅᓂᐊᕐᒥᔪᖅ ᓄᓇᕗᑦ ᑐᙵᕕᒃᑯᑦ ᑎᒥᖓᑕ ᓯᕗᓕᖅᑏᑦ
ᑲᑎᒪᔨᕋᓛᖏᓐᓄᑦ, ᑲᑎᒪᔨᖏᓐᓄᑦ, ᐊᒻᒪ ᐃᒃᓯᕙᐅᑕᕆᔭᐅᓂᐊᖅᖢᓂ ᓄᓇᕗᑦ
ᑐᙵᕕᒃᑯᑦ ᑎᒥᖓᑕ ᐃᓅᓯᓕᕆᓂᕐᒧᑦ ᐊᒻᒪ ᐱᖅᑯᓯᓕᕆᓂᕐᒧᑦ ᖃᐅᔨᒪᔨᒋᔭᐅᓪᓗᑎᒃ
ᑲᑎᒪᔨᕋᓛᖏᓐᓄᑦ ᐊᒻᒪᓗ ᐃᓄᐃᑦ ᐆᒪᔪᓕᕆᓂᕐᒧᑦ ᐊᒻᒪᓗ ᐊᕙᑎᓕᕆᓂᕐᒧᑦ
ᖃᐅᔨᒪᔨᖏᑕ ᑲᑎᒪᔨᕋᓛᖏᓐᓄᑦ.

ᑕᒡᓚᔅ ᐊᒡᒑᖅ (ᐃᒡᓗᓕᒑᕐᔪᖕᒥᐅᑕ), ᔭᐃᒥᓯ ᐃᑦᑐᓗᒃ (ᑕᓗᕐᔪᐊᕐᒥᐅᑕᖅ), ᐊᒻᒪᓗ
ᔨᐊᓯ ᒪᐃᒃ (ᐃᖃᓗᖕᒥᐅᑕ) ᐆᒃᑐᕐᑐᐃᓐᓇᐅᕗᑦ ᐊᖏᔪᖅᑳᑉ ᑐᖏᓕᖓᓄᑦ.

ᓂᕈᐊᕆᐊᖅᑐᖅᑐᑦ 31 ᐳᓴᖑᓚᐅᖅᑐᑦ. ᐃᓄᐃᑦ ᑲᓇᑕᒥᐅᑕᐅᔪᑦ, 16 ᐅᖓᑖᓄᓪᓗ
ᐅᑭᐅᓖᑦ, ᐊᒻᒪᓗ ᐊᑎᓕᐅᖅᑕᐅᓯᒪᔪᑦ ᓄᓇᕘᒥ ᓄᓇᑖᕈᑎᐅᓯᒪᔪᑦ ᐊᖏᕈᑎᖏᑎᒍᑦ
ᓂᕈᐊᕈᓐᓇᕐᑎᑕᐅᓚᐅᕐᐳᑦ ᓂᕈᐊᓐᓇᑎᓪᓗᒍ.

ᑖᒃᑯᐊ ᐃᓛᒃᑯᖓᓕᖅᑎᑦᓯᒪᓪᓗᑎᒃ ᓂᕈᐊᕈᑎᒥᓃᑦ ᖃᐅᔨᒋᐊᖅᑕᐅᔪᓐᓇᖅᐳᑦ
ᓄᓇᕗᑦ ᑐᙵᕕᒃᑯᑦ ᖃᕆᑕᐅᔭᒃᑯᑦ ᑐᕌᕈᑎᖓᓂ. l

James Eetoolook Re-elected
NTI Vice-President
Nunavut Tunngavik Inc. Chief Returning Officer Nancy Karetak-Lindell
announced that James Eetoolook was re-elected vice-president of NTI
in the election.

Eetoolook will serve as vice-president until 2018. Eetoolook will also
serve on NTI’s executive committee, Board of Directors, and as chair of
NTI’s Inuit Social and Cultural Development Advisory Committee and
the Inuit Wildlife and Environment Advisory Committee.

Douglas Aggark (Chesterfield Inlet), James Eetoolook (Taloyoak)
and Jesse Mike (Iqaluit) all competed for the position of vice-president.

The voter turnout was approximately 31 per cent. Inuit who are
Canadian citizens, 16 years of age and older, and enrolled or eligible
to enroll under the Nunavut Land Claims Agreement were permitted
to vote in the election.

A complete breakdown of the elections results is available on the
NTI website. l

James Eetoolook
Vutiktaoyuk NTI-kuni
Tukleanun
Ikhivaotaleom
Nunavut Tungavik Timeoyumi Ataniloak Vutikto-
likiyini Nancy Karetak-Lindell okaktok una James
Eetoolookk vutiktaoyok tukleanun ikhivaotaleom
NTI-kuni vutiktilogin.

Eetoolook inikakneaktok tukleani ikhiva -
otaleom 2018-mun. Eetoolook inikakneaktoklo
NTI-kon atanguyan kamitigiyaani, Katimayini
Hivulikhoktini, ikhivaotaolonilo NTI-kon Inoen
Inuhenik Ilitkoheniklo Pivaleanikun Ihomakhakhe -
oktin Kamiteoyomi Inoelo Angutikhalikiyin
Avataoyomiklo Ihomakhakheoktin Kamiteoyomi.

Douglas Aggark (Igluligaayukmin), James
Eetoolook (Taloyoamin) unalo Jesse Mike
(Ikaloknin) tamakmik uktuktun inikhaanun
tukleata ikhivaotaleom.

Vutiktun kaveonigin kanitoani 31 posanguyun
amigaenigin. Inoen Kanatameotan, 16-nik
ukeokaktun avatanulo, ilaoyun ilaolaaktulo
Nunavumi Nunataknikun Agikatigegutaoyomi
vutilaktun vutiknaktilogo.

Tamatkeomayok kanoginiga vutiktun kahaktun
NTI-kon kagitaoyami kungealeogaeni. l

ᑲᑎᒍᒃ ᐊᖓᔪᖅᑳᑉ-ᑐᖏᓕᐊ

ᐅᑭᐅᖅ WINTER UKIUQ 201410

11ᐅᑭᐅᖅ WINTER UKIUQ 2014

ᓂᕈᐊᕈᑎᕕᓂᓄᑦ ᓴᖅᑭᑦᑐᑦ Election Results
Vutiktun Kanogilinigin

ᑕᒡᓚᔅ ᐊᒡᒑᖅ
Douglas Aggark

ᔭᐃᒥᓯ ᐃᑦᑐᓗᒃ
James Eetoolook

ᔨᐊᓯ ᒪᐃᒃ
Jesse Mike

ᐃᒃᐱᐊᕐᔪᒃ/Arctic Bay/Ikpeakyok 16 72 105 193

ᕿ
ᑭᖅ

ᑕᓂ
/

BAFFIN
 TOTAL

KITIKTAALO
KM

I ATAOTIM
U

N

ᑭᖓᐃᑦ/Cape Dorset/Kigaet 17 129 47 193

ᑲᖏᖅᑐᒑᐱᒃ/Clyde River/Kagiktogaapik 15 86 88 189

ᐅᓱᐃᑦᑐᖅ/Grise Fiord/Ayoetok 6 33 21 60

ᓴᓂᕋᔭᒃ/Hall Beach/Hanigayak 18 86 52 156

ᐃᒡᓗᓕᒃ/Igloolik/Iglolik 45 169 128 342

ᐃᖃᓗᐃᑦ/Iqaluit/Ikaloet 61 322 465 848

ᑭᒻᒥᕈᑦ/Kimmirut/Kinmigut 11 59 43 113

ᐸᖕᓂᖅᑑᖅ/Pangnirtung/Pakniktuk 10 151 146 307

ᒥᑦᑎᒪᑕᓕᒃ/Pond Inlet/Mitimatalik 23 155 100 278

ᕿᑭᖅᑕᕐᔪᐊᖅ/Qikiqtarjuaq/Kigiktakyoak 14 100 52 166

ᖃᐅᓱᐃᑦᑐᖅ/Resolute Bay/Kaoyoetok 10 27 12 49

ᓴᓂᑭᓗᐊᖅ/Sanikuluaq/Sanikiloak 36 177 65 278

3172

ᐊᕐᕕᐊᑦ/Arviat/Akveat 92 123 63 278

ᑭᕙ
ᓪᓕ

ᖅ
/

KIVALLIQ
 TOTAL

KIVALIKN
I ATAOTIM

U
N

ᖃᒪᓂᑦᑐᐊᖅ/Baker Lake/Kamanikyoak 139 171 82 392

ᐃᒡᓗᓕᒑᕐᔪᒃ/Chesterfield Inlet/
Igluligaayuk 86 24 22 132

ᓴᓪᓖᑦ/Coral Harbour/Salik 58 108 83 249

ᑲᖏᖅᖠᓂᖅ/Rankin Inlet/Kagikhinik 109 166 122 397

ᓇᐅᔮᑦ/Repulse Bay/Naoyaat 65 80 27 172

ᑎᑭᕋᕐᔪᐊᖅ/Whale Cove/Tikigakyoak 52 40 10 102

1722

ᐃᖃᓗᒃᑑᑦᑎᐊᖅ/Cambridge
Bay/Ikaloktuteak 5 238 70 313

ᕿ
ᑎ
ᕐᒥᐅ

ᑦ
KITIKM

EOT TOTAL
KITIKM

EO
N

I
ATAOTIM

U
N

ᐅᖅᓱᖅᑑᖅ/Gjoa Haven/Ukhoktuk 22 264 22 308

ᑳᒑᕐᔨᓪ/Kugaaruk/Kugaakyuk 12 145 17 174

ᖁᕐᓗᖅᑐᖅ/Kugluktuk 12 134 97 243

ᑕᓗᕐᔪᐊᕐᒃ/Taloyoak 4 114 14 132

1170

ᔭᓗᓇᐃ/Yellowknife/Yalonae 2 20 12 34

ᖃ
ᓪᓗ

ᓈ
ᓂ

SO
U

TH TOTAL
HIVU

G
AAN

I
ATA OTIM

U
N

ᐋᑐᕚ/Ottawa/Atoa 6 59 91 156

ᐊᑦᒪᓐᑕᓐ/Edmonton 1 11 7 19

ᕕᓂᐸᒡ/Winnipeg 17 21 11 49

258

ᓂᕈᐊᖅᑐ/Total Votes/Tamaeta Vutiktun 964 3284 2074 6322

Jose Amaujaq Kusugak Memorial Scholarship
C/O Director of Communications
Nunavut Tunngavik Inc.
P.O. Box 638, Iqaluit, NU X0A 0H0

Jose Amaujaq Kusugak

Application period is April 1 – May 31.

ᐱᓇᓱᐊᕐᕕᔅᓴᐅᓛᖅᑐᖅ ᐄᐳᕈ 1ᒥ – ᒪᐃ 31ᒧᑦ.
Uuktuqtunut anmaumayuq April 1-mit – May 31-mut.

ᔫᓯ ᐊᒪᐅᔭᖅ ᑯᓱᒐᖅ

 (867) 975-4914  (867) 975-4949  scholarship@tunngavik.com  www.tunngavik.com

13ᐅᑭᐅᖅ WINTER UKIUQ 2014

Jose Amaujaq Kusugak Sikuktonun Aetutaoyok

ᔫᓯ ᐊᒪᐅᔭᖅ ᑯᓱᒐᖅ ᐃᓕᓐᓂᐊᑦᑎᐊᖅᑐᓄᑦ
ᑐᓂᔭᐅᕙᒃᑐᒥᒃ ᐱᓇᓱᒍᑎ

ᑎᑎᕋᖅᑐᖅ ᐊᐳᓖᓇ ᒪᒃᑭᒐᒃ
ᐊᒃᓱᕈᕐᓇᖅᑐᓂᒃ ᐅᓄᖅᑐᓂᒃ ᐃᓅᓯᑦᑎᓐᓂ ᓇᐃᑦᑐᒥ ᓵᓐᖓᒃᓯᖃᑦᑕᕋᑦᑕ.
ᐃᓄᐃᑦ ᐊᒃᓱᕈᖃᑦᑕᖅᐳᑦ ᓂᒡᓚᓱᒃᑐᐊᓗᖕᒥ ᓄᓇᖃᕐᖢᑎᒃ ᑕᕝᕙᓂᑦᓴ -
ᐃᓐᓇᕐᓗ ᐊᖏᕐᕋᖃᕋᑎᒃ, ᐊᖑᓇᓱᒃᑎᓄᑦ ᓂᕿᒃᓴᖅᓯᐅᖅᑕᐅᓪᓗᑎᒃ, ᐃᓄᐃᑦ
ᓱᓕ ᐅᓪᓗᒥ ᐊᒃᓱᕈᕈᑎᖃᖅᐳᑦ. ᑕᐃᒪᐃᑦᑐᓂᒃ ᐊᒃᓱᕈᕈᑎᒋᓚᐅᖅᑕᖏᓐᓂᒃ
ᓯᕗᓕᑦᑕ ᓵᖓᒃᓯᓐᖏᓕᕋᓗᐊᖅᑎᓪᓗᑕ, ᑭᓯᐊᓂᓕ ᓯᕗᓂᒃᓴᑦᑎᓐᓂᒃ
ᐋᖅᑭᒡᓱᐃᕗᑦ. ᓱᓕ ᐊᕗᖓᐅᔨᓂᐊᖅᐱᑕ ᐃᓅᓗᑖ? ᑭᒡᒍᓯᖓ
ᐃᓗᐊᓃᑉᐳᖅ ᖃᓄᐃᓕᓂᕆᔭᑦᑕ.

ᐃᓄᐃᑦ ᓄᓇᒧᑦ ᐊᒃᑐᐊᓂᖃᓚᐅᕐᒪᑕ ᓱᓕ ᑕᐃᒪᐃᑉᐳᑦ, ᐃᓄᐃᑦ
ᐊᒻᒪ ᐊᒃᓱᕈᖅᑐᑦ. ᐃᓅᓯᕆᓚᐅᖅᑕᑦᑎᑐᑦ, ᐊᖑᓇᓱᒋᐊᖅᐸᒃᐳᒍᑦ
ᐊᖑᓇᓱᖕᓇᖅᓯᔭᕌᖓᑦ. ᐃᖅᑲᓇᐃᔭᖅᑎᑦ ᐅᓪᓗᒥ ᐊᖑᓇᓱᒋᐊᖃᑦᑕᕆᕗᑦ
ᐱᔾᔪᑎᒋᓪᓗᒍ ᐃᓄᐃᑦ ᖃᐅᔨᒪᔭᑐᖃᖏᑎᒍᑦ ᐊᓐᓂᕆᔭᐅᖕᒪᑕ.
ᑕᐃᒪᐃᓚᐅᖅᓯᒪᖏᑦᑑᒐᓗᐊᖅ ᓄᓇᕗᖃᓚᐅᖅᑳᕋᑕ. ᐱᔾᔪᑎᖏᓪᓗᒍ
ᓯᕗᓕᖅᑎᖃᓚᐅᖅᓯᒪᒐᑦᑕ ᐱᒐᓱᐊᖅᑐᒻᒪᕆᖕᒥᒃ ᔫᓯ ᑯᓱᒐᕐᒥᒃ. ᐱᕕᒃᓴᖃ -
ᓕᖅᐳᒍᑦ ᐱᕕᒋᒐᔭᓚᐅᓐᖏᑕᑦᑎᓐᓂ.

ᐃᓄᐃᑦ ᐊᔾᔨᐅᖏᑦᑑᕗᑦ. ᐱᖃᓐᓂᖅᑐᒍᑦ ᐊᒻᒪ ᐊᑕᐅᓯᕐᒥᒃ
ᑐᕌᒐᒃᓴᖃᖅᑐᒍᑦ. ᐅᒃᐱᕈᓱᒃᑐᖓ ᐊᑦᑕᕐᓇᖏᒻᒪᑦ ᐅᖃᕆᐊᒃᓴᖅ
ᐃᓘᓐᓇᖏᑦ ᐃᓄᐃᑦ ᐱᔪᒪᔭᖏᑦ ᐊᒻᒪ ᐱᔪᓐᓇᐅᑎᖃᕈᒪᕗᑦ
ᐊᖑᓇᓱᒋᐊᕈᓐᓇᕐᓂᕐᒥᒃ ᐊᖏᕐᕋᒥ. ᐊᓐᓂᕆᔭᕗᑦ ᐃᓐᓇᑐᖃᕗᑦ ᐊᒻᒪ
ᑐᓴᕋᓱᐊᕐᕕᒋᕙᒃᑕᕗᑦ ᐃᓱᒪᓕᐅᕐᓂᐊᖅᑎᓪᓗᒋᑦ ᒐᕙᒪᒃᑯᑦ; ᐊᒻᒪᓗ
ᓯᕗᒧᐊᑦᑎᐊᕈᒪᕗᒍᑦ. ᐃᖅᑲᓇᐃᔭᖃᑎᒌᒃᑯᑦᑕ ᐊᑕᐅᓯᐅᓗᑕ, ᐊᑐᕐᓗᒋᑦ
ᓯᕗᓕᕕᓂᑦᑕ ᐅᖃᐅᓯᖏᑦ, ᐅᖃᐅᓯᑦᑎᓐᓂᒃ ᐱᓯᒪᒃᓰᓐᓇᕈᓐᓇᖅᐳᒍᑦ ᐊᒻᒪ
ᐃᓕᖅᑯᓯᑦᑎᓐᓂᒃ ᑕᐃᒪᐃᓚᐅᕐᒥᖕᒪᑦ ᔫᓯ. ᔫᓯ ᐊᖑᑎᓚᐅᖅᑐᖅ
ᐅᒃᐱᕈᓱᒡᖢᓂ ᐱᐅᓂᖅᐹᓂᒃ ᐊᔪᓐᖏᑕᑦᑎᓐᓂᒃ ᐊᑐᖁᓪᓗᑕ. ᓄᓇᒧᑦᑕᐅᖅ
ᐊᒃᑐᐊᓂᖃᓚᐅᕐᒪᑦ, ᐃᓄᖏᓐᓄᑦ ᐊᒻᒪ ᐱᔪᒪᓂᖏᓐᓄᑦ ᐃᓄᐃᑦ. ᔫᓯ
ᑕᑯᖃᑦᑕᕐᖢᒍ, ᓇᓗᓇᕈᓐᓃᓚᐅᖅᑐᖅ ᐃᑲᔪᖅᑐᐃᓂᖓᓂᒃ ᐃᓕᓐᓂᐊᕐᓂᕐᒧᑦ
ᐊᒻᒪ ᐃᓄᐃᑦ ᐱᔪᓐᓇᐅᑎᖏᓐᓂᒃ. ᐃᓄᐃᑦ ᓯᕗᒧᐊᑦᑎᐊᖁᓚᐅᖅᑕᖏᑦ.

ᔫᓯ ᑯᓱᒐᖅ ᐱᖃᓐᓂᕐᖢᓂ ᐃᓅᓚᐅᖅᐳᖅ. ᕿᑐᕐᖓᖏᓪᓗ ᐃᓕᓐᓂ -
ᐊᑦᑎ ᐊᖅᓯᒪᓪᓗᑎᒃ ᓄᓕᐊᖓᓗ, ᐅᕙᖓᓗ ᑕᐃᒪᐃᑦᑐᒥᒃ ᐃᓕᓐᓂᐊᕐᓂᕐᒥᒃ
ᕿᓂᖅᐳᖓ. ᑭᓯᐊᓂᓕ, ᐅᓪᓗᑦ ᐃᓚᖏᓐᓂ ᐃᓕᓐᓂᐊᕆᐊᖅᑐᑦ
ᓯᓚᑦᑐᓴᕐᕕᒡᔪᐊᕐᒧᑦ ᐃᑲᔪᖅᑕᐅᑦᑎᐊᒃᑲᓐᓂᕆ ᐊᖃᕐᓂᖏᓐᓂᒃ ᑮᓇᐅᔭᑎᒍᑦ.
ᑖᓐᓇ ᐱᕕᒃᓴᐅᔪᖅ ᔫᓯ ᑯᓱᒐᖅ ᑐᓂᔭᐅᕙᒃᑐᖅ ᓱᓕ ᐅᓪᓗᒥᒧᑦ
ᓇᓗᓇᐃᖅᓯᕗᖅ ᐅᒪᑎᑦᑎᓐᓂ ᐃᓚᐅᓂᖓᓂᒃ. ᐅᒃᐱᕈᓱᒃᑐᖓ ᔫᓯ ᐃᒪᓐᓇ
ᐅᖃᕋᔭᕐᒪᑦ "ᓴᐱᓕᖅᑕᐃᓕᒋᑦ" ᐃᓕᓐᓂᐊᕐᓃᑦ ᐱᒻᒪᕆᐅᖕᒪᑦ ᐃᓕᖕᓄᑦ ᐊᒻᒪ
ᓯᕗᓂᒃᓴᖓᓄᑦ ᓄᓇᕗᑦ."

ᓯᕗᓂᒃᓴᕗᑦ ᑐᓐᖓᕕᖃᖅᐳᖅ ᑖᒃᑯᓂᖓ ᐃᓄᖕᓄᑦ ᐅᓪᓗᒥ.
ᐊᓯᔾᔨᖅᓯᔪᓐᓇᖅᐳᒍᑦ ᓄᓇᕗᒧᑦ ᐊᒻᒪ ᐊᐅᓚᔾᔭᒃᑕᕗᑦ ᐅᓪᓗᒥ ᑭᖑᓂᑦᑎᓐᓂ

Jose Amaujaq Kusugak Scholarship

By Appolina Makkigak
We are faced with many challenges in our short lives. As Inuit
struggled through harsh weather conditions in non-permanent
homes, where food sources were dependent on hunters, Inuit
still struggle to today. Although these are not like the battles
our ancestors had to face, they still determine our future. Will
we make it far still identified as Inuit? The answer lies within
the actions we take.

Inuit were and still are very attached to the land, people and
ambition. Much like before, we hunt during hunting seasons.

ᐊᑐᓕᕈᒫᖅᑐᑦ ᓄᓇᕗᑦ
ᐃᓗᐊᓂ. ᐃᓕᓐᓂᐊᕐᓂᖅ
ᐅᓪᓗᒥᐅᔪᖅ ᐊᑭᖃᖏᑦᑐᖅ,
ᖃᓄᐃᓕᖓᒐᔭᖅᐸ
ᓯᕗᓂᒃᓴᑦᑎᓐᓂ? ᑕᐃᒪᓐᓇ
ᐊᑭᖃᖏᑦᑑᖏᓐᓇᐅᔭᕐᓂ -
ᐊᖏᑦᑐᖅ ᐃᓄᒋᐊᒃᓯ -
ᕙᓪᓕᐊᒐᑦᑕ. ᑕᐃᒪᐃᒻᒪᑦ
ᐃᓱᒪᒋᖃᓯᐅᑎᔭᕆᐊᖃᖅᑕᕗᑦ
ᐱᓗᒋᓪᓗ ᐱᕕᒃᓴᓕᒫᖑᔪᑦ
ᒫᓐᓇ, ᐃᓅᓯᖅ ᐊᒃᓱᕈᕐᓇᕋᓗᐊᖅᑎᓪᓗᒍ ᒫᓐᓇ ᐃᓕᓐᓂᐊᕐᓗᓂ, ᐃᓅᓯᖅ
ᐱᔭᕐᓂᕐᓂᖅᓴᐅ ᓕᕐᓂᐊᖅᑐᖅ. ᑕᐃᒪᓐᓇ ᐃᒃᐱᒍᓱᒃᐳᖓ
ᑕᐅᑐᓐᖑᐊᖅᑕᒃᑲᓂᒃ ᐱᓪᓚᕆᓐᖑᕈᒫᕐᒪᑕ.

ᑭᓇᒃᑯᑐᐃᓐᓇᐃᑦ ᐊᑐᓂ ᐃᒻᒥᓂᒃ ᐅᓇᑕᖃᖅᑐᐃᓐᓇᐅᒐᑦᑕ ᖃᐅᑕᒫᓐ.
ᑕᐃᒃᑯᐊ ᐅᕙᑦᑎᓐᓂᒃ ᓴᐳᒻᒥᒡᓯᕐᖢᑎᒃ ᐅᓇᑕᓚᐅᖅᑐᑦ ᐱᑕᖃᖏᑉᐸᑕ,
ᐅᓪᓗᒥ ᐱᔭᕐᓂᖏᓐᓂᖅᓴᐅᒐᔭᖅᑐᖅ. ᐊᒃᓱᕈᕐᓇᓗᐊᒃᑲᓐᓂᕋᔭᖅᑐᖅ
ᖃᐅᑕᒫᓐ ᑮᓇᐅᔭᓕᐅᕋᓱᐊᕐᓗᓂ; ᑕᐃᒪᐃᒃᑲᓗᐊᖅᑎᓪᓗᒍ, ᐃᓘᓐᓇᑕ
ᓯᕗᒧᐊᒃᑲᔭᖏᑦᑐᒍᑦ. ᑕᐃᒪᐃᒻᒪᑦ ᓯᕗᒧᑦ ᐃᖏᕐᕋᐃᓐᓇᕆᐊᖃᕋᑦᑕ,
ᐅᕙᑦᑎᓐᓄᑐᐊᖑᖏᑦᑐᖅ, ᑭᓯᐊᓂᓕ ᓄᓇᕗᒥᐅᑕᓕᒫᓄᑦ. ᓄᓇᕗᑦ
ᓄᓇᖁᑎᖓᓂᒃ ᓄᓇᖃᐃᓐᓇᕐᓗᑕ, ᑎᒍᒥᐊᕐᓗᑎᒍ ᐱᔪᒪᔭᕗᑦ ᐊᒻᒪ
ᓯᕗᓂᒃᓴᕗᑦ ᐱᒐᓱᐊᖏᓐᓇᕐᓗᒋᑦ, ᐅᓇᑕᕐᓗᑕ ᐱᔪᒪᔭᑦᑎᓐᓂᒃ, ᐅᓪᓗᒥᐅᔪᖅ
ᐊᒻᒪᓗ ᖃᐅᒃᐸᑦ. ᓂᑯᕕᖓᓗᑕ ᓯᕗᒧᐊᑦᑎᐊᖅᑐᐃᓐᓇᐅᓂᐊᕋᑦᑕ.l

X

ᐅᑭᐅᖅ WINTER UKIUQ 201414

Umanga Appolina Makkigak-min
Atokpaktogun amigaetonik akhugutinik naetomik inuhiptikni. In-
oenaen ayokhaktilogin unaelgumi hilami igukhayoetoni, nikikhan
angonahoaktinin talvatoagutilogo, Inoen ayokhaktun huli uplomi.
Ukoa ayikotagigitkaloakhogin hivulipta atoktaenik, piyotigiyavun
huli ihunikhaptiknik. Ugahikhineakita ilitagiyaoginaklota Inoena -
onigiyaptiknik? Keoyotaoyok upiyotigiyaptiknetok.

Inoen atokpaktun atokhimaginakhotiklo nunanik, inukheokhotik
tunituvlotiklo. Taemanitun, angunahoakpaktogun ukeomi taman.
Havaktun uplomi angunahoalaktun ikayoktigeklotik Inoen Kaoyi-
mayaenik atokniginin. Taemaegitok Nunavukagitilota. Akhu gu -
tikaktomin hivulikhoktonin ila Jose Kusugak-tun, pivikhakaktogun
ihomagigitaptiknik taemani.

Inoen ayikotakagitun. Ilganaetogun ataotimiklo iniktigiyomayo-
gun. Ukpigohuktoga okageamni tamaeta Inoen piyomayun
ihageatiyulo ihomakhutimiknik angunahoageamikni hamani agil-
gamikni. Atoteagumayavun iniknivun okaohelo ihomaleogutini
kavamanin; ilalo, iniktigiteagumayogun. Havakatigekupta ataoti-
tun, atoklogin okaohen igilgani inoen okaohen, ilipkamalaktavun
okaohikun ilitkohikulo Jose-tun. Jose ukpigiyaga inuteaknahoakni-
ganik ayogitaminik atokhoni. Inmilo ilaoyotikaktok nunamun,
inukheokhoni, akhugutikakuvlogilo Inoen. Okakatigihimavlogo
Jose, naonaetok ikayoktokniganik ilihaknikmik Inoelo
ihomakhutaenik. Inoenaknik aolanikateagkoeyok.

Jose Kusugak ilganaetok agun. Nutagaen ilihateakhiayun
nuleagalo. Uvagalo, ilinahoaktoga ayoginigiyanik. Kiheani uploni
ilagini ihomavaktoga sikuktun ilihakpalikvikni manikhaotikhanik
ihageatilikpaktun ikayutikhanik. Pivikhakaknik Jose Kusugaom
tuniya uplomi naonaegutaoyok umatimini akunaptiknetok.
Ilakakhoni sikukhimakhoni ayoknatkiyaoyuniktok ihomagiyamnin.
Ukpigohuktoga talvani Jose okakneagaloakok, “Hapiliktaeligoen,
taemagoeklotin, ilihaknigiyan atoknikaktok ilikni hivunikhanilo
Nunavut.”

Hivunikhakun piyotilik ukuniga inuknik uplomi. Alaguktig-
ineakogun Nunavumi upiyotigiyavulo uplomi kagugu hanahi-
maneakok nunagiyaptiknin. Ilihaknik aketok taya, kiheani
kanogineaka hivunikhaptikni? Ila, aketuginalimagitok inuge -
akhivaleaginagapta. Talvuna, ihomagiyageakaktakun tamaeta
pivaligutikhan atokhimaginaklogin kahalaktilogin. Inuhik ayokna-
galoakhoni sikukhoni taya, inuhik ayoknaetkiyaolikneaktok ili-
takhiyotikaligupta kanogitumiklika. Ikpigohuktoga nipikagitun
hinaktogavun taya inuyutigineaktavun.

Atuni inuk nanminik akhugutikaktun uplotoagagan. Piyotik-
aginikata akhuktun kivgaktokhota, aolanikatealimaetkaloagapta
uplomi. Kanogiloegutin manikhaotikhan uplotoagagalo inuyuhik
akhugutigenaktavun; taemaetkalaoktilogo, ayokhaotaolaktok
havakhani. Talvuna, piyotigiyakun hivumun aolaenageaptikni,
uvagoenaogitugalaok, kiheani inuhikateageagani ukoa nunakak-
tun Nunavumi. Nunavut nunagihimageakaktakun. Hapkotaelilogin
ahugutigiyavun, inoen hivunikhaelo ukoa inunahoaginaktun,
ukoalo akhugutikakneaktun uplomi atoktaptiknik, akagulo. Nagi -
geakaktogun ataotitun havakhak iniktiteageagani nakuyumik.l

Employees today are given the chance to go out hunting
together as one because of Inuit qaujimajatuqangit values.
This was not the case when we were without Nunavut.
Because of ambitious leaders like Jose Kusugak, we have
opportunities we could not have imagined before.

Inuit are unique. We are friendly and we have a common
goal. I believe it is safe to say that all Inuit want and need
their rights to go hunting here at home. We want to value
our elders and their input on decisions made in the govern-
ment; also, we all want to succeed. If we work together as
one, using our ancestors’ words, we can preserve our lan-
guage and culture like Jose did. Jose was a man who I be-
lieve lived to the best of his abilities. He, too, was attached
to the land, people, and ambitions of Inuit. With the en-
counters I have had with Jose, it was clear to see that he
supported education and Inuit rights. He wanted Inuit to
succeed.

Jose Kusugak was a friendly man. His children are well
educated along with his wife. I, too, am seeking this level
of education. However, there are days I feel that students
going into university need more financial help. The oppor-
tunity Jose Kusugak is still giving us today proves that he
is still with us at heart. Having a family while attending
school is harder than I thought it would have been. I be-
lieve this would be the time Jose would say, “Sapiliqtailigi,
do not give up, your education is important for you and the
future of Nunavut.”

Our future is reliant on those people of today. We will
make a difference for Nunavut and the actions we act
upon today will one day become a product for our territory.
Education is free now, but what about our future? Surely, it
will not always be free because we are a growing popula-
tion. Therefore, we must take into consideration all of the
opportunities we have now and take advantage of what
we have. Although life is hard as a student now, life will be
a lot easier once we have a degree of some sort. I feel that
the soundless dreams we all have now will become our
reality.

Each individual has their own battles to face on a day-
to-day basis. If it were not for those who have fought for
us, we would not be as fortunate as we are today. Skir-
mishes with financial income and everyday living could be-
come a constant battle; nevertheless, it could cause one to
fail. Therefore, it is up to us to keep moving forward, not
only for ourselves, but to better those lives residing in
Nunavut. We must continue to make Nunavut our land.
Hold onto the ambitions, people and future of those who
have already fought, to those who are fighting, and those
who will fight the battles we are in today, tomorrow. We
must stand as one to become complete to succeed.l

15ᐅᑭᐅᖅ WINTER UKIUQ 2014

By Elizabeth McClintock
Education is the process of acquiring knowledge and being
able to generate new knowledge in order that one may move
forward. Jose Amaujaq Kusugak is the ultimate educator and
guardian of Nunavut. His ability to foresee what was needed
for our territory to grow and to be able to guide our steps was
essential for the sustainability of our language and culture.
When I think of Jose I think of a man so loving and kind he
didn’t want to see his fellow Inuit of Nunavut not be able to
have the great opportunities that we have. His hard work and
dedication in the fields of education and politics have gotten
us to where we are today, as a strong Inuit nation. His passion
can still be felt when looking at the growth and development
we see in communities that have strong teachers and a sense
of purpose. That is something Jose gave to the youth; an op-
portunity to carry out our responsibility for the growth of our
territory.

I grew up in Arviat, the third largest community in Nunavut,
where the majority of its population is under 15. I recognized
at a young age the importance of education and being able to
access education in our own language with values of our tradi-
tional culture. It’s hard in an age where technology is growing
to hold onto those values because so much of our society is
changing. Choosing to study in the field of education at McGill
University in Montreal wasn’t a hard choice to make. A value
of the Inuit is being able to work together, something I’m
learning a great deal about while in school in Quebec. To be
given the opportunity to study in an environment that has had
educational structures around for decades brings insight into
how the education system may grow and change in Nunavut.

I want to be able to bring the knowledge that I have gained
while away at school back to Nunavut. My growth as an indi-
vidual depends on the growth of my community and home-
land of Nunavut. Because my heart so craves for the best
growth and development of Inuit and because I believe Inuit
have knowledge that needs to be shared with the world at
large as a teacher, I want to be able to instill this passion to
my students. To appreciate the environment around you, one
must understand how it came to be. And an important aspect
of teaching is educating students on the lives of people that
have helped us along the path. Jose is a prime exemplar of
dedicating his life to Inuit. His services in working with
Nunavut Tunngavik Inc. have brought about systems of ensur-
ing Inuit are always protected in the eyes of the government,
so that Inuit are recognized as prime owners of this land we
call Nunavut.

I believe future educators have a responsibility to carry out
what Jose started for us. I plan on using my Bachelors in

ᑎᑎᕋᖅᑐᖅ
ᐃᓕᓴᐱ ᒫᒃᓕᓐᑖᒃ

ᐃᓕᓐᓂᐊᕐᓂᖅ
ᐃᖏᕐᕋᓂᐅᕗᖅ
ᐃᓕᑉᐸᓪᓕᐊᓪᓗᓂ ᐊᒻᒪ
ᓄᑖᓂᒃ ᖃᐅᔨᕙᓪᓕᐊᓪᓗᓂ
ᓯᕗᒧᐊᖁᓪᓗᑕ. ᔫᓯ ᐊᒪᐅᔭᖅ
ᑯᓱᒐᖅ ᐃᓕᓴᐃᔨᑦᑎᐊᕙᐅ -
ᓚᐅᖅᑐᖅ ᐊᒻᒪ
ᐸᖅᑭᒡᓯᔨᐅᓪᓗᓂ ᓄᓇᕗᒥ. ᐱᔪᓐᓇᕐᓂᕆᔭᖓ ᓯᕗᒧᑦ ᑕᑯᓐᓇᕈᓐᓇᕐᓂᖓ
ᐊᑐᖅᑕᐅᔭᕆᐊᖃᓚᐅᖅᑐᖅ ᓄᓇᕗᒧᑦ ᐱᕈᖅᐸᓪᓕᐊᖁᓪᓗᒍ ᐊᒻᒪ
ᐊᓪᓗᐸᓪᓕᐊᖁᓪᓗᒍ ᐊᑐᕆᐊᖃᖅᑐᓂᒃ ᓄᖑᑎᖅᑕᐅᖁᓇᒍ ᐅᖃᐅᓯᖅᐳᑦ
ᐊᒻᒪ ᐃᓕᖅᑯᓯᕗᑦ. ᔫᓯᒥᒃ ᐃᖅᑲᐃᔭᕌᖓᒪ ᐃᓱᒪᕙᒃᑐᖓ ᓇᒡᓕᒍᓱᒃᑐᒥᒃ
ᐃᓅᖃᓐᓂᖅᑐᒥᒃ ᐃᓅᖃᑎᒥᓂᒡᓗ ᑕᑯᔪᒪᕙᒃᑐᖅ ᐱᕕᒃᓴᖃᑦᑎᐊᖅᑐᓂᒃ.
ᐊᒃᓱᕈᕐᖢᓂ ᐃᖅᑲᓇᐃᔭᓚᐅᖅᑐᖅ ᐃᓕᓐᓂᐊᕐᓂᕐᒧᑦ ᒐᕙᒪᓕᕆᓂᕐᒧᓪᓗ
ᐅᓪᓗᒥᒧᑦ ᑎᑭᐅᑎᑎᓪᖢᓂᑎᒍᑦ, ᓴᓐᖏᔫᓪᓗᓂ ᐃᓅᓚᐅᖅᑐᖅ.
ᐊᒃᓱᕈᕈᑎᒋᓚᐅᖅᑕᖏᑦ ᓱᓕ ᐅᓪᓗᒥ ᐃᒃᐱᖕᓇᖅᐳᑦ ᐱᕈᖅᐸᓪᓕᐊᓂᕐᒥᒃ
ᑕᑯᑭᓐᓇᖅᑎᓪᓗᑕ ᑕᑯᕗᒍᑦ ᓄᓇᓕᖕᓂ ᓴᓐᖏᔪᓂᒃ ᐃᓕᓴᐃᔨᖃᖅᑐᓂᒃ
ᐊᒻᒪ ᐱᔾᔪᑎᖃᑦᑎᐊᖅᑐᓂᒃ. ᑕᒪᓐᓇᓗ ᔫᓯ ᓱᕈᓯᐅᓪᓗᓂ ᐊᑐᓚᐅᖅᑕᖓ;
ᐱᕕᒃᓴᖃᖅᑐᖅ ᑲᒪᒋᓗᒍ ᓄᓇᕗᑦ ᐱᕈᖅᐸᓪᓕᐊᑎᓪᓗᒍ.

ᐱᕈᓚᐅᖅᓯᒪᔪᖓ ᐊᕐᕕᐊᓂ, ᐱᖓᔪᒋᔭᐅᔪᖅ ᐊᖏᓂᖅᐹᖑᔪᓂ
ᓄᓇᓕᖕᓂ ᓄᓇᕗᒥ, ᐃᓄᒋᐊᖕᓂᖅᓴᐅᓚᐅᖅᓯᒪᔪᑦ ᐃᓄᐃᑦ ᐅᑭᐅᖃᖅᑐᑦ
15 ᑐᖔᓂ. ᐃᓕᓴᖅᓯᓚᐅᖅᓯᒪᔪᖓ ᒪᒃᑯᒃᑎᓪᓗᖓ ᐱᒻᒪᕆᐅᓂᖓᓂᒃ
ᐃᓕᓐᓂᐊᕐᓂᐅᑉ ᐊᒻᒪ ᐃᓕᓐᓂᐊᕆᐊᖃᑦᑕᕐᓂᖅ ᐊᑐᕐᓗᒍ ᐅᖃᐅᓯᑦᑎᓐᓂᒃ
ᐊᓯᐅᔨᖏᔾᔪᑕᐅᖕᒪᑦ ᐃᓕᖅᑯᓯᑦᑎᓐᓂᒃ. ᐊᒃᓱᕈᕐᓇᖅᑐᖅ ᐅᓪᓗᒥᐅᓕᖅᑐᖅ
ᐅᐊᔭᒨᖅᑐᓂᒃ ᐅᓄᖅᑐᓂᒃ ᐊᑐᓕᕋᑦᑕ ᐃᓅᓯᖅᐳᓪᓗ ᐊᓯᔾᔨᖅᐸᓪᓕᐊ -
ᓕᕐᖢᓂ. ᓂᕆᐊᕐᓂᖅ ᐃᓕᓐᓂᐊᕐᓂᕐᒥᒃ ᓯᓚᒃᑐᓴᕐᕕᒡᔪᐊᕐᒥ McGill
ᓯᓚᑦᑐᓴᕐᕕᒡᒧᐊᖓᓂ ᒪᓐᑐᕆᐊᒥᒃ ᐱᔭᕐᓂᓚᐅᖅᓯᒪᔪᖅ. ᐃᓄᐃᑦ
ᐊᓐᓂᕆᔭᖓᑦ ᐃᖅᑲᓇᐃᔭᖃᑎᒌᖕᓂᖅ, ᑕᒪᓐᓇᓗ ᐃᓕᓐᓂᐊᓚᐅᖅᑕᕋ
ᐃᓕᓐᓂᐊᕐᕕᖕᒥ ᑯᐃᐸᐃᒡᒥ ᐊᒃᓱᑲᓪᓚᒃ. ᐱᕕᖃᖅᑎᑕᐅᓪᓗᖓ
ᐃᓕᓐᓂᐊᕐᕕᒃᓴᒥᒃ ᐊᕐᕌᒍᓄᑦ ᐅᓄᖅᑐᓄᑦ ᑕᐃᒪᓐᓇ ᑕᑯᓐᓇᕈᓐᓇᕋᑦᑕ
ᐃᓕᓐᓂᐊᕐᓂᕐᒥᒃ ᐱᕈᖅᐸᓪᓕᐊᔪᒥᒃ ᐊᓯᔾᔨᖅᐸᓪᓕᐊᔪᒥᒃ ᓄᓇᕗᑦ ᐃᓗᐊᓂ.

ᖃᐅᔨᒪᓂᕆᔭᕋ ᐅᑎᖅᑎᑦᑐᒪᕙᕋ ᐃᓕᓚᐅᖅᑕᒃᑲ ᐃᓕᓐᓂᐊᕐᕕᖕᒥ
ᓄᓇᕗᑦ ᐃᓗᐊᓄᑦ. ᐅᕙᖓ ᐱᕈᖅᐸᓪᓕᐊᓂᕆᔭᕋ ᐃᓅᓯᓐᓂ
ᑐᓐᖓᕕᖃᖅᐳᖅ ᓄᓇᑦᑎᓐᓂᒃ ᐊᒻᒪ ᓄᓇᕗᒥᒃ ᑐᓐᖓᕕᖃᖅᐳᖅ.
ᐱᔾᔪᑎᒋᓪᓗᒍ ᐆᒻᒪᑎᒐ ᐱᔪᒪᓂᖃᕐᒪᑦ ᐱᐅᓂᖅᐹᓂᒃ ᐱᕈᖅᐸᓕᐊᓂᕐᒥᒃ
ᐊᒻᒪ ᐱᕙᓪᓕᐊᑎᑕᐅᖁᓪᓗᒋᑦ ᐃᓄᐃᑦ ᐅᒃᐱᕈᓱᒃᑲᒪ ᑎᒍᒥᐊᖅᑎᐅᖕᒪᑕ
ᖃᐅᔨᒪᓂᕐᒥᒃ ᑕᖅᑲᒃᑯᓄᖓ ᓄᓇᕐᔪᐊᕐᒧᑦ ᑐᓂᔭᐅᔭᕆᐊᖃᖅᑐᓂᒃ
ᐃᓕᓴᐃᔨᑎᒍᑦ, ᑕᐃᒪᓐᓇᑦᑕᐅᖅ ᐃᓕᓴᐃᑦᑎᐊᕈᒪᒐᒪ ᐃᓕᓐᓂ -
ᐊᖅᑎᖁᑎᒃᑲᓂᒃ. ᖁᔭᒋᓗᒍ ᐊᕙᑎᕗᑦ, ᑐᑭᓯᒪᑦᑎᐊᕆᐊᖃᕋᑦᑕ
ᖃᓄᐃᓕᓪᓗᓂ ᑕᒪᐅᖓ ᑎᑭᐅᑎᓐᓂᕐᒪᖔᑕ. ᐱᒻᒪᕆᐅᔪᖅ ᑕᒪᓐᓇ
ᐃᓗᓕᖓ ᐃᓕᓴᐃᔨ ᐃᓕᓐᓂᐊᖅᑎᑦᑎᑎᓪᓗᒍ ᐃᓕᓐᓂᐊᖅᑎᒥᓂᒃ
ᐊᑐᕐᓗᓂ ᐃᓅᓯᕆᔭᒥᖕᓂᒃ. ᔫᓯ ᐃᔾᔪᐊᒐᒃᓴᑦᑎᐊᕙᐅᕗᖅ ᐃᓅᓯᕐᒥᓂᒃ

X

X

ᐅᑭᐅᖅ WINTER UKIUQ 201416

Education degree to help in this process
as well as look further into possible
Masters Programs for future endeav-
ours. I want to thank Nunavut Tun-
ngavik Inc. for the opportunity to apply
to such a great scholarship and to the
Kusugak/Karetak family for sticking by
such an amazing and inspirational per-
son. Your support as a family was seen
throughout the years and no one can
succeed alone. There is always a support
system surrounding successful people
and I want to thank you for that.l

ᐊᖏᕈᑎᖃᖅᓯᒪᓚᐅᕐᒪᑦ ᐃᓄᖕᓂᒃ ᐃᑲᔪᕈᒪᓪᓗᓂ. ᐱᔨᑦᓯᕐᓂᕆᓚᐅᖅᑕᖓ
ᓄᓇᕗᑦ ᑐᓐᖓᕕᒃ ᑎᒥᖓᓐᓂ ᑕᑯᒃᓴᐅᑎᑦᑎᕗᖅ ᐊᐅᓚᓂᐅᔪᓂᒃ ᐊᑐᖅᑕᐅᓗᑎᒃ
ᓯᕗᒧᐊᑦᑎᐊᖅᑎᑦᓯᖕᒪᑦ ᐃᓄᐃᑦ ᓴᐳᑎᔭᐅᓯᒪᖁᓪᓗᒋᑦ ᒐᕙᒪᒃᑯᑎᒍᑦ, ᐃᓄᐃᑦ
ᐃᓕᓴᕆᔭᐅᓯᒪᓂᐊᕐᒪᑕ ᓇᖕᒥᓂᖃᕐᓂᖏᓐᓂᒃ ᓄᓇᕗᒥ ᑕᐃᔭᐅᔪᒥᒃ ᓄᓇᕗᒥᒃ.

ᐅᒃᐱᕈᓱᒃᑐᖓ ᓯᕗᓂᒃᓴᒥ ᐃᓕᓴᐃᔨᒃᓴᑦ ᑲᒪᒋᔭᒃᓴᖃᕐᒪᑕ ᐱᓯᒪᒃᓯᕐᓗᑎᒃ ᔫᓯᐅᑉ
ᐱᒋᐊᖅᑎᓚᐅᖅᓯᒪᔭᖏᓐᓂᒃ. ᐸᕐᓇᒃᓯᒪᕗᖓ ᐃᓕᓐᓂᐊᕈᒪᓪᓗᖓ Bachelors in
Education degreeᒥᒃ ᑖᒃᑯᐊ ᐃᑲᔪᕐᓂᖃᕋᔭᖅᑐᑦ ᓯᕗᓂᒃᓴᑦᑎᓐᓂ ᐃᓕᓐᓂᐊᕈ -
ᑎᒋᔪᒪᔭᓐᓄᑦ. ᖁᔭᒋᔪᒪᓪᓗᒋᓪᓗ ᓄᓇᕗᑦ ᑐᓐᖓᕕᒃᑯᑦ ᑎᒥᖓᑦ ᑕᐃᒪᐃᑦᑐᒥᒃ ᑐᒃᓯᕋᑎᒥᒃ
ᐱᓇᓱᖃᑕᐅᔪᓐᓇᕋᒪ ᖁᔭᒋᒋᕙᒃᑲ ᑯᓱᒐᖅ/ᖃᕆᑕᖅ ᐃᓚᒌᑦ ᐃᑲᔪᖅᓯᓯᒪᖃᑦᑕᓚᐅᕐᒪᑕ
ᑲᒪᓇᖅᑐᒥᒃ ᐃᓄᖕᒥᒃ ᑐᓱᓐᓇᖅᑐᒥᒃ. ᐃᑲᔪᖅᓯᓂᕆᔭᓯ ᐃᓚᒌᓯᒍᑦ ᓯᕗᒧᐊᑦᑎᐊᖅᐳᖅ
ᐃᓄᑑᓗᑕ ᓯᕗᒧᐊᒍᓐᓇᖏᓐᓇᑦᑕ ᑭᓯᕐᖔᕐᓗᒍ. ᐃᒃᔪᕐᓂᖅᑕᖃᐃᓐᓇᖅᐸᖕᒪᑦ
ᓯᕗᒧᐊᑦᑎᐊᖅᓯᒪᔪᓂᒃ ᑕᐃᒪᐃᒻᒪᑦ ᖁᔭᒋᔪᒪᕙᑦᓯ ᑕᒪᑐᒧᖓ.l

Umanga Elizabeth McClintock-min
Ilihaknik piyotaoyok kaoyimanikmik hatkigeaganilo nutak
kaoyimanik hivumun inuk aolanikageagani. Jose Amaujaq
Kusugak ilihaeyiloak monakteovlonilo Nunavumik. Taotuk-
tuyaktaen ihageagiyaoyun nunagiyakun agiklivaligeagani
tikoaktokhugilo aplogeagutikhavun atoknikaktok atokhimagi-
nageagnai okaohikun ilitkohikulo. Ihomagigagapku Jose,
ihomagiyaga agun pikpagiyakaktok piteaktuvlonilo ila takuyu-
magitaen inukatini Inoen Nunauvmi pikagitagani pivaligu -
tikhanik atuliktaptiknik. Havakpeakniga akhugutigiyaelo
ilihaknikun maligalikinikulo tikiyotigiyavun humenigiyavun up-
lomi, hakugiktun Inoen inuyun. Akhugutigiyaen ikpiknakpak-
tun huli taotukhogin agiklivaleaniga pivaleanigalo takoyavun
nunagiyaoyoni hakugiktonik ilihaeyikaknigin piyotikaknig-
iniklo. Una Jose-m aetutigiya inulgamiknun; pivikhakaknik
havagiyagani havakhavun agiklivaleayagani nunagiyakun.

Agiklihimayoga Akveani, pigahoanik inugeaknikhak
Nunavumi, amigaenikhalo inoen ukeokagitun huli 15-nik. Ili-
takhiyoga aknahuheovloga atoknikateakniganik ilihakneom
atogeaganilo ilihaknik nanminik okaohiptiknik atokhota igil-
galo ilitkohigiyaptiknik. Ayoknaktok inuhikmi nutagunikhan
amigaekpaleatilogin atokhimaginagegani inuyutivun ila in-
uhikun alagukpaleaginakman. Sikukhimagumavloga ilihakto-
likinikun McGill-mi Ilihakpalikvikmi Montreal-mi ayoknagitok
ihomaleogutigiyagani. Atokniga una Inoen havakatigeteakni-
gin, ilitpaleayaga sikukhimakhoga Quebec-mi. Pivikhakakti-
taovloga ilihageamni ilihakvikakhimakhaktomi amihoni ukeoni
kaoyivaligutigiyaga kanok ilihaknik agiklivaligeaknikhagun
alaguknikhagulo Nunavumi.

Nakhagumaenaktatka kaoyimaliktatka sikuktiloga ahini
Nunavumun. Agiklivaleaniga inuvloga piyotikaktok agikli-
valeaniganik nunagiyamni agilgagiyamnilo Nunavumi.

Umatiga nakunikhanik agikliyotikagumaenaktil-
ogo pivale anikhaelo Inoen ilalo Inoen ukpigigap-
kin kaoyimanikakniginik okaotaoyageakaktoknik
ahenun inuknun hilakyoami, sikuktivloga,
ihomakakoyatka umiga sikukatitka. Kuveagiya-
gani avatigiyan, inuk kaoyimayageakaktok kanok
taemaeliniganik. Atoknikaktoklo ilihaenikmi
kaoyipkageagani sikuktun inuhenik inoen ikayok-
tun inuhiptikni. Jose talvateagovuk inuhini
akhugutigiya piyotigivlogin Inoen. Ikayutaen
havakhoni Nunavut Tungavitkoni hatkigutaoyok
atoktukhanik Inoen monagiyaoginagegani piy-
otigiyaeni kavaman, Inoen ilitagiyaoyagani nan-
minikakloakniginik nunanin taevaktaptiknik
Nunavumik.

Ukpigohuktoga hivunikhami ilihaeyin havakak-
tun havagenageagani Jose-m aolaktiktaen
uvaptiknik kivgaktokhoni. Upalogaeyaktoga
atogeagani Ilihaotigiyatka Ilihaktolikinikun ilita -
giyaonigiyatka ikayugeagani umani aolanikmi
naonaeyakhimaklogolo pivaligeamni Ayogi-
tukhan Ilihaotaenik hivunikhami uktogegani.
Koyagiyumayatka Nunavut Tungavitkun
pivikhakaktinmanga uktogeamni ihoaknikhamik
sikuktonun aetotinik Kusugatkun Karetatkulo
ilagiyaen haneaneginakmata akliknaktum
akhukhaeyuvlo inum. Ikayutigiyahi ilagekhohi
takoyaoyok amigaetoni ukeoni ila kinalika
pilima ginman avaletomik. Pikaenaktok ikayok-
tikhani inuhikateaktonik inuknik talvuna koyagiy-
omayagin.l

17ᐅᑭᐅᖅ WINTER UKIUQ 2014

ᑐᑭᖏᑦ ᐃᓗᐊᓂ ᐅᑯᐊ
ᓄᓇᕗᒥ ᓄᓇᑖᕈᑏᑦ ᐊᖏᕈᑎᖏᓐᓂ
ᐊᕐᕌᒍᓄᑦ ᐊᕙᑎᓄᑦ 20
ᓇᓪᓕᐅᓐᓂᖅᓯᐅᖅᑎᓪᓗᒍ ᓴᓇᖑᐊᒑᓗᒃ
ᓴᖅᑭᑎᑕᐅᓚᐅᖅᑐᖅ

ᓴᓇᔭᐅᔪᖅ ᐹᓪ ᒪᓕᑭᒧᑦ, ᐊᔪᖏᑦᑐᐊᓗᒃ ᓴᓇᖑᐊᖅᑎ

2011-ᒥ ᓄᓇᕗᑦ ᑐᓐᖓᕕᒃ ᑎᒥᖓᑦ ᐱᒋᐊᓚᐅᖅᓯᒪᔪᑦ
ᐸᕐᓇᐃᕙᓪᓕᐊᓂᕐᒧᑦ ᓴᖅᑭᑦᑎᓂᐊᕐᓂᕐᒥᑦ ᒪᑭᑕᔪᒥᑦ ᓴᓇᖑᐊᒐᒥᑦ
ᖁᕕᐊᓲᑎᖃᖅᑎᓪᓗᒋᑦ ᐊᕐᕌᒍᓂᑦ ᐊᕙᑎᓕᒃ 20
ᓇᓪᓕᐅᓐᓂᖅᓯᐅᖅᑎᓪᓗᒋᑦ ᓄᓇᕗᒥ ᓄᓇᑖᕈᑦ ᐊᖏᕈᑎᖏᑦ
ᐱᓪᓗᒋᑦ ᔪᓚᐃ 9, 2013-ᒥ. ᐊᒥᓱᐃᑦ ᓴᓇᖑᐊᖅᑎᑦ ᐆᒃᑐᒪᐅᖅᓯᒪᔪᑦ
ᐃᓚᐅᔪᒪᓪᓗᑎᒃ ᐱᓕᕆᐊᖑᓛᖅᑐᒧᑦ. ᐱᖓᓱᐃᑦ ᓂᕈᐊᖅᑕᐅᓚ -
ᐅᖅᑐᑦ; ᐊᑕᐅᓯᖅ ᐊᑐᓂᑦ ᐊᕕᒃᑐᖅᓯᒪᔪᖏᓐᓂ ᓄᓇᕗᑦ. ᐃᓄᒃ ᓵᓕ
ᑕᓗᕐᔪᐊᒥᑦ, ᐹᓪ ᒪᓕᑭ ᓇᐅᔮᓂᑦ ᐊᒻᒪᓗ ᓘᑎ ᐱᔭᒥᓂᖅ
ᖃᐅᓱᐃᑦᑐᒥᑦ ᐱᔭᐅᒪᐅᖅᑐᑦ ᑎᑎᖅᑐᒐᕐᓂᐊᖅᑎᓪᓗᒋᑦ ᐊᒻᒪᓗ
ᓴᓇᖑᐊᕐᓗᑎᒃ ᑕᑭᓂᐊᖅᑐᒥᑦ 15 ᐃᑎᒐᐃᑦ ᒪᑭᑕᓂᐊᖅᑐᒥᑦ ᓄᓇᕗᒥ
ᐅᔭᕋᕐᓴᔭᓂᒃ ᐱᓪᓗᑎᒃ. ᐱᓕᕆᐊᖅ ᐊᔪᕐᓇᖏᑦᑐᑯᓘᓚᐅᖅᑐᖅ,
ᑭᓯᐊᓂ ᑕᒪᕐᒥᒃ ᐊᒃᓱᐊᓗᒃ ᐱᓕᕆᓚᐅᖅᑐᑦ ᐊᒻᒪᓗ ᑲᔪᓯᓪᓗᑎᒃ
ᑕᐃᒪᐃᒃᑲᓗᐊᖅᑎᓪᓗᒍ ᐱᐅᔪᐊᓗᒃ ᓴᓇᔭᖓᑦ ᓴᖅᑭᑎᑕᐅᖕᒪᑦ.
ᓴᓇᖑᐊᖅᑎᒻᒪᕆᐊᓗᐃᑦ ᐹᓪ ᒪᓕᑭ ᑎᑎᕋᖅᑐᖅ ᐅᑯᓂᐊ
ᓇᓗᓇᐃᖅᓯᓪᓗᓂ ᐅᖃᐅᓯᒃᑯᑦ ᑐᑭᐊᓂᒃ ᓴᓇᐅᒐᖓᑦᑕ.

“ᓴᓇᖑᐊᒐᖅᐳᑦ ᐊᖏᔪᐊᓗᒃ ᓴᓇᓯᒪᓂᖓ. ᑐᑭᖃᖅᐳᖅ
ᓴᓇᖑᐊᒐᑐᐃᓐᓇᐅᖏᓚᖅ. ᓯᕗᓕᕆᓚᐅᖅᑕᑦᑕ ᐃᓄᐃᑦ
ᖁᔭᓕᔪᓯᐊᕆᓚᐅᕐᑕᖓᑦ, ᐊᒃᓱᕈᕐᓇᖅᑐᐊᓗᖕᓂᒃ ᐊᓂᒍᐃᔭᕌᖓᒥᒃ
ᐅᑭᐅᒻᒥ ᓂᒡᓚᓱᒃᑐᐊᓗᖕᒥᑦ ᐊᒻᒪᓗ ᐊᑯᓂᐊᓗᒃ ᐃᓚᒥᓐᓂᒃ
ᑕᑯᓚᐅᖏᑕᒥᓂᒃ ᐊᐳᕐᓯᔭᕌᖓᒥᒃ ᐃᓅᖃᑎᒥᓂᒃ ᖁᔭᓕᓗᑎᒃ
ᖁᕕᐊᓱᒃᐸᓚᐅᖅᑐᕕᓃᑦ. ᖃᒋᔾᔪᑎᒋᑉᓗᓂᔪᒃ ᒧᒥᕐᓗᑎᒃ
ᕿᓚᐅᑎᓄᑦ ᐃᖏᐅᑕᐅᑉᓗᑎᒃ ᑖᒃᑯᐊ ᐃᖏᖅᑐᑦ ᐊᔮᔮᕐᓗᑎᒃ
ᐃᖏᐅᖅᐸᓚᐅᖅᑐᕕᓃᑦ.

ᐅᑉᓗᒥ ᓱᓕ ᐃᖏᐅᕈᑎᒋᕙᓚᐅᖅᑕᖏ ᐊᑐᖅᑕᐅᕙᒃᑐᑦ
ᐅᓂᒃᑳᖅᑐᑦ ᐊᑐᓚᐅᖅᑕᒥᖕᓂᒃ ᐊᖑᑕᕕᓂᕐᒥᖕᓂᒃ ᓂᕐᔪᑎᓂᒃ
ᐅᓂᑉᑲᐅᓯᓖᑦ, ᓄᓇᒥᒃ ᐅᓂᑉᑲᐅᓯᓖᑦ, ᐊᖑᓇᓱᐊᕐᓂᕐᒥᖕᓂᒃ
ᐅᓂᒃᑲᐅᓯᓖᑦ, ᖁᕕᐊᒋᔭᒥᖕᓂᒃ ᑲᔾᔮᕆᔭᒥᖕᓂᒃ ᖁᔭᓕᔾᔪᑎᒋᔭᒥᓂᒃ
ᑕᒪᒃᑯᐊ ᐊᔮᔮᖅᑕᒥᓄᑦ ᐃᑉᓂᕆᓪᓗᓂᒋᑦ ᐅᓂᒃᑳᐅᑎᒋᔭᖏᑦ
ᑖᒃᑯᓄᖓ ᐃᓚᒥᓄᑦ ᐃᓅᖃᑎᒥᓄᑦ.

ᖃᐅᑕᒫᑦ ᐊᑐᖅᑕᐅᕙᓚᐅᕐᓂᖏᑦᑐᑦ ᖃᒡᒋᕐᓂᖅ ᒧᒥᕐᓂᒃ
ᕿᓚᐅᑎᓄᑦ, ᑭᓯᐊᓂ ᐊᔪᕐᓇᖏᓐᓂᕐᓴᒥᑦ ᐊᔪᖅᓴᕐᓇᖏᓐᓂᖅᓴᒥᒃᓗ
ᐊᑐᓕᕌᖓᒥᒃ ᖁᕕᐊᑦᑕᐅᒥᔭᕌᒥᒃ ᖃᒡᒋᕙᒃᑐᕕᓃᑦ ᖁᔭᓕᔾᔪᑎᒋᓪᓗᒍ.

ᑕᒡᕙᓕ ᓴᓇᖑᐊᒐᕐᒥ ᐃᓕᓯᒪᓗᐊᖑᐊᖅᐳᑦ ᐊᑐᖅᑕᐅᓗ -
ᐊᖅᑐᕕᓃᑦ ᑕᒪᕐᒥᒃ ᐃᓕᓯᒪᖏᑦᑑᒐᓗᐊᑦ ᐊᑐᖅᑕᐅᓚᐅᖅᑐᑦ ᑭᓯᐊᓂ
ᖃᐃᕙᓪᓕᐊᔪᓄᑦ ᐃᖅᑲᐃᔾᔪᑎᒃᓴᐅᕗᑦ ᐳᐃᒍᕋᒃᑯᑎᒃᓴᐅᓗᓂᓗ
ᐊᑐᖅᑕᐅᓚᐅᖅᑐᒥᒃ ᐃᓅᓂᑦᑎᒍᑦ ᓄᓇᕗᒥ ᑕᒫᓂ. ”l

ᐊ
ᔾᔨ
ᓕ
ᐅ
ᖅ
ᑕᖓ

 ᐃ
ᐊ
ᑦ
ᒪᕈ

ᔮᒪ
/P
ho
to
 b
y E

d
M
ar
uy
am

a/
Pi
ks
ali
ok
ta
a
Ed

 M
ar
uy
am

a

The Meaning behind the
Nunavut Land Claims
Agreement 20th Anniversary
Monument
BY PAUL MALLIKI , MASTER CARVER

In 2011, Nunavut Tunngavik Inc. began planning the creation
of a monument to celebrate the 20th anniversary of the
Nunavut Land Claims Agreement on July 9, 2013. Several
carvers applied to be a part of the project. Three were cho-
sen; one from each region of Nunavut. Inuk Charlie of
Taloyoak, Paul Malliki of Repulse Bay (Naujaat) and Looty
Pijamini of Grise Fiord were selected to design and carve the
15-foot monument from Nunavut granite. The project was
not an easy one, but all of the hard work was worth it when
the beautiful piece of art was unveiled. Master Carver Paul
Malliki wrote the following words in Inuktitut to describe the
meaning behind the monument.

“Our carving is very big. The carving is not just any carving;
it has very important meaning. The meaning of the carving is
gratitude and celebration. When our Inuit ancestors overcame
hardships and knew they were going to survive from the
harshness of the winter, and when they finally met their fellow
Inuit that they had not seen in a very long time, they cele-
brated in appreciation in a qaggiq, a very big iglu built for
only that purpose. They would celebrate with drum dancing
and ayaaya songs. The ayaaya songs are still sung today.
The songs told stories of their experiences with animals
and hunting stories of their catch, their stories on the
land and its surroundings, stories on gratification and
symbolic memories. The lyrics of the songs told sto-
ries of their appreciation and gratitude to their
family and fellow Inuit. It was not every day
that they celebrated in the qaggiq with the
drum dancing celebration. It was only dur-
ing the easier times in life, when there
was less hardship, during the times of
prosperity, that they would celebrate
their riches. It was during the hap-
pier times when they were jubilant
that they would build the qaggiq
to celebrate with drum dancing, for
gratification.

Most of the figures in this carving are the
symbols included in those ayaaya songs.
This monument is meant to protect and pre-
serve the history of our culture and tradi-
tions for our future generations.” l

Tukitaagutaa Nunavumi
Nunataknikun Agikatigeguta -
oyum 20-ni ukeoni
Anigukniganin Itkaomayun
UMANGA PAUL MALLIKI , HANAOYAKTILOAK

2011-mi, Nunavut Tungavik Timeoyok opalogaeyaeliktun
hatkigeagani itkaomayun kuveahutigiyaagani 20-ni ukoeni
hatkikniga Nunavumi Nunataknikun Agikatigegutaoyok July
9-mi 2013-mi. Malguk hanaoyaktik uktukhimayuk ilaoyamikni
havaami. Pigahun tikaoktaoyun; ataohik atuni aviktokhimay-
onin Nunavumi. Inuk Charlie, Taloyoamin, Paul Malliki,
Naoyaanin, Looty Pijuamini-lo Aoyoetumin tikaoktaoyun
ihoakhageagani hanaoyaklogolo 15 feet-goyuk itkaomayun
Nunavumi hitiyomin oyakamin. Havaak ayoknaetugitok, ki-
heani havakpeaknigin nakuteaktok kigoani piniktok hanaoy-
aak ulektaokman. Hanaoyaktiloak Paul Malliki titigaktok
ukoniga oka ohiknik okaohigiyaagani tukitaagutaa
itkaoma yutim.

“Hanaoyaktakun agiyok. Hanaoyaak ayikotakagitok
hano ayaani; atoknikateaktok tukitaagutaa. Tukitaagutaa
hanaoyaam kuyayun kuveahulo. Inoen taemanigaalok
anigukhihimayun ayokhaotinik kaoyimavlotiklo anakne aknigi -
yamiknik kayoknaktogaalokmin ukeomi, katikatigigamigik
Inoenaokatigiyatik takonahaaktamiknik, kuveahukpaktun koy-

agamik kalgimi, agiyok iglu numikvikhak. Kuveahutikaktun
kilaotiknun numikhotik ingeokhotik ayaya-nik. Ayaya-
gutin atutaovaktun huli uplomi. Hukulayutin unipk-
aguyun kaoyimayamiknik angutikhanik angunahoatulo
unipkaaginik aguyamiknik, unipkaagin nunamik
avataoyomiklo, unipkaan koyayotinik itkaomayotiniklo.

Okaohen hukolayutini okaotaoyun unipkaanik
kuyagiyotigiyamiknik ilamiknik Inukatimikniklo.
Uplotoagaagan kuveahoyoetun kalgimi kilaotik-
nun numikhutik kuveahutikakhotik. Ayoknaeni-
gani inuhik talvatoak, ayoknaevyagaagan,
ihageagaenigani inuhik, kuveahutigivagaen

aetuheagutigiyatik. Kuveanaktilogo inuhik
kuveahutikaktun talvuna
kalgileokpakpun kuveahuge -
amikni kilaotinun numigi -
amikni, koyaliyotimik.

Amigaenikhak hunagoen
uvani hanaoyaami ayikotagoagin ilaoyun

ukunani ayayagutini pihikni. Una itka -
omayun piyotaoyok monagiyaagani

ilipkamayaaganilo ihuyuhik atokhugin
ilitkohivun pitkuhivulo kigulikhapta inoen

takuyakhaen.”l
ᐅᑭᐅᖅ WINTER UKIUQ 201418

ᐆᒪ ᑎᑎᕋᖅᑕᖏᑦ ᔩᓂ ᐋᕆᐊᒃ-ᑯᓪᓗᐊᓕᒃ

ᑕᐃᒪᖔᓗᓂᑦ, ᐃᓄᐃᑦ ᐱᕈᖅᓴᐃᕙᓚᐅᕐᒪᑕ ᓱᕈᓯᖏᓐᓂᒃ
ᐃᒪᓐᓇᐃᑦᑎᐊᖁᓪᓗᒋᑦ ᐊᔪᖅᓴᖏᓪᓗᑎᒃ ᐊᒻᒪᓗ

ᑐᓂᓯᖃᑕᐅᕙᒃᓗᑎᒃ ᐃᓚᖏᓐᓄᑦ ᖃᑕᖑᑎᖏᑕ ᐊᒻᒪᓗ ᓄᓇᖓᓄᑦ.
ᐊᑐᓂᑦ ᓱᕈᓯᑦ, ᐃᓂᖃᖅᖢᑎᒃ ᐊᖅᑯᑎᖃᖅᖢᑎᒃᓗ ᐱᔪᓐᓇᖅᓯᑦᑎ ᐊᖅᑎ -
ᑕᐅᔪᓐᓇᕐᓂᕐᒥᑦ ᖃᐅᔨᒪᓂᒃᑯᑦ ᐊᒻᒪᓗ ᓇᖕᒥᓂᖅ ᐱᔪᓐᓇᖅᓯᑎᑕᐅᓂᕐᒥᑦ
ᐃᓕᓐᓂᐊᖅᑎᑕᐅᓪᓗᑎᒃ ᓴᓇᔨᖏᓐᓄᑦ, ᐊᕐᓇᓕᐊᖏᓐᓄᑦ ᐅᕝᕙᓘᓐᓃᑦ
ᐊᖑᓯᐊᖏᓐᓄᑦ. ᑕᒪᓐᓇ ᐱᕈᖅᐸᓪᓕᐊᓂᖅ ᐱᓕᕆᐊᖑᕙᓚᐅᖅᑐᑦ
ᐃᓕᓴᐃᓪᓗᑎᒃ ᐊᓈᓇᑎᐊᖏᓐᓄᑦ ᐅᕝᕙᓘᓐᓃᑦ ᐊᑖᑕᑦᑎᐊᖏᓐᓄᑦ.
ᐃᓅᓯᖓᑕ ᐃᓚᖓᓂ ᓱᕈᓯᐅᑉ ᐱᕈᖅᐸᓪᓕᐊᓂᖓᓂ
ᐃᓕᑕᕆᔭᐅᓯᒪᕙᓚᐅᖅᑐᑦ ᐃᒪᓐᓇ ᑐᓂᔭᐅᑐᐃᓐᓇᕈᓐᓇᓚᐅᖏᑦᑐᑦ
ᑐᕌᕈᑎᒋᓗᒋᑦ ᓱᕈᓯᕐᒧᑦ, ᐊᐅᓪᓚᔾᔨᓪᓗᑎᒃ ᐊᖅᑮᒋᐊᕐᓂᕐᒥᑦ ᑐᖓᕕᒋᓪᓗᒋᑦ
ᓱᕈᓯᐅᑉ ᐃᓅᓯᖓᓂ ᑐᓂᕐᕈᓯᐊᖏᑦ ᓴᖏᓂᕐᒧᑦ, ᐊᔪᖏᓐᓂᕐᒧᑦ
ᐊᒻᒪᓗ ᖃᓄᖅ ᐱᑦᑎᐊᔪᓴᑎᒋᔪᓐᓇᕐᓂᐊᓄᑦ. ᑕᒪᓐᓇ ᐱᐅᔪᖅ
ᐊᑐᖅᑕᐅᓗᓂ ᐊᒻᒪᓗ ᑲᔪᓯᔭᕆᐊᖃᖅᑐᖅ ᐱᓪᓗᒍ ᐃᓚᐅᑎᑦᑎᓂᖅ
ᐊᖓᔪᖅᑳᖏᓐᓂᒃ/ᒥᐊᓂᖅᓯᔨᖏᓐᓂᒃ ᐃᓚᐅᓗᑎᒃ ᓱᕈᓯᐅᑉ
ᑲᔪᓯᕙᓪᓕᐊᓂᖓᓂ ᓯᕗᒻᒧᑦ.

ᐃᓱᒪᓇᑦᑎᐊᖅᑐᖅ ᓇᓗᓇᐃᖅᓯᓗᓂ ᐃᖅᑲᐅᒪᓗᒍ ᑕᒪᒃᑯᐊ
ᐱᔾᔪᑎᐅᔪᑦ ᐊᒻᒪᓗ ᐱᔪᒪᔭᖏᑦ ᐃᓄᐃᑦ ᑕᑯᓗᒋᖅ ᐃᓕᓐᓂᐊᖅᑐᓕᕆᓂᕐᒧᑦ
ᐊᒻᒪᓗ ᐃᓕᓴᐃᓂᕐᒧᑦ ᓱᓕ ᐊᓯᔾᔨᖅᓯᒪᓗᐊᖏᒻᒪᑦ ᑕᐃᒪᖓᓂᑦ 1970-ᑎᑦ
ᐊᒻᒪᓗ 1980-ᑎᑦ ᐅᑭᐅᑦ ᐊᑐᖅᑎᓪᓗᒋᑦ. ᑖᒃᑯᐊᓴᐃᓐᓇᐃᑦ ᐱᔾᔪᑎᐅᔪᑦ
ᐃᓱᒫᓘᑎᒃᑯᑦ ᓴᖅᑭᓚᐅᖅᑐᑦ ᐊᒻᒪᓗ ᓵᑕᐅᓯᒪᔾᔪᑎᐅᔪᑦ ᑐᓗᒃᑐᕈᑕᐅᓂᒃᑯᑦ

ᐊᖓᔪᖅᑳᕆᔭᐅᔪᑦ ᓱᕈᓯᓄᑦ
ᐃᓚᐅᑎᑕᐅᓂᖏᑦ

Parental Engagement
By Jeannie Arreak-Kullualik

Historically, Inuit raised their children to become re-
sourceful and contributing members of the family

and community. For each child, a path to master skills and
capacity building was directed by their sanaji, arnaliaq or
angusiaq. This development was also guided by a grand-
mother or grandfather. If at some point in the child’s devel-
opment it was recognized as an unattainable goal for the
child, focus was adjusted based on the child’s natural gifts
of strength, abilities and behaviour. This ideal practice
should continue because it engages parents/guardians to
be involved in your child’s progress.

It is interesting to note that the issues and desires of Inuit
on education and training have not changed much since the
1970s and 80s. The same issues arise and are a challenge to
the status quo. As it currently stands, our biggest challenge
is shifting the attitudes of Inuit, the general public and gov-
ernment officials when it comes to Inuktitut language use
and education. Each one of us has to shift and reshape our
attitude to honour our Inuit ancestors and knowledge. Inuk-
titut should be a benefit for Inuit society, including children. X

19ᐅᑭᐅᖅ WINTER UKIUQ 2014

X

ᐅᑭᐅᖅ WINTER UKIUQ 201420

ᖃᓄᖅ ᑭᖑᕙᖅᓯᒪᓕᕐᓂᕋᓂᒃ. ᐅᐋ! ᖃᓄᐃᓕᐅᖅᓯᒪᓕᖅᐳᖔ?! ᓲᖃᐃᒻᒪ
ᓇᖕᒥᓂᖅ ᓱᕈᓯᕗᑦ ᑭᐅᕙᒃᐳᑦ ᖃᓪᓗᓈᑐᑦ. ᑐᓂᓯᕝᕕᒋᓯᒪᔭᕗᑦ
ᐃᔨᖅᓯᒪᔪᑎᑐᑦ ᑐᓴᒐᒃᓴᓂᒃ ᐃᓄᐃᑦ ᐱᖅᑯᓯᐊᑦ ᐊᒻᒪᓗ ᐃᓄᒃᑎᑐᑦ
ᐊᔪᕐᓇᖏᑦᑐᑯᓗᒃᑯᑦ ᐊᔭᒃᑐᕈᓐᓇᖅᑕᕗᑦ ᓴᓂᕐᕙᕐᓗᒋᑦ. ᐅᓄᖅᑐᐊᓗᐃᑦ
ᒪᑯᓄᖓ ᐃᓅᓯᓕᕆᓂᕐᒧᑦ ᐃᓱᒫᓘᑕᐅᔪᑦ ᓇᖕᒥᓂᖅ ᓵᑉᐸᒃᑕᕗᑦ
ᓇᓗᓇᐃᒃᑯᑕᖅ ᐱᑕᖃᖏᓐᓂᖏᓐᓂᒃ ᑐᕌᒐᓂᒃ ᐊᒻᒪᓗ ᐊᐅᓪᓚᔾᔨᓂᕐᒥᑦ
ᐱᕈᖅᓴᐃᓂᕐᒥᑦ ᓇᖕᒥᓂ ᓱᕈᓯᑦᑎᓐᓂᒃ.

ᐃᓄᐃᑦ ᐃᓕᓐᓂᐊᖅᑎᑕᐅᕙᓚᐅᖅᓯᒪᔪᑦ ᐃᒪᓐᓇ ᐊᑲᐅᓂᖅᐹᓂᒃ
ᓇᓗᓇᐃᖅᓯᓇᓱᖕᓂᕐᒥᑦ ᐃᒪᓐᓇ ᓵᑕᐅᓯᒪᓕᖅᑎᓪᓗᑕ ᐊᒃᓱᕈᕐᓇᖅᑐᓂᒃ
ᐃᒪᓐᓇᓗ ᐃᓕᓗᒋᑦ ᐃᒃᐱᖕᓂᐊᔭᑎᑦ ᓴᓂᕐᕙᕐᓗᒋᑦ, ᐃᓱᒪᒃᓴᓯᐅ -
ᕈᑎᒋᓗᒋᑦ ᐃᓱᒪᒋᓗᒋᑦ ᐊᒻᒪᓗ ᐱᔭᕆᐊᖃᖅᑕᑎ ᐱᓕᕆᐊᕆᓗᒋᓪᓗ.
ᓂᓐᖓᐅᒪᓂᖅ ᐅᖃᐅᓯᐅᓗᐊᖅᐸᓚᐅᖅᓯᒪᖏᑦᑐᖅ ᐊᕙᑎᐊᓂ ᓱᕈᓰᑦ.
ᐃᓐᓇᐃᑦ ᑭᓯᐊᓂ ᐃᖅᑲᐃᑎᑕᐅᔭᒪᐅᖅᑐᑦ ᐃᔾᔪᐊᒐᒃᓴᑦᑎᐊᖑᔭᕆ -
ᐊᖃᕐᓂᕐᒥᑦ ᐃᓕᖅᑯᓯᖃᕐᓗᑎᒃ ᐱᐅᔪᓂᒃ ᐊᒻᒪᓗ ᐊᖅᑭᒃᓯᓗᑎᒃ
ᓱᓕᔪᓂᒃ ᑐᕌᖅᑕᖏᓐᓄᑦ ᓱᕈᓯᖏᑦ ᐱᓪᓗᒋᑦ. ᓂᖃᓪᓗᖕᓇᖅᑐᖅ ᑭᓯᐊᓂ,
ᑕᒪᓪᓇ ᐃᓕᖅᑯᓯᐅᓕᖅᑐᖅ ᔭᒐᐃᒐᑦᑕ ᑕᒪᒃᑯᓂᖓ. ᐃᓕᖁᓯᐅᓕ.

ᖃᓄᕐᓕ ᑎᒍᓯᔪᓐᓇᖅᐱᑕ ᐃᓱᒻᒥᕈᓐᓇᖅᐱᑕ ᓯᕗᓕᕆᓚᐅᖅᑕᑦᑕ
ᐃᓱᒪᔾᔪᓯᒋᓚᐅᖅᑕᖏᓐᓂᒃ ᐱᕈᖅᓴᐃᓂᕐᒥᑦ ᐊᔪᖏᑦᑎᐊᖅᑐᒥᑦ ᐊᒻᒪᓗ
ᐊᐃᑦᑐᐃᖃᑕᐅᔪᓐᓇᖅᑐᓂᑦ ᐃᓚᒋᔭᐅᓗᑏᑦ? ᑭᐅᔾᔪᑎ ᓵᑦᑎᐊᕋᓃᓚ -
ᐅᖅᑐᑦ. ᐊᖅᑭᒃᓯᓗᑕ ᑐᕌᒐᓂᒃ ᐊᒻᒪᓗ ᐊᐅᓪᓚᑎᓗᒋᑦ ᓇᖕᒥᓂᖅ ᓱᕈᓰᑦ
ᐃᓕᓐᓂᐊᕐᓂᒃᓴᖓ ᐊᒻᒪᓗ ᓇᓗᓇᐃᑦᑎᐊᕐᓗᒋᑦ ᐃᓗᐃᑦᑐᒥᑦ ᐊᒻᒪᓗ
ᐊᔪᖏᑦᑎᐊᕐᓂᕐᒥᑦ ᐅᖃᐅᓯᑦᑎᓐᓄᑦ ᐊᒻᒪᓗ ᐱᖅᑯᓯᑦᑎᓐᓄᑦ
ᑐᓂᓯᓂᕐᒥᑦ. ᑐᕌᒐᐃᑦ ᐊᒥᒧᑦ ᐱᐅᔪᓐᓇᖅᑎᓪᓗᒋᑦ ᐊᔪᕐᓇᖏᑦᑐᑯᓗᒃᑯᑦ.
ᒥᑭᔪᒃᑯᑦ ᐱᒋᐊᕐᓗᑎᑦ, ᐃᓚᐅᓗᑎᒃ. ᑕᒪᓐᓇ ᐃᒪᓐᓇᐃᓕᖅᑎᑦᑎ -
ᔪᓐᓇᖅᑐᖅ ᐊᖏᔪᐊᓗᖕᓂᑦ ᐊᓯᔾᔨᕈᑕᐅᓗᑎᒃ ᐊᔾᔨᐅᖏᑦᑐᒃᑯᑦ ᓱᕈᓰᑦ
ᐃᓅᓯᓕᒫᖓᓂ ᐃᓕᓐᓂᐊᓂᕐᒥᑦ.

ᐃᑲᔫᑎᒃᓴᑦ ᐱᕈᖅᓴᐃᓂᕐᒥᑦ ᓄᑕᕋᕐᓂᒃ:

• ᐱᒋᐊᕐᓗᑎᒃ ᒥᑭᔪᓂᑦ ᐊᓪᓗᕆᐊᕐᓂᕐᒥᑦ
• ᓇᓕᒧᒃᑎᑦᑎᓇᓱᐊᖏᓐᓇᕐᓗᒋᑦ ᐱᒋᐊᖅᑕᑎᑦ
• ᐊᖅᑭᐅᒪᔪᓂᒃ ᐊᒻᒪᓗ ᒪᓕᒐᒃᓴᖏᓐᓂᒃ ᖃᐅᑕᒫᑦ

ᐊᑐᐃᓐᓇᐅᑎᕝᕕᒋᓗᒋᑦ
• ᓴᖅᑭᑦᑎᕝᕕᒋᓗᒋᑦ ᓄᑕᕋᑎᑦ ᐱᐅᔪᐊᓗᖕᓄᑦ
• ᑎᑭᐅᑎᓇᓱᒃᓗᒋᑦ ᓄᑕᕋᑎᑦ ᑎᒍᓯᔪᓐᓇᕐᓂᕐᒥᑦ ᖃᐅᔨᒪᓂᕐᓂᒃ

ᐃᓅᓯᐊᓄᑦ ᐊᒃᑐᐊᔪᓂᒃ ᐊᒻᒪ ᐱᒻᒪᕆᐅᔪᓂᒃ ᓇᖕᒥᓂᖅ
ᐱᖅᑯᓯᑦᑎᓐᓄᑦ

• ᐃᓅᑦᑎᐊᕐᓗᑎᒃ, ᓴᖏᔪᒥᑦ ᑐᖓᕕᖃᖅᑎᓪᓗᒋᑦ
• ᓴᖏᔫᑏᓐᓇᕐᓗᒋᑦ ᐃᓄᒃᑎᑐᑦ ᐅᖃᐅᓯᕗᑦ l

ᒪᑯᓄᖓ ᐊᑕᐅᓯᐅᓂᕐᒧᑦ. ᒫᓐᓇ ᐃᓂᖓᓂᐊ ᑕᐃᒪᐃᑎᓪᓗᒍ, ᐊᖏᓂᖅᐹᖅ
ᑐᓗᖅᑐᕈᑕᐅᔪᖅ ᐅᑯᐊ ᐃᓱᒪᓕᖅᑎᑦᑎᓇᓱᐊᕐᓂᖅ ᐃᓕᖅᑯᓯᖏᓐᓂᒃ
ᐃᓄᐃᑦ, ᑭᒃᑯᑐᐃᓐᓇᐃᑦ ᐃᓄᐃᑦ ᑕᖅᑳᓂ ᐊᒻᒪᓗ ᒐᕙᒪᒃᑯᑦ
ᐊᖓᔪᖃᐅᑎᖏᑦ ᑎᑭᐅᑎᔭᕌᖓᑦᑕ ᐃᓄᒃᑎᑐᑦ ᐅᖃᐅᓯᖅ ᐊᑐᖅᑕᐅᓂᖏᑦ
ᐊᒻᒪᓗ ᐃᓕᓐᓂᐊᖅᑐᓕᕆᓂᑦ. ᐊᑐᓂᑦ ᐅᕙᒍᑦ ᓴᖑᑎᑦᑎᔭᕆᐊᖃᖅᑐᒍᑦ
ᐊᒻᒪᓗ ᐊᖅᑭᒋᐊᒃᑲᓐᓂᕐᓗᑕ ᐅᕙᒍᑦ ᓇᖕᒥᓂᖅ ᐃᓕᖁᓯᕗᑦ ᐱᔾᔪᑎᕗᑦ
ᐅᐱᒋᓗᒋᑦ ᐅᕙᒍᑦ ᐃᓄᐃᑦ ᓯᕗᓂᕆᓚᐅᖅᑕᕗᑦ ᐊᒻᒪᓗ ᖃᐅᔨᒪᓂᖏᑦ.
ᐃᓄᒃᑎᑐᑦ ᐃᑲᔫᑕᐅᔭᕆᐊᓕᒃ ᐃᓄᖕᓄᑦ ᑕᖅᑳᓂ, ᐃᓚᒋᓪᓗᒋᑦ ᓱᕈᓰᑦ.

ᖃᐅᔨᒪᕖᑦ ᐊᖓᔪᖅᑳᕆᔭᐅᑎᓪᓗᑎᒃ ᓱᕈᓯᓄᑦ ᐱᔪᓐᓇᐅᑎᖃᕋᕕᑦ
ᐃᒪᓐᓇᐃᓕᐅᖅᑕᐅᔪᓐᓇᖁᓪᓗᒋᑦ ᓱᕈᓯᕆᔭᑎᑦ ᐃᓕᓐᓂᐊᖅᑎᑕᐅᓗᑎᒃ
ᐃᓄᒃᑎᑐᑦ ᑕᒪᓐᓇ ᒪᓕᒐᑎᒍᑦ ᓴᐳᔾᔭᐅᓯᒪᔾᔪᑎ ᒪᓕᒃᖢᒋᑦ ᐅᖃᐅᓯᒧᑦ
ᐃᓕᓐᓂᐊᖅᑎᑦᑎᓂᖅ ᓄᓇᕗᒥ ᐃᓕᓐᓂᐊᖅᑐᓕᕆᓂᕐᒧᑦ ᐱᖁᔭᖅ?
ᒪᓕᒃᖢᒍ ᐅᑯᐊ ᐃᓄᐃᑦ ᐅᖃᐅᓯᐊᑦ ᓴᐳᔾᔨᓯᒪᓂᕐᒧᑦ ᐱᖁᔭᖅ, ᓇᖕᒥᓂᖅ
ᐃᒡᕕᑦ ᒪᓕᒐᑎᒍᑦ ᓴᐳᔾᔭᐅᓯᒪᔪᑎᑦ ᐅᖃᓪᓚᒍᓐᓇᕐᓂᕐᒥᑦ ᐊᒻᒪᓗ
ᐱᔨᑦᑎᖅᑕᐅᓂᕐᒥᑦ ᐃᓄᒃᑎᑐᑦ. ᓇᖕᒥᓂᖅ ᐃᒡᕕᑦ ᐃᓅᓂᑦᑎᓐᓄᑦ
ᐱᔪᓐᓇᐅᑎᕗᑦ ᐃᓕᑕᕆᔭᐅᓯᒪᔪᖅ ᐊᑖᓂ ᓯᓚᕐᔪᐊᒥ ᓄᓇᓕᒃᔪᐊᓄᑦ
ᐅᖃᖅᑕᐅᓯᒪᔪᓂ ᑕᐃᔭᐅᓯᒪᓪᓗᑎᒃ ᓄᓇᖃᖅᑳᖅᓯᒪᔪᑦ ᐃᓄᖏᓐᓄᑦ.
ᐆᒪᓂᐊ ᐊᒻᒪᓗ ᑐᑭᖏᑦ ᐱᓇᓱᐊᕐᓂᐊᑕ ᐅᑯᐊ ᓄᓇᕗᒥ ᓄᓇᑖᕈᑎᓄᑦ
ᐊᖏᕈᑏᑦ ᑎᒍᓗᒋᑦ ᐃᓄᒃᑎᑐᑦ ᐊᒻᒪᓗ ᐃᓄᒃᑎᑐᑦ ᐃᓅᓂᖅ.
ᐊᓈᓇᑦᑎᐊᕗᑦ ᐊᑖᑕᑦᑎᐊᕗᑦ ᐃᓕᓴᐃᓚᐅᖅᑐᑦ ᐅᕙᑦᑎᓐᓂᒃ ᐃᒪᓐᓇ
ᐅᖃᐅᔾᔪᖅᑕ ᐅᓪᓗᑕ, ᐃᓅᔪᑎᑦ, ᑕᐃᒪᐃᒻᒪᑦ ᐅᖃᓪᓚᕆᐊᖃᖅᑐᑎᑦ ᐊᒻᒪᓗ
ᐊᑐᕐᓗᒍ ᐃᓄᒃᑎᑐᑦ ᐊᔪᖏᓐᓂᓕᒫᕐᓄᑦ ᐱᔪᓐᓇᑐᐊᕈᕕᓪᓗ.”

ᐃᓕᓐᓂᐊᖅᑎᑕᐅᕙᒌᓚᐅᖅᓯᒪᔪᖓ ᓱᕈᓯᐅᑎᓪᓗᖓ
ᐅᖃᓪᓚᒋᐊᖃᕐᓂᕐᒥᑦ ᐃᓄᒃᑎᑐᑦ, ᒪᑯᓄᖓᓘᓐᓃᑦ ᐃᓄᒻᒪᕆᐅᖏᑦᑐᓄᑦ,
ᐃᓚᒋᔭᐅᓪᓗᑎᒃ ᐊᒃᓱᐊᓗᑦ ᓇᖕᒥᓂᖅ ᓇᓗᓇᐃᒃᑯᑕᕆᓪᓗᒍ
ᐃᓕᑕᕆᔭᐅᓂᕐᒧᑦᔭ ᐅᑭᐅᖅ 25-ᖑᓕᖅᑐᖅᑲᐃ, ᓂᑉᓕᓚᐅᖅᓯᒪᒐᒪ
ᐅᖃᖅᖢᖓ ᖃᓪᓗᓈᑐᑦ ᓄᐊᕋᓄᑦ ᐃᓚᖓᒍᑦ ᖃᓪᓗᓈᖑᔪᒧᑦ ᐊᒻᒪᓗ
ᐊᓈᓇᒪ ᐃᖅᑲᐃᑎᓚᐅᖅᑖᖓ ᓲᖅ ᓄᐊᕋ ᖃᐅᔨᒪᔭᕆᐊᖃᕐᓂᐊᓂᒃ
ᐃᓄᒃᑎᑐᑦ. ᑕᐃᒪᓐᓇᐃᒻᒪᑦ ᐃᓚᒋᔭᐅᓂᐊᕐᒪᑦ ᖃᑕᖑ ᑎᑦᑎᓐᓄᑦ, ᐅᖃᐅᓯᒃᑯᑦ
ᐊᒻᒪᓗ ᐱᖅᑯᓯᒃᑯᑦ. ᐅᖃᓪᓚ ᕕᒋᖏᒃᑯᒃᑯ ᐃᓄᒃᑎᑐᑦ, ᓈᓚᖑᐊᕋᔭᖅᑕᕋ
ᐃᓱᒪᒋᖏᓪᓗᒍ ᐃᓅᓂᐊᓂᒃ. ᓲᖃᐃᒻᒪ ᐅᖃᓚᐅᕋᒪ ᐃᒪᓐᓇᐃᓐᓂᐊᓚ -
ᐅᖅᓯᒪᓐᖏᓐᓇᒪ ᖁᔭᓈᕐᓗᒍ ᓄᐊᕋ ᐃᓄᒻᒪᕆᐅᓂᐊᒃ, ᐃᓄᒻᒪᕆ ᑭᓯᐊᓂ
ᐊᓈᓇᒐ ᐅᖃᖅᖢᓂ ᓱᓕᓚᐅᖅᑐᖅ. ᐃᓱᒪᒋᔭᖓᒍᑦ, ᐅᖃᓪᓚᒃᑯᕕᑦ ᐊᒻᒪᓗ
ᐃᓕᓴᐃᓗᑎᑦ ᐃᓄᒃᑎᑐᑦ ᐊᓐᓇᒃᑐᕐᓂᐊᕐᓗᒍ, ᐱᒪᓱᑦᑎᐊᕐᓗᖑ ᐊᒻᒪᓗ
ᓴᐳᑎᓯᒪᓗᒍ ᐃᓄᐃᑦ ᐃᓕᑕᕆᔭᐅᔾᔪᑎᐊ. ᐃᒪᓐᓇᐃᒻᒥᔪᖅ ᐅᐱᒍᓱᖕᓂᖅ
ᓇᖕᒥᓂᖅ ᐊᒻᒪᓗ ᐊᓯᑎᑦ ᐃᓄᐃᑦ ᐊᕙᑎᖕᓃᑦᑐᑦ. ᐊᑯᓂ ᐃᓱᒪᒋᓚᐅᖅᑕᒃᑲ
ᐊᒃᓱᐊᓗᒃ ᐱᓪᓗᒍ ᑕᒪᓐᓇ ᐊᒻᒪᓗ ᖃᓄᑎᒋ ᖃᑉᓰᖅᖢᑕ ᖁᔭᓈᖅᓯᒪᕕᑎᒍ
ᐅᕙᒍᑦ ᓱᕈᓯᑦᑕ ᐱᔪᓐᓇᐅᑎᖏᑦ ᖃᐅᔨᒪᓗᑎᒃ ᐅᖃᐅᓯᑦᑎᓐᓃᒃ? ᖃᖓᒃᑯᑦ
ᖃᓄᑎᒋᑦᖑ ᐅᖃᐅᓯᕗᑦ, ᐊᑐᖅᐸᒃᐱᑎᒍ ᐊᒻᒪᓗ ᐱᖅᑯᓯᕗᑦ ᓴᓂᕐᕙᒃᐱᑎᒍ
ᐃᖢᕆᑎᓐᓇᓱᒃᖢᒋᑦ ᐊᓯᕗᑦ.

ᐅᑎᕐᕕᒋᓗᒋᑦ ᑐᖓᕕᑐᖃᕗᑦ ᐱᖅᑯᓯᒃᑯᑦ ᐃᒪᓐᓇ ᓴᖅᑭᑦᑎᓂᕐᒥᑦ
ᐱᔾᔪᑎᒃᓴᓂᒃ, ᐊᔪᖏᓐᓂᕐᓂᒥᑦ, ᑐᓂᓯᖃᑕᐅᓗᑎᒃ ᓱᕈᓯᑦ, ᖃᐅᔨᔪᖓ

X

21ᐅᑭᐅᖅ WINTER UKIUQ 2014

X

Did you know as a parent you have a right to have your child taught
in Inuktitut that is legally protected under Language of Instruction in
the Nunavut Education Act? Under the Inuit Language Protection Act,
you have a legally protected right to speak and be served in Inuktitut. It
is also your inherent right recognized under the United Nations Declara-
tion of Indigenous Peoples. The spirit and intent of the Nunavut Land
Claims Agreement is to foster Inuktitut and the Inuit way of life. Our
grandparents taught us this by telling us, “You are Inuk, therefore you
must speak and use Inuktitut as much as possible.”

I was taught early on to speak Inuktitut, even to non-Inuit, as it is a
vital part of our identity. About 25 years ago, I spoke English to my
niece who is part Qallunaaq and my mother reminded me why my niece
must know Inuktitut. It is so she can be part of our family, language and
culture. If I didn’t speak to her in Inuktitut, I would be ignoring her
being an Inuk. Of course I said I would never deny my niece being Inuk,
but what my mother said was true.

In her view, you speak and teach Inuktitut to preserve, maintain and
protect Inuit identity. It is also a matter of respecting yourself and other
Inuit around you. I thought long and hard about this and thought how
often do we deny our children’s right to know our language? How often
do we put our own language, practice and culture aside to accommo-
date others?

Going back to our roots to raise a resourceful, capable, contributing
child, I realized how far off I have been. Oh my! What have we done?!
No wonder our children respond in English. We have been giving them
a hidden message that Inuit culture and Inuktitut can easily be pushed
aside. Many of the social issues we face today indicate the lack of goals
and focus in raising our children. It is also evident that we lack parental
and family engagement in raising our children.

Inuit were taught that the best way to figure things out while facing a
challenge is to put your emotions aside, think things through and do
what has to get done. Anger was hardly expressed around children.
Adults were strictly reminded to model good behaviour and set realistic
goals for children. Sadly though, this is a trait we lost sight of.

How can we have the same ideals our ancestors did in raising capable
and contributing members? The answer was right in front of me. Set
goals and focus for your child’s education and ensure immersion and flu-
ency in our language and culture. Make the goals attainable. Start small,
be involved. This will make the biggest difference in your child’s lifelong
learning.

Agayukaan Upipkaknigin
Umanga Jeannie Arreak-Kullualik-min

Igilgaa, Inoen pamikpagaen nutakatik atuteagea-
gani ihoakotinik ikayoktoklotiklo ilagiyamiknik

nunakatigiyatiklo. Atuni nutagak, inuhik ayogoegea-
gani ayokhageageaganilo ayokiktu tigiyaen
hanayeta, aknaleagita, aguheagutigiyaatalunen.
Una pivaleanik tikoaktoeyotaoyok ananateamin
atatateamilunen. Hunaolikaligeak nutakam pi-
valeanigani ilitagiyaovaktok pilimagitamik iniktigun-
mik nutakami, ihomagiyak ihoakhivaktok
piyotikakhotik nutakam hakugikniganik, ayoeni -
giyaenik inuyu heniklo. Una ihoaktok pitkohik
atokhimageakaktok upipka eyota okman agayuka -
anik/monaktiniklunen ilaoligeagani nutakavin
agiklivaleanigani.

Ihomanaktok kaoyiyaagani ihomagiyaen piy-
omayaelo Inoen ilihaknikun ayoekhayotiniklo
aalagukhimagitun 1970-nin 1980-nilo ukeoni.
Ayiken ihomagiyaoyun havitpaktun akhuguta ovlo -
tiklo amigaevyaktonin inuknin. Taya kanoginigani,
aginikhak akhugutigiyakun nutigeagani
ihomagiyaen Inoen, kitulika inoen kavamanilo
havaktun piyotini Inoenaktun okaohiknik atokniga-
gun ilihaknigagulo. Atuni uvagun nugeakaktogun
ihoakhaklogilo ihomavun itkaomateageagani igil-
gaan inukativun kaoyimayaelo. Inoenaktun ikayu-
taoyukhaogaloak Inoen inuyuheni, nutakalo.

Kaoyimavin agayukaguvlotin ihomakhutikaktotin
nutakan ayokiktoktaoyaagani Inoenaktun okaohik
atoklogo maligatigun hapumiyaokman uvani Okao-
hik Ayokiktutini uvani Nunavumi Ilihaknikun Mali-
gakyoami? Ilagani Inoen Okaohenik Hapumiyotinik
Maligakyoam, maligatigun hapomiyotikaktotin ok-
ageakni kivgaktoktaolotilo Inoenaktun. Inuhiknilo
ihumakhutin ilitagiyaohimayok uvani Ilagen
Hilakyo amin Katimayin Okaoheni Nunakakaktonik
Inuknik. Ikpiknakniga piyotaoyoklo Nunavumi
Nunataknikun Agikatigegutaoyok agiklipkageagani
Inoenaktun Inoelo inuyuhen. Atatateapta ananate -
aptalo ilihaotiyaatigun umiga okaoyukhota, “Inoe-
naoyotin, talvuna okageakaktotin atoklogolo
Inoenaktun ayoknaetagaagan.”

Ilihaoyuktaoyoga nutagaovloga okageami Inoe-
naktun, Inoenaogitonugaloak, atoklokatukman
kinaonigiyaptikni. 25-ni ukeon kanitoani, okaktoga
Kavlonaatun uyugumnun Kavlonagaokman ama-
makmalo itkaepkaktaaga huk uyuguga kaoyimaya -
geakaknigiyaanik Inoenaktun okaohikmik. Inmi

Tips on raising your children:

• Take small steps
• Be consistent
• Have structure and routine
• Expose children to excellence
• Guide children in mastering skills that are

important to our culture
• Be a good human being, have a solid foundation
• Keep Inuktitut language strong l

ᐅᑭᐅᖅ WINTER UKIUQ 201422

ᓄᓇᕗᑦ ᑐᙵᕕᒃ ᑎᒥᖓᑦᑕ
ᑲᑎᒪᔨᖏᓐᓃᖔᖅᑐ, ᐊᑦᑕᓇᖏᑦᑐᒥᒃ
ᖁᕕᐊᓇᖅᑐᒥᒡᓗ ᕿᑲᑦᓯᐊᕐᓂᐊᖅᐳᓯ.

Nunavut Tunngavik Inc#s
Board of Directors wishes you all a safe

and joyous holiday season.

Kitkanit Katimayiit Nunavut Tunngavik
Timinga, pitkuyugut tamafi

aniknaitumik ovalo alianaktumik
koviahokvikmiitjavuhi ukiumi.

Ph
ot
o
by

 D
on

al
d
It
tu
ks
ar
dj
ua

t,
Ig
lo
ol
ik
, N

U
ᑑᓄ

ᓐᑦ
ᐃ
ᑦᑐ

ᒃᓵ
ᕐᔪ
ᐊ
ᑦ,
ᐃ
ᒡᓗ

ᓕ
ᒃ,
ᓄ
ᓇ
ᕗ
ᑦ

www.tunngavik.com

Utikvigilogin inuyutivun pamigeagani ihoako-
tinik atuteaktomik, ayogitomik, ikayuteaktomik
nutakamik, ilitogiyoga uneokhiyotigiyamnik.
Aaa! Kanogiloekita? Ihomanaetok nutakavun
keovaktun Kavlunaatun. Tunihimaligaptigik
takukhaogitomik okaohikmik una Inoen ilitkohea
Inoenaktulo okaohik ahivagaoginageakakni-
ganik. Amigaetun inuyuhikmi ihomagiyaoyun
atoktavun uplomi tikoakhiyotaoyun iniktigakhak-
aginiganik ihomagiyakhaptikniklo pamikhitilota
nutakaptiknik. Naonaeteaktoklo pikaginigiyap-
tiknik agayukaan ilagelo upiyotaenik pamigea-
gani nutakavun. Inoen okaoyuktaoyun
ihoaknikhak ilitokhageagani hunalikaa atoktilota
akhuknaktonik ima hanivaklogo ikpiknagiyatin,
ihomagilogin aniguknikhan atugeaklogolo. Ni-
gaohik atoktaokatagitok haneani nutakan.
Iniknigin itkakoyaoloakpaktun takupkaeyaagani
nakuyumik piyuhikmik ihoakhaelotiklo inilaaktu-
nik iniktigakhaenik nutakan. Ingumanak kihean,
una inuyuhik aheopkaktakun taotugeokhogu.

Kanok ayikotaenik piyotikakneakita igilgaan
ilagiyapta pihimayaenik pamikhivlotik ayogitonik
ikayoktuteaktoniklo ilaoyunik iniknik? Keoy-
otikhan hivugamnenikuk. Ihoakhaelotin inikti-
gakhaenik ihomagenaktakhaeniklo nutakavin
ilihaotaeni ataotimilo atokniganik okagikni-
ganiklo okaohiptiknik ilitkuhiptikniklo. Inikti-
gakhan piyaagani nalonaeklogin. Aolaktieaklotin
mikiyomik, ilaolotin. Una aginikhamik
aalagugutaoneaktok nutagagiyavin inuhikmini
ilihakniganik.

Ihomagiyakhan pamikhitilotin
nutagagiyakni:

• Mikiyonik aplogeagutikaklotin
• Pitkuhin aayikeginakpakloni
• Pikaklotin kanoginiganik atoktakhaniklo
• Manilogin nutakatin nakunikhamun
• Ayokiktoklogin nutakan ayogoegeamikni

atoknikakloaktonik ilitkuhiptikni
• Inuhikateaklotin, tungavikateaklotilo
• Inoenaktun okaohik hakugikhihimaenakl-

ogo l

ilaoligeagani ilagiyaptikni, okaohikmi, ilitkuhikmilo. Okakvigigitkuptigun
Inoenaktun, ihomagilimagitaga Inoenaoniganik. Ila, okaktoga, pipkagil-
ogo uyuguga Inoenaoyamini kiheani amamakma okaohea ilomuktuk.
Ihomagiyaani, okakpaktotin ilihaoyivlotilo Inoenaktun ilipkamaenagea-
gani, atokhi ma ginage agani hapumiyaaganilo Inoen kinaoniginik. Piy-
otaokmiyok iliknik ihomaigyakateaknikmik ahelo Inoen haniknetun.
Ihomagikhaaktaga akhulu una ihomavlogalo kavektokhota atoktitihoek-
paktavun nutakavun ihomakhutaenik kaoyima yagani okaohiptiknik?
Kavektokhota okaohigiyakun, pitkuhigiyavun, ilitkuhivulo hanigaanun
ihoakloakgeagani aalan inoen?

23

ᑎᑎᕋᖅᑕᖓ ᐱᕐᓇᑎ ᑏᓐ

ᑕᐃᒪᓕᑭᐊᖅ ᓲᖅ ᐃᓚᐅᓚᐅᖅᐳᖓ? ᐅᓇ ᐊᐱᖅᑯᑎ ᐊᔪᕐᓇᕐᓂᖅᓴᖅ ᑭᐅᔭᕆᐊᒃᓴᖅ ᐱᔾᔪᑎᒋᓪᓗᒍ ᕿᒪᑦᑕᐅᓚᐅᖅᓯᒪᒐᒪ
ᓄᐊᕋᓄᑦ ᐃᕕᐊᓐᖏᖓᒍᑦ ᒪᒥᑦᑐᓐᓇᖏᓐᓂᕋᖅᑕᐅᔪᒧᑦ ᐋᓐᓂᐊᖃᖅᖢᓂ ᐊᒻᒪᓗ ᐅᑭᐅᖃᑐᐃᓐᓇᓚᐅᖅᑐᖅ 27-ᓂᒃ ᓵᓚᐅᓪᓗᓂ
ᐅᓇᑕᕐᓂᐊᓂ. ᓱᓕ ᐊᓐᓂᕐᓇᖅᑐᖅ ᐊᒻᒪᓗ ᐅᖃᐅᑎᔪᓐᓇᖏᑕᒋᑦ ᖃᖓ ᐅᕝᕙᓗ ᐅᑭᐅᓴᐃᓐᓇᒥ ᑐᖁᓚᐅᕐᓂᐊᓂᒃ ᐱᔾᔪᑎᒋᓪᓗᒍ
ᐃᖅᑲᐅᒪᖏᓐᓇᒃᑯᑦ ᐊᒻᒪᓗ ᑎᑎᕋᓚᐅᕐᓇᒍᑦ, ᑭᓯᐊᓂ ᑕᑯᓚᐅᖅᑕᕋ ᑭᖑᓪᓕᖅᐹᒥ ᐊᓂᖅᓵᑐᓕᖅᑎᓪᓗᒍ ᑭᖑᓪᓕᖅᐹᒥ.
ᑕᑯᕙᒃᑖᒃᑲᒃ ᖃᑯᑎᒃᑯᑦ ᐸᓂᖏᒃ ᐊᒻᒪᓗ ᒫᓐᓇ ᒪᒃᑯᒃᑐᕐᔪᐊᓐᖑᖅᐸᓕᐊᓕᖅᑑᒃ. ᐃᓕᓐᓂᐊᓕᓵᓚᐅᖅᓯᒪᔫᒃ ᐅᕝᕙᓘᓐᓃᑦ 2-ᒥ
ᐃᓕᓐᓂᐊᕈᑎᖃᓕᖅᑎᓪᓗᒋᑦ ᖁᑦᑎᖕᓂᖏᒃ ᐊᓈᓇᖓᑦ ᑐᖁᑎᓪᓗᒍ. ᖁᖓᐅᑎᑐᐃᓐᓇᖅᐸᒃᑐᒍᑦ ᐊᒻᒪᓗ ᐅᖃᓪᓚᖃᑎᒌᒐᔪᖕᓇᑕ.
ᐅᑉᓘᒃ ᒪᕐᕉᒃ ᓯᕗᓂᐊᓂ ᔪᐃ ᑐᖁᓚᐅᖅᑎᓐᓇᒍ, ᓯᓂᒐᓱᒋᐊᖃᓕᖅᑎᓪᓗᒋᑦ ᐅᓐᓄᒃᑯᑦ ᐃᐊᓱᕐ ᐊᒻᒪᓗ ᐸᑐᓯᐊ. ᔪᐃ
ᐊᐱᕆᓚᐅᓯᒪᖕᒫᖓ ᐋᖅᑭᒃᓯᕙᒌᕈᓐᓇᕐᒪᖔᕐᒪ ᐊᓐᓄᕌᓂᒃ ᐊᒧᔭᖅᑐᒥᑦ ᐸᓂᖏᑕ ᐊᑐᓛᖅᑕᖏᖕᓂᒃ ᐃᓕᓐᓂᐊᕆᐊᓕᖅᐸᑎᒃ
ᖃᐅᑎᓪᓗᒍ. ᑕᐃᒪᐃᑦᑐᑦ ᓇᒡᓕᖕᓂᐅᔪᑦ, ᐱᒪᑐᑦᑎᐊᖅᑎ ᐊᓈᓇ ᔪᐃ ᐸᓂᖏᓐᓄᑦ, ᐃᓱᒪᓂᖃᑦᑎᐊᖅᑐᖅ ᐊᓐᓄᕌᖏᓐᓂᒃ
ᐊᒻᒪᓗ ᑕᐅᑦᑐᖏᓐᓂᒃ.

ᐊᕐᓇᐃᑦ ᐱᓱᖕᓂᐊᑦ-ᐊᑉᓗᕆᐊᕐᓂᖅ
ᓂᕆᐅᖕᓂᕐᒧᑦ ᓴᐅᒥᐊᓂ ᒪᓕᒃᑎᐅᔪᖅ ᓴᐃᒪᓐ ᖃᐅᒪᒃ, ᐃᐊᑦᓇ ᐃᓚᐃᔭᔅ, ᔨᐊᓯ ᒪᐃᒃ, ᐱᕐᓇᑎ ᑏᓐ, ᕕᓐᑕ ᐱᓕᐃᔅ, ᓲ ᐹᓪ,

ᒪᓕᒃᑎᐅᔪᖅ ᑎᒧᑎ ᐊᑭᕈᓕᒃ.
From left: Guide Simon Kowmuk, Edna Elias, Jesse Mike, Bernadette Dean, Wynter
Blaise, Sue Ball, guide Timothy Akerolik.

Haomianit: Hivolikhoiyok Simon Kowmuk, Edna Elias, Jesse Mike, Bernadette Dean,
Wynter Blaise, Sue Ball, guide Timothy Akerolik.

ᓴᐅᒥᐊᓂ ᒪᓕᒃᑎᐅᔪᖅ ᓴᐃᒪᓐ ᖃᐅᒪᒃ, ᐃᐊᑦᓇ ᐃᓚᐃᔭᔅ, ᔨᐊᓯ ᒪᐃᒃ, ᐱᕐᓇᑎ ᑏᓐ, ᕕᓐᑕ ᐱᓕᐃᔅ, ᓲ ᐹᓪ, ᒪᓕᒃᑎᐅᔪᖅ ᑎᒧᑎ ᐊᑭᕈᓕᒃ.
ᑕᓕᖅᐱᐊᑉ: ᒪᓕᒃᑎ ᑎᒧᑎ ᐊᑭᕈᓕᒃ ᓂᓚᓂᒃ ᓯᖁᑉᑎᕆᔪᖅ ᐃᒪᒃᓴᒥᑦ.
From left: Guide Simon Kowmuk, Bernadette Dean, Sue Ball, Edna Elias, Jesse Mike, Wynter Blais, and guide Timothy
Akerolik. Right: Guide Timothy Akerolik chops ice for water.

Haomighianit: Hivolikhoiyok Simon Kowmuk, Bernadette Dean, Sue Ball, Edna Elias, Jesse Mike, Wynter Blais,
hivolikhoiyilo Timothy Akerolik. Ataani haomighiani: Hivolikhoiyok Timothy Akerolik hikotaktok immiogakhamik.

X

ᐊᔾᔨᖑᐊᖅ ᐱᔭᐅᔪᖅ ᐅᑯᓇᖓᑦ ᐊᕐᓇᐃᑦ ᐱᓱᓚᐅᖅᑐᑦ/Photo courtesy of
Women in Action/Piksaliokhimayaat Angnat Holijotighakhioktot

ᐅᑭᐅᖅ WINTER UKIUQ 201424

X

ᖁᕕᐊᒋᔭᕋ ᐱᓱᓗᕋᕐᓂᖅ ᐊᒻᒪᓗ ᓯᕗᓪᓕᖅᐹᒥ
ᐱᓱᖃᑕᐅᓚᐅᖅᓯᒪᔪᖓ ᑲᑎᑦᑎᑎᓪᓗᑕ ᑮᓇᐅᔭᓂᒃ
“ᐱᓇᓱᐊᕈᓯᐅᑉ ᓄᓐᖑᐊᓂ ᐃᓱᓕᑎᓪᓗᒍ ᐃᕕᐊᖏᓐᓄ
ᒪᒥᑦᑐᓐᓇᖏᓐᓂᕋᖅᑕᐅᔪᖅ ᐋᓐᓂᐊᖅ” 2007-ᒥ ᓄᐊᕋ
ᕕᕈᓂᑲ, ᐃᒨᓯᐊᓂ ᐊᒃᑐᖅᑕᐅᓯᒪᑎᓪᓗᒍ ᓇᖕᒥᓂᖅ
ᒪᒥᑦᑐᓐᓇᖏᓐᓂᕋᖅᑕᐅᔪᒥᑦ ᐋᓐᓂᐊᒧᑦ ᒪᒥᓴᖅᑕᐅᑎᓪᓗᒍ
ᑕᐃᑉᓱᒪᓂ. ᔪᐃ ᐃᓱᒪᒋᓚᐅᖅᑕᕗᑦ ᓯᕗᓪᓕᕐᒥ ᐱᓱᒃᑎᓪᓗᑕ
ᑕᐃᑉᓱᒪᓂ ᐊᒻᒪᓗ ᐃᖅᑲᐅᒪᖏᑦᑐᖓ ᐃᑳᖅᑎᓪᓗᑎᒍ
ᐃᓱᓕᕝᕕᒃ. ᐃᖅᑲᐅᒪᒐᓗᐊᖅᑐᖓ ᑕᑯᓚᐅᕐᓂᕋᓂᒃ
ᐱᐊᓂᒃᕕᒃᓴᖅ ᐃᓱᐊᓂ ᐊᒻᒪᓗ ᑕᑯᓕᑕᐃᓐᓇᓚᐅᖅᑕᕋ
ᕕᕈᓂᑲ ᑎᒍᖕᒪᒍᑦ ᓴᐅᒥᒐᓂ ᐊᒡᒐᒐ, ᕿᕕᐊᕋᒪ ᑮᓇᙵᓄᑦ;
ᖁᒡᕕᐅᓚᐅᖅᑐᖅ ᓯᑐᓪᓗᑎᒃᓗ ᐃᔨᖓᓂᑦ ᓯᕗᒻᒧᑦ
ᐃᔨᖏᑦᔪᖅ. ᕋᑭᕕᐊᕆᕙᕋ ᑮᓇᒐᓄᑦ ᐊᒻᒪᓗ ᑕᑯᕙᕋ
ᐱᐊᓂᒃᕕᒃᓴᖅ ᐃᓱᐊ ᐊᒻᒪᓗ ᖁᒡᕕᐅᓕᕆᕗᖓ. ᕗᐊᓃᑕ
ᑕᐃᓚ ᐱᖓᔪᒋᔭᐅᓚᐅᖅᑐᖅ ᐃᓚᒋᔭᑦᑎᓐᓂ ᓄᓇᕗᒥ
ᐊᒻᒪᓗ ᓇᓪᓕᖅᐳᑐᐃᓐᓇᖅ ᖁᒡᕕᐅᖏᓐᓇᖃᕈᓐᓖ -
ᓚᐅᖅᑐᒍᑦ. ᐊᖓᔪᒐ ᕕᕈᓂᑲᐅᑉ ᐊᓈᓇᖓ
ᑕᐃᑲᓃᓚᐅᖅᑐᖅ, ᐊᒻᒪᓗ ᐹᑉ ᐊᒻᒪᓗ ᐊᖓᔪᖅᑳᖏᒃ
ᐊᒻᒪᓗ ᓄᐊᕐᒪ ᐃᓚᖓᓪᓗ ᐹᑦ, ᐊᒻᒪᓗ ᖁᒡᕕᐊᖅᑐᑦ
ᐊᒻᒪᓗ ᐃᕿᖃᑦᑕᐅᑎᓪᓗᑎᒃ ᑭᖑᓂᐊᒍᑦ ᐱᐊᓂᒃᕕᒃᓴᖅ
ᖄᖏᐅᑎᑎᓪᓗᑎᒍᑦ ᐃᓱᐊᓂ.

ᔭᒐᐃᓯᒪᔪᒍᑦ ᐊᒥᓱᐊᓗᖕᓂᑦ ᒪᒥᑕᐅᔪᓐᓇᖏᓐᓂ -
ᕋᖅᑕᐅᔪᒧᑦ ᐋᓐᓂᐊᒧᑦ ᐊᒻᒪ ᐊᒥᓲᓗᐊᕐᓂᖏᓐᓄᑦ
ᓈᓴᕈᓐᓇᖏᑕᕗᑦ. ᐱᓱᒃᑎᓪᓗᑕ ᑎᑭᕋᕐᔪᐊᒥᑦ ᑲᖏᖅᖠ -
ᓂᕐᒧᑦ, ᐊᒻᒪᓗ ᐃᓂᑕᖃᖅᑎᓪᓗᒍ ᓱᓕ ᐊᑯᓐᓂᐊᓂ ᐊᒻᒪᓗ
ᐱᓱᒍᓐᓇᖅᖢᖓ ᐃᓄᑑᓗᖓ ᑐᓴᕐᓈᕋᐅᔭᕐᓗᖓᓗ
ᑎᒍᒥᐊᒐᕋᓛᒃᑯᑦ, ᐃᓱᒪᒋᓕᓚᐅᖅᑕᕋ ᐊᒃᑲᒐ ᔫᐅ ᓇᑦᑕᑦ
ᐃᒡᓗᕋᓛᖃᓚᐅᕐᒪᑦ ᐸᖕᓂᖅᑑᑉ ᓄᕗᐊᓂ, ᐊᒃᑲᒋᓚᐅᖅᑕᕋ
ᓵᓐᑎ ᓵᑎᐊᓇ, ᑕᐅᓇᐅᒃ ᐃᓄᐊᐱᒃ, ᐊᖑᑎᖃᑎᒐ

Women in Action–Steps of Hope
By Bernadette Dean

Why did I join the walk? This question is harder to answer because I lost
my great niece Joy to breast cancer and she was only 27 when she lost her
battle. It still hurts and I cannot tell you when or the year she died because
I don’t remember and I didn’t write it down, but I was there to see her
breathe her last breath. I see her daughters every once in a while and they
are pre-teens now. They were in Kindergarten or Grade 2 when their mama
died. We just always smile at each other and never really talk. About two
days before Joy died, it was almost Ethel and Patricia’s bedtime. Joy asked
me if I could set a piece of clothing out on the dresser for her daughters to
wear to school the next day. That is the kind of loving, caring mother Joy
was to her daughters, concerned about their clothing and appearance.

I enjoy walking and the first time I walked to raise money was the “Week-
end to End Breast Cancer” in 2007 with my niece Veronica, who was going
through her own cancer treatment at the time. Joy was forefront in our
minds when we did this walk and I don’t remember crossing the finish line. I
remember seeing the finish line and saw it only when Veronica took my left
hand, I turned to face her; she had tears rolling down eyes focused straight
ahead. I looked towards her sight and saw the finish line and my tears
started flowing. Juanita Taylor was the third member of our team Nunavut
and none of us had dry eyes. My sister Veronica’s mom was there, so was
Bob and his parents and another of my nieces Pat, and there were tears and
hugs after we crossed the finish line.

We have lost so many to cancer and too many to count. During our walk
from Whale Cove to Rankin Inlet, and when there was space in between
and I was able to walk alone listening to music on my iPad, I thought of my
late uncle Joe Nattar as he had a cabin around the Pangertok Peninsula, my
late uncle Sandy Sateana, late Taunau Enuapik, my angutiqat, whose eldest
child and daughter Imelda is currently battling cancer. I would find myself
crying and thinking of them and how brave they were, how courageous they
were to face their monster cancer. It seemed so fitting to walk the sea ice
and tundra uncovering itself from snow, just like our Inuit ancestors walked.
In those times of wanting to give up, I thought of their courage, their will to
live and would be inspired to keep going and keep walking.l

ᕕᓐᑕ ᐱᓕᐃᔅ, (ᓴᐅᒥᖕᒥ) ᐊᒻᒪᓗ ᔨᐊᓯ ᒪᐃᒃ ᓴᓇᔭᐅᓯᒪᔪᒥ ᐃᒡᓕᕐᒥ ᐃᓱᐊᓂ ᐅᑉᓗᐊᑦᑕ.
Wynter Blais (left) and Jesse Mike in their makeshift beds at the end of
a long day.

Wynter Blais (haomiani) onalo Jesse Mike aligakmikni nalayok oblo-
gaaloa pihokaakhotik.

ᔨᐊᓯ ᒪᐃᒃ (ᑕᓕᕐᕆᐊᓂ) ᐃᕿᑦᑎᔪᖅ ᑲᒥᓴᓇᐅᑉ ᑐᖏᓕᐊᑕ ᓂᐊᓕ ᑯᓱᒐᕐᒥᑦ.
Jesse Mike (right) hugs Deputy Commissioner Nellie Kusugak.

Jesse Mike (talikpiani) ekimmiyok Kamisinap Toklianik ona Nellie
Kusugak.

25ᐅᑭᐅᖅ WINTER UKIUQ 2014

ᐊᖓᔪᖅᖠᖅᐹᖁᑎᐊ ᐊᒻᒪᓗ ᐸᓂᐊ ᐃᒥᐅᑕᕐ ᒫᓐᓇ ᐅᓇᑕᖅᑑᑉ ᒪᒥᑦᑐᓐᓇᖏᓐᓂᕋᖅᑕᐅᔪᒥ
ᐋᓐᓂᐊᒥᑦ. ᖃᐅᔨᖃᑦᑕᓚᐅᖅᑐᖓ ᕿᐊᓪᓗᖓ ᐊᒻᒪᓗ ᐃᓱᒪᒋᓪᓗᒋᑦ ᐊᒻᒪᓗ ᖃᓄᖅ
ᓵᖓᔪᓐᓇᓚᐅᖅᑐᑦ ᓴᐱᓕᕈᓐᓇᕋᑎᒃ, ᓄᖅᑲᕈᓐᓇᖏᑦᑐᑦ ᓴᖏᓂᕐᒧᑦ ᓯᕗᓂᐊᓂ ᓵᖓᓂᐊᖅᑕᖏᓐᓂᒃ
ᓱᓕ ᐱᐅᖏᑦᑐᐊᓘᓂᖓᓂ ᒪᒥᑕᐅᔪᓐᓇᖏᓐᓂᕋᖅᑕᐅᔪᒥᑦ ᐋᓐᓂᐊᒥᑦ. ᓈᒻᒪᑦᑎᐊᖅᑐᐊᓘᔮᓚᐅᖅᑐᖅ
ᐱᓱᒃᓗᓂ ᑕᕆᐅᑉ ᓯᑯᐊᒍᑦ ᐊᒻᒪᓗ ᓄᓇᒥ ᐊᐲᔭᖅᐸᓪᓕᐊᑎᓪᓗᒋᑦ, ᑕᐃᒪᓐᓇᑎᑐᑦ ᓯᕗᓂᕆᓚᐅᖅᑕᕗᑦ
ᐱᓱᒃᐸᓚᐅᕐᒪᑕ. ᑕᐃᓱᒪᓂ ᓴᐱᓕᑐᐃᓐᓇᕈᒪᓇᖅᓯᑎᓪᓗᒍ, ᐃᓱᒪᒋᖃᑦᑕᓚᐅᖅᑕᒃᑲ ᓴᖏᓂᖏᑦ
ᓴᐱᓕᕈᓐᓇᖏᑦᑐᑦ, ᑲᔪᓯᕐᓂᖏᑦ ᐃᓅᔪᒪᓂᕐᒧᑦ ᐊᒻᒪᓗ ᒪᑭᑉᐹᓪᓕᖅᐸᒃᖢᑎᒃ ᑲᔪᓯᓂᕐᒥᑦ ᐊᒻᒪᓗ
ᐱᓱᐃᓐᓇᖅᖢᑎᒃ.l

ᓲ ᐹᓪ ᐅᖃᖅᑐᖅ, “ᐱᓱᑐᐃᓐᓇᓚᐅᖅᑐᖓ.”
Sue Ball says, “All I did was walk.”

Sue Ball okaalaktok, “Pihokataoyongga.”

ᑭᒻ ᑯᕌᑲᑦ (ᓴᐅᒥᖕᒥ) ᐊᒻᒪᓗ ᐱᕐᓇᑎ ᑏᓐ ᑕᖃᐃᖅᓯᖅᑑᒃ
ᖃᒧᑏᖕᓂ.
Kim Crockatt (left) and Bernadette Dean rest in a
qamutik.

Kim Crockatt (haomighianit) onalo Bernadette Dean
onagoikhiktok aliakni.

ᓴᐅᒥᐊᓂ ᒪᓕᒃᑎᐅᔪᖅ ᓴᐃᒪᓐ ᖃᐅᒪᒃ, ᐃᐊᑦᓇ ᐃᓚᐃᔭᔅ, ᔨᐊᓯ ᒪᐃᒃ, ᕕᓐᑕ ᐱᓕᐃᔅ, ᐱᕐᓇᑎ ᑏᓐ, ᓲ ᐹᓪ.
From left: Simon Kowmuk, Edna Elias, Jesse Mike, Wynter Blais, Bernadette Dean and Sue Ball.

Haomighiani: Simon Kowmuk, Edna Elias, Jesse Mike, Wynter Blais, Bernadette Dean onalo Sue Ball.

ᐅᑭᐅᖅ WINTER UKIUQ 201426

Arnait Pihuktut-Apluraqtut
Naahuriyainut
Titiraqhimayait Bernadette Dean

Huuq ilauyunga pihuktunut? Kiuyaami apiqqutinik ayuqnavyak-
tuq nurraqma pania Joy huiqhimagami iviangikkut
aanniarutiqarami cancer-mik 27-nik ukiuqaqhuni tammaqhi-
mayuq. Ikpingnaqtuq huli ukiuqlu huirutaa naluyara puigurapku
titiraqhimainnamilu, kihimi talvaniiqatigiyara aniqniirami. Paniita
takuvaktatka qakugunnguraangat inulrammiuyut huli. Ilihali-
haaqhutik Grade 2-miluuniit ilihaqhutik amaamairamik. Qun-
guyuktigiikpaktugut unipkaaqattayuittuta. Malruk ahu uplut
huirutighaanik Joyp, nallarnaqhitiplugit Ethellu Patriciaplu. Joyp
apiriyaanga aannuraaghainik upalungaiyariiqupluni amuraqtup
qaanganut ilihariarutighait aqagunnguqqat. Taimaa ihumagiin-
naqtait piqpagiplugit, nakligiplugillu Joyp paniminik, aannuraatti-
aqhimaquplugit ilingaiyaqhimaquplugillu.

Pihugiami quviagiyara pihunngaqhungalu manighiuqtut
ikayuqhugit talvuuna “Havangnaillaktillugu Nutqaqtitauniaqtuq
Iviangikkut Aanniarut Cancer” 2007-mi nurraralu Veronica, in-
mikkuttauq havautituqpaktuq cancer akihaqtuqhugu. Joy itqau-
magiplugu pihukpaktugut ilihimanngittungattauq inirapta.
Tikihaqturaptitku iniqvighaq tautukkaluaqhugu kihimi ilit-
turiliqqunga iniqhimayaqqut Veronicap algangma tigugamiuk,
qiniqniaqhugu haatittunga; qulviyuq iikkiqtuqhuni hivuraanut

iniqvingmut. Juanita Taylor pingahugiyaqqut ilagiplugu
ikayuqtigiinut Nunavunmiunut tamapta qulvipluta.
Aniqatingma Veronicap amaamaa talvaniittuq, Boblu
angayuqqaangilu aippaalu nurraqma Pat, qulvivaktugut
iqitpaghutalu iniraptitku.

Amihunik tammaihimayugut aanniarutimut cancermut
kitittiyaamilu amigainmata. Pihuktilluta Tikiraqyuamit
Kangiqliniqmut, ilaani avaliinngaaqhunga pihuliqpaktunga
naalaghunga atuqtuuyanik iPad-kut, itqaumagiliqpaktara an-
gaga huiqhimayuqtauq Joe Nattar tupiqpaqaraluarami talvani
Pangirtuqmi, angagalu huiqhimayuqtauq Sandy Sateana,
huiqhimayuqlu Taunau Enuapik, angutiqatigaluara, angay -
ughiqutaa pania Imelda akihaqtuqtuqtauq aanniarutimik can-
cermik. Qialiqpaktunga itqaumagiliraangapkit iqhiinnamik,
hakugighutiklu akihaqturiami aanniarutimik cancermik.
Ihuaqpiaqtutut itpiaqtuq pihugiami taryup hikuani nunainn-
armilu aputaiyaqhuni, hivullivut Inuit pihughimayainik. Ilaani
taimaarumagaangama, itqaumagiliqpaktatka aghuuqtut,
inuuraarumaplutik talvuuna taimaaqtailivaktunga pihuga -
arumaplunga. l

ᒪᓕᒃᑎᐅᔪᖅ ᓴᐃᒪᓐ ᖃᐅᒪᒃ, ᐃᓚᐅᓂᖃᒻᒪᕆᓚᐅᖅᑐᖅ ᐃᑲᔪᖅᖢᓂ ᐊᕐᓇᓂᒃ ᐱᔪᒃᑎᓪᓗᒋᑦ
ᐱᔭᕐᓂᖏᑦᑐᒥᑦ ᐱᓱᒃᑎᓪᓗᒋᑦ
Guide Simon Kowmuk played an important role in assisting the women
during their arduous walk.

Hivolikhoiyok Simon Kowmuk hivoliktioyok ekayokhogit angnat
pihootaani.

ᐱᕐᓇᑎ ᑏᓐ ᐅᖃᖅᑐᖅ ᐃᓱᒪᖃᕐᓂᕐᒥᑦ ᐱᓪᓗᒋᑦ ᐃᓄᐃᑦ
ᕿᒪᒃᑎᒋᓯᒪᔭᖏᓐᓂᒃ ᐋᓐᓂᐊᒧᑦ ᒪᒥᑕᐅᔪᓐᓇᖏᓐᓂᕋᖅᑕᒧᑦ ᐱᓱᒃᑎᓪᓗᒍ.
Bernadette Dean thought about all the people she lost to
cancer during the walk.

Bernadette Dean okaalaktok ehomagiplogingook inuit
hoikhimayot tammaiyani anniagonmot nogolaitomot.

27ᐅᑭᐅᖅ WINTER UKIUQ 2014

ᑎᑎᕋᖅᑕᖓ ᐃᐊᑦᓇ ᐃᓚᐃᔭᔅ

ᐊᕐᓇᐃᑦ ᐱᓱᒃᓂᐊᑦ - ᐊᑉᓗᕆᐊᕈᑎᑦ ᓂᕆᐅᖕᓂᕐᒧᑦ 2014 ᐱᒋᐊᓚᐅᖅᑐᖅ
ᐊᐃᐳᕆ 30 ᓂᑲᓪᓗᕈᑎᖃᖅᖢᑕ ᒥᑦᑐᓐᓇᖏᓐᓂᑦᑎᓐᓄᑦ ᑎᑭᕋᕐᔪᐊᒧᑦ
ᐊᒻᒪᓗ ᐅᑎᖅᖢᑕ ᑲᖏᖅᖠᓂᕐᒧᑦ. ᖃᓄᕐᓕ ᑎᑭᕝᕕᒋᓂᐊᖅᐱᑎᒍ
ᒪᓕᒃᑎᒋᔭᕗᑦ ᐅᑕᖅᑭᓚᐅᖅᑐᑦ ᑎᑭᕋᕐᔪᐊ? ᑕᐃᒪᓕ, ᐃᓄᑐᖃᖁᑎᕗᑦ
ᒪᓕᒃᑎᒋᓪᓗᒍ ᓴᐃᒪᓐ ᖃᐅᒪᒃ ᐊᒻᒪᓗ ᐹᒪᑎᐅᖓ ᐊᒡᕙᖅᑑᑎᐊ
ᓇᖕᒥᓂᕆᓪᓗᒍ ᐱᔪᓐᓇᖅᓯᑎᓕᓚᐅᖅᐹᑎᒍᑦ ᓱᓕ! ᐃᕐᓂᖓᓗ ᓵᒻᓴᓐ,
ᐊᒡᔭᓕᓚᐅᖅᐹᑎᒍᑦ ᓄᑕᐅᖏᑦᑐᕐᔪᐊᕌᒃᑎᑐᑦ ᑕᐃᒃᑯᐊ ᐆᒪᔪᕐᔪᐊᕌᓘᓚ -
ᐅᖅᓯᒪᔪᑦ ᑕᐃᓇᓱᐊᑦ ᓄᓇᓯᐅᑎᐊᓘᓪᓗᓂ, ᑭᓯᐊᓂ ᐊᑲᐅᔪᐊᓘᓚᐅᖅᑐᖅ
ᐊᒻᒪᓗ ᐅᖅᑰᖑᓪᓗᓂ. ᐊᐅᓚᕈᓘᔭᓚᐅᖅᖢᑕ ᖁᑉᐸᖓᑕ ᐅᖓᑖᓄᑦ
ᑕᐅᕗᖓᐅᓂᑦᑎᓐᓂ ᑎᑭᐅᑎᓪᓗᑎᒍᑦ ᖃᐅᒪᑦ ᐊᒻᒪᓗ ᒪᐃᔭᖓᑦ
ᑎᑭᕋᕐᔪᐊᒥ ᐊᒡᔭᖅᑕᐅᓕᖅᖢᑕᓗ ᑲᔪᓯᓂᕆᔭᑦᑕ ᐃᓱᐊᓄᑦ ᓯᑭᑑᑎᒍᑦ
ᖃᒧᑕᐅᔭᑎᒍᑦ ᐊᒻᒪᓗ ᖃᒧᑎᒃᑯᑦ, ᑎᑭᖦᖢᑕ ᐃᒻᒪᖄ 7-ᒥ ᐅᓐᓄᒃᓴᒃᑯᑦ.
ᓂᕆᐅᒋᓚᐅᖏᑦᑕᕗᑦ ᐊᑐᕋᔭᕐᓂᑦᑎᓐᓂᒃ ᐸᒪᑎᐅᒥᑦ ᑭᓯᐊᓂ
ᖁᕕᐊᓇᖅᓯᕈᓘᔭᓚᐅᖅᑐᖅ ᐃᖏᕐᕋᓂᑦᑎᓐᓂ!

ᓄᓇᓕᐊᑦᑕ ᑐᖓᓱᒃᑎᓚᐅᖅᐹᑎᒍᑦ ᓂᕈᒥᒃᑐᒥᑦ ᐊᒻᒪᓗ ᖃᓄᐃᖏᑦᑎ -
ᐊᖁᔨᓪᓗᑎᒃ. ᑭᖑᓂᐊᒍᑦ ᓇᐃᑦᑐᒥᑦ ᐱᕕᖃᓚᐅᖅᑐᒍᑦ ᐊᒻᒪᓗ
ᐅᖃᓪᓚᐅᑎᒋᓗᒍ ᐱᓱᖕᓂᕗᑦ, ᐊᒻᒪᓗ ᑲᒥᓴᓇᐅᑉ ᑐᓂᕐᕈᑎᒋᕙᒃᑕᖏᑎᒍᑦ

ᐊᕐᓇᐃᑦ ᐱᓱᖕᓂᖏᑦ –
ᐊᑉᓗᕆᐊᕈᑎᑦ ᓂᕆᐅᖕᓂᕐᒧᑦ 2014
ᑐᖏᓕᐊᓂ ᓇᖕᒥᓂᖅ ᐃᖏᕐᕋᓂᕋ

X

Women in Action –
Steps of Hope 2014
My Second Personal Journey

By Edna Elias

The Women in Action – Steps of Hope 2014 began
April 30 with disappointment when we couldn’t
land in Whale Cove and returned to Rankin Inlet.
Now how were we to get to our guides who
awaited us in the Cove? Luckily, our elder guide
Simon Kowmuk and his bombardier freighting
business came to the rescue once again! His son,
Samson, drove us in the ancient dinosaur of a
tracked machine, but it was very comfortable and

X
ᓴᐅᒥᐊᓂᑦ: ᕕᓐᑕ ᐱᓕᐃᔅ, ᐱᕐᓇᑎ ᑏᑦ, ᐃᐊᑦᓇ ᐃᓚᐃᔭᔅ, ᔨᐊᓯ ᒪᐃᒃ ᓲ ᐹᓪ.
From left: Wynter Blais, Bernadette Dean, Edna Elias, Jesse Mike, Sue Ball.

Haomighiani: Wynter Blais, Bernadette Dean, Edna Elias, Jesse Mike, Sue Ball.

ᐅᑭᐅᖅ WINTER UKIUQ 201428

Aknan Upihimayun –
Aplogeagutin
Nahogiyaoyonik 2014-mi
Tukligiya Nanminik
Akhugutigiyamni
Umanga Edna Elias-min

Aknan Upihimayun – Aplogeagutin Nahogiyaoy-
onik 2014-mi atuliktun April 30-mi ingumanakhoni
milimaekhimagapta Tikigakyoami utigapta Kagik-
linikmun. Taya kanok tikineakitigik monaktikhavun
utakiyujn Tikigakyoami? Koanagunaktok, iniknik
monaktigiyakun Simon Kaomuk pamaleakulo
akyaotini manile ogutigi yani anaoyiyuyaktok huli
taetae! Iknea, Samson, akhalutituktitatigun
utukaakyoami tulakaktomi akhalunmi, kiheani
neamgiyaknaktok unakhonilo. Nayakha ktakhota
avilogaktomiklo piyagaektiktogun pakta -
ohimayogun kaomukmin meyaoyomilo Tiki-
gakyoami akyaktatigun tikitikhota siketukun
aneakulo, saevanmuganoaktilogo tikitogun. Na-
hogigitakun bamaleakun uhitikvikpun aleahutigi-
vaaligutaoyok aolaknikmi!

Nunagiyaoyonetun kuveahuktun tikinapta na-
makoenaktatigulo. Katimahakakhota okaohigivl-
ogo pihu tikhak, Kamisinaoyuvlo aetuta
tuniyaotakman Susi Kritteklik-mun, nigikatigekto-
gun inigekhimayukhaogaloamik kitigumitakvikmi.
Meyaoyok utakiyomaenaktun pihokatigen
tikinikhanik, talvuna koyahukpeaktogun!

warm. We rumbled and rattled two thirds of the way until we met Kow-
muk and the mayor of Whale Cove who transported us the remaining
distance by snow machine and sleds, arriving at approximately 7 pm. The
unexpected bombardier ride added to the excitement of the adventure!

The community welcomed us with warmth and well wishes. Following
a brief ceremony and talk about the walk, and a Commissioner’s Award
presentation to Susie Kritteklik, we shared in a feast that was supposed
to be ready for lunch. The mayor insisted on awaiting our group’s arrival,
for which we were very thankful!

The generosity and hospitality of the people was unreal, giving to the
cause what they could. Three memories are forever etched in my mind.
As people crowded around making donations, I recall one outstretched
closed hand to which I extended mine. I followed the hand to the arm in
the crowd to find a little old lady. When our eyes met, she opened her
hand and dropped a handful of coins into mine. That was so very touch-
ing! She gave what she could!

The second memory etched in my mind is that of meeting a 98 year old
Elder who had recently lost a daughter to cancer. I was so impressed with
her strength, walking and standing on her own two feet despite her tiny
frail frame. The wrinkles on her face told stories of her journeys. It was
certainly an emotional moment for us all!

The third and final memory is that of a dog team racer who donated
half his winnings to the cause: $1000. Thanks to David Oolooyuk, a colon
cancer survivor, for his generosity.

The generosity of the Kivalliq residents continued right from Whale
Cove to the finish line at Rankin Inlet. After a communal prayer and col-
lection of more donations, the walk began – 113 km to go. Along the
well-used trail, travelers would stop to make donations. I couldn’t believe
how much had been collected between the two communities during the
walk, approximately $800!

The walkers did remarkably well considering the elements facing them;
high winds, snow, mist, drifting snow, and fog. And don’t forget the ex-
pected strain on the body, the aching muscles and testing of personal
strength and determination! Congratulations to the walkers!

We couldn’t have done it without the support of sponsors, our guides,
and the many, many Women in Action supporters!
– Quana.l

ᕕᓐᑕ ᐱᓕᐃᔅ, ᐊᒻᒪᓗ ᐃᐊᑦᓇ ᐃᓚᐃᔭᔅ -
ᓯᕿᓂᕐᒧᑦ ᐆᑦᑐᑦ ᐊᒻᒪᓗ ᐊᓄᕆᒧᑦ ᐊᒻᒪᓗ
ᖁᕕᐊᓱᒻᒪᕆᒃᑐᑦ.
Wynter Blais and Edna Elias – sun
and wind burnt and triumphant.

Wynter Blais onalo Edna Elias –
kakoiktot hilamit koviahokpi-
akhotiklo.

X

29ᐅᑭᐅᖅ WINTER UKIUQ 2014

ᑐᓂᓯᓪᓗᑕ ᓲᓯ ᕿᑎᖅᖠᕐᒧᑦ, ᓂᕆᕕᒃᔪᐊᖃᑎᒌᓚᐅᖅᑐᒍᑦ
ᐊᑐᐃᓐᓇᐅᔭᕆᐊᖃᓚ ᐅᖅᑑᒐᓗᐊ ᐅᑉᓗᒥᕈᑕᕆᖔᕐᓗᑎᒍᑦ.
ᒪᐃᔭ ᐊᔭᐅᕆᓚ ᐅᖅᑐᖅ ᐅᑕᖅᑭᖁᔨᓪᓗᓂ ᐅᕙᑉᑎᓐᓂᒃ
ᑎᑭᓐᓂᐊᕐᓂᑦᑎᓐᓂ, ᖁᕕᐊᓲᑎᒋᒻᒪᕆᓚᐅᖅᐸᕗᑦ!

ᑐᒃᑯᕐᓂᖏᑦ ᐊᒻᒪᓗ ᑐᖓᓱᒃᑎᑦᑎᓂᖏᑦ ᐃᓄᐃᑦ
ᐱᐅᔪᐊᓗᐃᑦ, ᑐᓂᓯᓂᖅ ᐱᔾᔪᑎᖃᖅᑐᓄᑦ ᑐᓂᔾᔪᑎᒋ -
ᔪᓐᓇᖅᑕᖏᓐᓂᒃ ᐱᓪᓗᑎᒃ. ᐱᖓᓱᑦ ᐃᖅᑲᐅᒪᔾᔪᑎᑦ
ᐃᓱᒪᒐᓃᑦᑐᑦ. ᑭᒃᑯᑐᐃᓐᓇᐃᑦ ᐃᓄᐃᑦ ᐃᓄᒋᐊᒃᑐ -
ᐊᓘᓪᓗᑎᒃ ᑐᓂᓯᔪᑦ, ᐃᖅᑲᐅᒪᔪᖓ ᐊᑕᐅᓯᓗᐊᒥ ᐃᓱᒪᒐᓂ
ᑕᒪᑦᓱᒧᖓ. ᒪᓕᓚᐅᖅᑕᕋ ᑎᒍᓇᓱᒃᖢᒍ ᐃᓄᒋᐊᑦ
ᐊᑯᓐᓂᖓᓂ ᓂᖏᐅᑯᓗᒃ. ᐃᔨᑉᑎᓐᓄᑦ ᐃᔨᒋᐅᑎᓕᖅᖢᓄᑦ,
ᐊᒡᒐᓂ ᒪᑐᐃᖅᖢᓂᐅᒃ ᐊᒻᒪᓗ ᑲᑕᐅᑉᓗᓂ ᐊᒥᓱᓂᒃ
ᓴᕕᕋᔭᕐᓂᑦ ᐊᒡᒐᓄᑦ ᑐᓂᕚᖓ. ᐊᒃᓱᐊᓗ ᐊᒃᑐᖅᑕᐅᓇᓚ -
ᐅᖅᑐᖅ! ᑐᓂᓯᔪᓐᓇᕐᓂᒥᒍᑦ ᑐᓂᓯᓚᐅᖅᑐᖅ.

ᑐᖏᓕᐊ ᐃᖅᑲᐅᒪᓇᖅᑐᖅ ᐃᓱᒪᒐᓃᑦᑐᖅ ᑲᑎᒪᓂᐅ -
ᓚᐅᖅᓯᒪᔪᖅ 98-ᒥ ᐅᑭᐅᒥ ᐃᓄᑐᖃᖅ ᒫᓐᓇᕈᓗᒃ
ᔭᒐᐃᓚᐅᖅᑐᖅ ᐸᓂᒥᓂᒃ ᒪᒥᑦᑐᓐᓇᖏᓐᓂ ᕋᖅᑕᐅᔪᑦ
ᐋᓐᓂᐊᒧᑦ. ᐊᒃᓱᐊᓗᒃ ᐱᒃᑯᒋᓚᐅᖅᑕᕋ ᓴᖏᓂᐊ, ᐱᓱᒃᑐᖅ
ᐊᒻᒪᓗ ᓂᑯᕕᖓᔪᖅ ᓇᖕᒥᓂᖅ ᒥᑭᑦᑐᑯᓘᒐᓗᐊᖅᖢᓂ.
ᐃᒧᓪᓗᒃᑐᖅ ᑮᓇᖓᒍᑦ ᐅᓂᒃᑳᖅᑐᖅ ᐃᖏᕐᕋᓂᕆᓚ -
ᐅᖅᑕᒥᓂᒃ. ᐊᒃᓱᐊᓗᒃ ᐃᒃᐱᖕᓂᐊᓐᓇᓚᐅᖅᑐᖅ
ᐅᕙᑉᑎᓐᓄᓕᒫᖅ!

ᐱᖓᔪᐊᑦ ᐊᒻᒪᓗ ᑭᖑᓪᓕᖅᐹᖅ ᐃᖅᑲᐅᒪᓇᖅᑐᖅ
ᐅᑯᐊ ᕿᒧᒃᓯᖅᖢᑎᒃ ᓱᒃᑲᓴᐅᔾᔪᐊᖅᑐᑦ ᑐᓂᓯᓚᐅᖅᑐᑦ
ᖁᑉᐸᖏᓐᓂᒃ ᓵᓚᒃᓴᕈᓯᐊᖏᓐᓂᒃ ᑕᒪᑦᓱᒧᖓ ᐱᓕᕆᐊᒧᑦ:
$1000. ᖁᔭᓐᓇᒦᑦ ᑏᕙᑦ ᐅᓗᔫᒃ, ᐃᖅᖢᐊᒍᑦ
ᒪᒥᑕᐅᔪᓐᓇᖏᓐᓂ ᕋᖅᑕᐅᔪᒥᑦ ᒪᒥᓯᒪᔪᖅ ᐊᓐᓇᒃᖢᓂ,
ᑐᓂᓯᕐᔪᐊᖅᑐᖅ ᐊᒃᓱᐊᓗᒃ.

ᑐᓂᓯᕐᔪᐊᖅᓯᒪᔪᑦ ᕿᕙᓪᓕᕐᒥᐅᑦ ᐃᓄᖏᑦ ᑲᔪᓯᔪᑦ
ᑕᐃᑲᖓᑦ ᑎᑭᕋᕐᔪᐊᒥᑦ ᐱᐊᓂᒃᕕᑦᑎᓐᓄᑦ ᐃᓱᐊᓄᑦ
ᑲᖏᖅᖠᓂᕐᒧᑦ. ᑭᖑᓂᐊᒍᑦ ᑐᒃᓯᐊᓚᐅᖅᑎᓪᓗᒋᑦ ᐊᒻᒪᓗ
ᑲᑎᑦᑎᓂᖅ ᓱᓕ ᑐᓂᓯᔪᓂᑦ, ᐱᓱᒋᐊᕐᓂᖅ ᐱᒋᐊᓚᐅᖅᑐᖅ
- 113 ᑭᓛᒥᑕᓂᒃ ᓱᓕ. ᑲᔪᓯᑎᓪᓗᑕ ᐱᓱᒡᕕᒃᑎᓐᓂᑦ
ᐊᑐᖅᓯᒪᔪᒻᒪᕆᒃ ᐊᖅᑯᑎ, ᐃᖏᕐᕋᔭᒃᑎᑦ ᓄᖅᑲᖃᑦᑕᓚ -
ᐅᖅᑐᑦ ᑐᓂᓯᓪᓗᑎᒃᓗ. ᐅᒃᐱᕆᔪᓐᓇᐃᓕᓚᐅᖅᑕᒃᑲ
ᖃᑉᓯᓂᒃ ᑐᓂᓯᓂᖏᑦ ᐊᒃᑯᓐᓂᖏᓐᓂ ᒪᕐᕉᒃ ᓄᓇᓖᒃ
ᐱᓱᒃᑎᓪᓗᑕ, ᐃᒻᒪᖄ ᐊᖏᓂᓕᒃ $800!

ᐱᓱᒃᑎᑦ ᐱᑦᑎᐊᖅᑐᒻᒪᕆᐊᓘᓚᐅᖅᑐᑦ ᐃᓱᒪᒋᓪᓗᒋᑦ
ᑭᓱᑐᐃᓐᓇᐃᑦ ᓵᑕᐅᓯᒪᔾᔪᑎᑦ ᐃᖕᒥᓐᓄᑦ; ᐊᓄᕆᕐᔪᐊᖅᑐᖅ,
ᐊᕕᑎ, ᖃᐅᓯᕐᓇᖅ, ᓇᑎᕈᕕᐊᕐᓂᖅ, ᐊᖅᒪᓗ ᑕᖅᓯᖅ.
ᐳᐃᒍᖅᑕᐃᓕᓕ ᓂᕆᐅᓇᖏᑦᑐᖅ ᐊᒃᓱᕈᓇᖅᑐᑦ ᑎᒥᒧᑦ,
ᓄᑭ ᐊᓐᓂᐊᓕᖅᑐᑦ ᐊᒻᒪᓗ ᐆᒃᑐᖅᑕᐅᓂᖅ ᓇᖕᒥᓂᖅ
ᐃᓅᓯᕐᒧᑦ ᓴᖏᓂᖅ ᐊᒻᒪᓗ ᑲᔪᖏᕐᓂᖅ!
ᖁᕕᐊᓱᖃᑎᒋᕙᒃᑲ ᐱᓱᒃᑎᑦ!

ᐱᐊᓂᒍᓐᓇᕋᔭᓚᐅᖏᑦᑐᒍᑦ ᐃᑲᔪᖅᑐᖅᑕᐅᖏᑉᑯᑦᑕ
ᐱᑎᑦᑎᔪᓂᒃ, ᒪᓕᒃᑎᕗᑦ ᐊᒻᒪᓗ ᐊᒥᓱᐊᓗᐃ, ᐊᒥᓱᐊᓗᐃᑦ
ᐊᕐᓇᐃᑦ ᐊᐃᓚᔾᔭᐃᖑᒋᐊᕐᓂᕐᒧᑦ ᐃᑲᔪᖅᑐᐃᔪᑦ!
– ᖁᐊᓇl

Aetuktoeteaknigin tuyukmipkaeteaknigilo inoen akliknaktok, tuni-
hivlotik piyotigiyamun mikiyugaloamik. Pigahun itkaomayatka titigakhi-
mayuyaktun ihomamni. Inoen ninmeokitavyakhutik aetuktoeyun,
itkaomayaga ataohik
talini ihivitugo algani ikimivlogo ihakvigiyaga. Algak taotuktaga taleanun
inugeaknikmi takoyaga mikanoak akoanoak. Egiyotiligamnun, ihivita
algani eokaktitihimayok tatamayomin algakminin havivalonoanik algam-
nun. Ikpiknakteaktok! Tunihiyok namagiyanoaminik!

Aepataok itkaomayakhak ihomamni takogapku 98-nik ukeokaktok
Iniknik paneyahaak kagutikaknikmin. Ukpiknaektok hakugikniga, pihok-
tuk nagiktoklo nanminik itigakmini mikanugaloaktilogo hakoekhonilo
timinoaga. Imuvaleayohen akoleagani unipkagutaoyun inuyutigiyaenik.
Naonaetok una ikpiknakpeakhimayok uvaptikni tamagaluptikni!

Pigahoan kigulikni itkaomayakhak kinmiguyayuktomik aetoehimakman
napaenik takhiyaminik piyotaoyomun: 1-taositalamik. Koanakok David
Oolooyuk, nakahukmigun kagutikaktok anakhimayok, aetoehimateak-
man.

Aetoeteaknigin Kivalikmi inoen atokhimaktok Tikigakyoamin inik-
tigutimun Kagilinikmi. Katihimayun kingaktakmata katitigivlotiklo aetu-
tinik, pihuliktun – 113-kilamitamik pihogakhak. Ilagani apkotaokataktum,
aolan nutkakpaktun aetoeyamikni. Ukpigohugitoga kanogalok katitik-
taoniginik malguknin nunagiyaoyuknin pihoktilota, kanitoani 8-hanata-
laoyok!

Pihuktun nakuginaktun ilani hilakeomagitkaloaktilogo; anugigalok,
apun, mini, natiguvik, taktuklo. Poeguktaelotin nahogiyaogitun aniknakni-
gin timimi, aniknaknigin uktoknigilo nanminik hakugiknik unanmiyohiklo!
Koanakpeakun pihuktun!

Pilimagitkaloagapta ikayuktikagitkupta, aolaktitigiyavun, amigaeyoak-
tulo Aknan Upihimayunik ikayoktoeyun!
– Koana. l

ᓴᐅᒥᐊᓂᑦ: ᓲ ᐹᓪ, ᔨᐊᓯ ᒪᐃᒃ ᐊᒻᒪᓗ ᑭᒻ ᑯᕌᑲᑦ
From left: Sue Ball, Jesse Mike and Kim Crockatt.

Haomighianit: Sue Ball, Jesse Mike onalo Kim Crockatt.

ᐅᑭᐅᖅ WINTER UKIUQ 201430

ᑎᑎᕋᖅᑕᖓ: ᓲ ᐹᕐ

ᐱᒋᐊᕐᕕᒋᔭᑉᑎᓐᓂ ᑎᑭᕋᕐᔪᐊᒥᑦ ᑕᐃᓐᓇ ᒪᐃᔭ ᐃᓄᖕᓂᑦ ᓄᓇᓕᓂ ᓇᓕᒧᓖᖅᑎᕆᓚᐅᖅᑐᖅ ᐃᒡᓗᒌᒃᓂᒃ ᐊᖅᑯᑎᒥ
ᐱᓱᒍᓐᓇᕐᓂᐊᕋᑉᑕ ᕿᑎᐊᒍᑦ, ᐅᐱᒋᓗᒋᑦ ᐅᓇᑕᖅᑐᒃᓴᖑᐊᑦ ᐊᐅᐸᖅᑐᒥᑦ ᓇᑎᐊᓗᖕᒥᑦ ᐊᖅᑭᒃᓯᓚᐅᖅᑐᑦ ᑕᐃᑲᓂ
ᑲᑎᕝᕕᐅᓂᐊᖅᑎᓪᓗᑕ ᑎᑭᒃᑯᑦᑕ ᑲᖏᖅᖠᓂᕐᒧᑦ, ᐊᕐᓇᐃᑦ ᐱᓱᓚᐅᖅᑐᑦ ᐱᓕᕆᐊᖑᓂᖃᓚᐅᖅᑐᑦ ᐊᒃᓱᐊᓗᒃ
ᐅᐱᒋᔭᐅᓪᓗᑎᒃ ᐊᒻᒪᓗ ᐃᒃᐱᖕᓇᕐᓂᕐᒧᑦ ᓇᓪᓕᒍᓱᖕᓂᕐᒥᑦ. ᐊᒥᓱᐃᓪᓗ ᐃᓅᓲᒃᑐᑦ ᑎᑭᕋᕐᔪᐊᒥᑦ ᐃᓚᐅᓕᓚᐅᖅᑐᑦ
ᐅᕙᑦᑎᓐᓂ ᐅᑉᓗᓕᒫᑲᓴᒃ ᐱᓱᖕᓂᑦᑎᓐᓂ ᐊᒻᒪᓗ ᐊᒥᖄᖃᑎᒌᓪᓗᒍᑦ ᐃᓚᒌᑦ ᐅᓂᒃᑳᖅᑐᐊᖅᑎᓪᓗᒋᑦ ᑕᒪᓐᓇ ᐱᓪᓗᒍ
ᒪᒥᑦᑐᓐᓇᖏᓐᓂᕋᖅᑕᐅᔪᖅ ᐋᓐᓂᐊᖅ. ᑭᒃᑯᑐᐃᓐᓇᐃᑦ ᑲᑎᑕᕗᑦ ᐊᖅᑯᑎᒥ ᐱᓱᒃᑎᓪᓗᑕ ᐊᐱᕆᖃᖅᑕᓚᐅᖅᑐᑦ
ᐱᓱᒃᓂᑦᑎᓐᓂᒃ, ᑐᓂᓯᕙᒃᖢᑎᒃᓗ, ᐊᒻᒪᓗ ᑲᔪᓯᑦᑎᐊᖁᔨᑉᓗᑎᒃ ᐅᕙᑉᑎᓐᓂᒃ.

ᐃᒃᐱᖕᓂᐊᓂᖃᓚᐅᖅᑐᖓ ᑲᒪᒋᔭᐅᓂᕋᓂᒃ ᐃᒪᓐᓇ ᐊᔾᔨᐅᖏᑦᑑᔮᕐᓂᕐᒥᑦ ᐃᓅᓂᕋᓂ, ᐊᒻᒪᓗ ᐃᒪᐃᑐᐃᓐᓇᓚᐅ -
ᕋᓗᐊᖅᑎᓪᓗᒍ ᐱᓱᑐᐃᓐᓇᖅᖢᖓ. ᐃᑎᒐᒃᑲ ᐱᓕᕆᓚᐅᖅᑑᒃ, ᓯᖅᑰᒃᑲᑦ ᐱᓕᕆᓚᐅᖅᑑᒃ, ᐊᒻᒪᓗ ᓂᕆᐅᒡᕕᐅᓚᐅᕐᓇᖓ
ᐊᖅᑭᐅᒪᔪᒥᑦ ᓱᑲᓂᖃᓗᓂ ᐱᓱᒃᓂᕋ. ᐊᒃᓱᕈᐊᓚᐅᖅᓯᒪᖏᑦᑐᑦ ᒪᒥᓱᐃᓐᓂᕋᖅᑕᐅᔪᒥᑦ ᐊᓐᓂᐊᒥᑦ ᐊᒻᒪᓗ
ᐃᒪᓐᓇᐃᓐᓇᓱᓚᐅᖅᓯᒪᓇᖓ ᓵᓚᒋᓇᓱᐊᖅᖢᒍ ᐊᑯᓂᐅᓘᖅᑐᖅ ᐊᒻᒪᓗ ᐊᑯᓂᐅᓘᖏᑦᑑᒐᓗᐊᕐᓗ ᐊᒃᑐᖅᓯᓂᖏᑦ
ᐃᒻᒥᖅᑐᖅᑕᐅᓂᑦ ᐋᓐᓂᐊᒧᑦ ᒪᒥᓴᐅᑎᒥᑦ ᐊᒻᒪᓗ ᐆᑕᖅᑎᑕᐅᔾᔪᑎᓂᒃ ᑲᒪᓂᐅᔪᓂᒃ.

ᐱᓱᑐᐃᓐᓇᓚᐅᖅᑐᖓ, ᑭᓯᐊᓂ ᐃᓕᑦᑎᓚᐅᖅᖢᖓ ᑕᒪᓐᓇ ᐱᓱᖕᓂᖅ ᖃᐃᑦᑎᓚᐅᖅᑐᖅ ᓂᕆᐅᖕᓂᕐᒥᑦ
ᑭᒃᑯᑐᐃᓐᓇᓄᑦ ᒫᓐᓇ ᐊᒃᓱᕈᐊᓛᕈᑎᖃᖅᑐᓄᑦ ᒪᒥᑦᑐᓐᓇᖏᓐᓂᕋᖅᑕᐅᔪᒧᑦ ᐋᓐᓂᐊᒥᑦ. ᑲᑎᑦᑎᓚᐅᖏᑦᑐᒍᑦ ᑮᓇᐅᔭᓂᒃ
ᓂᕆᐅᒋᓚᐅᖅᑕᕋᓗᐊᑉᑎᓐᓂᒃ ᐊᖏᓂᖏᓐᓂᒃ, ᑭᓯᐊᓂ ᐊᖏᔪᒥᑦ ᑐᓂᓯᓚᐅᖅᑐᒍᑦ ᖃᐅᔨᓴᓂᕐᒧᑦ ᑮᓇᐅᔭᖁᑎᒋᔭᐅᔪᓄᑦ
ᐃᓕᓂᐊᖅᑐᓂᒃ. ᐊᒃᓱᐊᓗᒃ ᐃᑎᔪᒥᑦ ᖁᕕᐊᓱᒍᑎᖃᖅᑐᖓ ᓄᓇᓕᐊᓐᓄᑦ ᐊᕐᕕᐊᒥ ᐊᒻᒪᓗ ᐃᓚᒃᑲ ᑐᓂᓯᖃᑕᐅᓚ -
ᐅᕐᓂᖏᓐᓄᑦ ᐊᒻᒪᓗ ᐃᑲᔪᖅᑐᐃᓂᕐᒥᑦ. ᑲᔪᓯᑎᓪᓗᑕ, ᓴᖅᑭᑦᑎᓚᐅᖅᑐᒍᑦ ᖃᐅᔨᒪᕚᓪᓕᖅᑎᑦᑎᓂᒥᑦ ᑕᒪᓐᓇ
ᒪᒥᑦᑐᓐᓇᖏᓐᓂᕋᖅᑕᐅᔪᒧᑦ ᐋᓐᓂᐊᒥᑦ ᐊᒻᒪᓗ ᓇᐃᑦᑐᒥᑦ ᐊᒥᖄᕈᑎᖃᖅᖢᑕ ᑕᐃᒃᑯᐊ ᐃᓅᓯᖏᓐᓄᑦ ᑕᐃᒃᑯᐊ ᑕᒪᑦᓱᒧᖓ
ᐱᓕᕆᐊᖑᓯᒪᔪᓄᑦ. ᐃᓚᖓᒍᑦ, ᐱᐊᓂᒃᓯᓚᐅᖅᑐᒍᑦ ᐊᖅᑭᒪᐅᖅᑕᑦᑎᓐᓂᒃ ᐱᐊᓂᒃᓂᐊᕐᓗᒍ. ᐅᖓᑖᓄᑦ, ᐋᖅᑭᒃᓯᓚᐅᖅᑐᒍᑦ
ᐊᔾᔨᐅᖏᑦᑐᒥᑦ ᖃᒡᓕᖃᑎᒌᒃᓂᕐᒥᑦ ᑕᐃᒃᑯᓄᖓ ᐱᓱᖃᑎᒋᓚᐅᖅᑕᑦᑎᓐᓂᒃ ᐊᒻᒪᓗ ᑕᐃᒃᑯᓄᖓ ᑕᑎᒋᓚᐅᖅᑕᑎᑦᑎᓐᓄᑦ.

ᐃᒪᓐᓇᐃᑐᐃᓐᓇᓚᐅᕋᓗᐊᖅᑎᓪᓗᒍ ᐱᓱᑐᐃᓐᓇᖅᖢᖓ, ᖁᔭᓕᒻᒪᕆᒃᑐᖓ ᑐᓂᔭᐅᓚᐅᕐᓂᕐᒥᑦ ᐊᒃᖢᐃᓕᖅᑎᓪᖢᒍᓗ
ᐱᕕᒃᓴᐅᓚᐅᖅᑐᑦ ᐱᓪᓗᒋᑦ ᐃᓚᐅᓂᕐᒥᑦ ᐊᕐᓇᐃᑦ ᐱᓱᒃᑎᓪᓗᒋᑦ - ᐊᑉᓗᕆᐊᕐᓂᖅ ᓂᕆᐅᖕᓂᕐᒧᑦ 2014.l

ᐱᓱᑐᐃᓐᓇᓚᐅᖅᑐᖓ
ᕕᓐᑕ ᐱᓕᐃᔅ, ᐃᓚᒋᔭᐅᓚᐅᖅᑐᖅ
ᑖᒃᑯᓄᖓ ᑲᑎᑦᑎᓚᐅᖅᑐᑦ $90,000
ᐱᓱᒃᑎᓪᓗᒋᑦ 2014-ᒥ.
Wynter Blais was part of the team
that raised $90,000 through the
2014 walk.

Wynter Blais elaohimayok
maniknik katighoikmata $90,000-
taalamik okiok 2014 pihoktillogit

31ᐅᑭᐅᖅ WINTER UKIUQ 2014

Pihughimainnaqtunga
Titiraqhimayait Sue Ball

Aullaqtiqviptingnit Tikiraqyuamit talvani miiya aviktuqhimayait
nunallaarmiut apqutip avatiinut taimaa qitqaguuqhuta
aullaqtiqtugut, ilihaqtut malighugit cadets-nguyut talvanilu
aupaya aqtumik natiliqtauhimayuq apqut tikihaqturapta
Kangiqliniqmut, Arnait Pihuktunut ilauyut nanngariyauplutik
ikpigiyauvaghutiklu. Inulrammiit Tikiraqyuamiutat ilauliqtut
pihunngaliqhuta unipkaarivaghugit ilaiyaqhimayait aanniaru-
timut cancermik. Inuit paaqhimayaqqut pihuktilluta apiqhuiv-
aktut pihuutiptingnik, aittuqhivaghutik maningnik,
inittiaquplutalu.

Inuttiavautut pittiaqtauvaktunga, pihughimainnaqhunga.
Itikkatka nakuuyumik pihuktut, hiitqutkalu nakuuyumik aulat-
tiaqtut, imaalu hivuliqtiuquyaunngittunga. Aanniarutimik
ikpiguhunngittunga imaalu ilitturinngitatka qanuriningait
havautit atuqtunik taimaa tuquttinahuaqhugit aukkut imaalu
uutiqtinnahuaqhugit ingilrutikkut.

Pihughimainnaqtunga, kihimi ilitturihimayunga taimaa pi-
huktilluta naahurinnaqtunik quviattautivaktugut aanniarutimik
akihaqtuqtunut. Manighaqhimaittugut naahuriyaptingnik,
kihimi aittuqhivaktugut qauyihautighanik aanniarutimut. Quvi-
agittiaqtatka nunallaarmiut Arviaqmiut ilatkalu ikayuqtu-
igamik manikkut taimaaqtailiplutiklu. Pihuktilluta, aanniarut
taamna cancer ilitturiyauvalliayuq imaalu tuhaqvigivaktavut
inuit ikpiguhuutiqaqtut aanniarutimik. Ahiagut kihimi, iniqhi-
mayaqqut pinahuaqtavut. Ahiagullu, ilannariiliqtugut pihuqa-
tivullu ukpiriplugit.

Pihuinnaqhimaplunga, quyahukpiaqtunga ilauhimagama
inuuhiqattiarniqmut Arnait Pihuktillugit – Apluraqtut
Naahuriyainut 2014-mi.l

All I Did Was Walk
By Sue Ball

From our starting point at Whale Cove where the mayor had
people of the community line both sides of the road so we
could leave walking down the middle, to the honour guard
of cadets with a red carpet meeting us when we arrived in
Rankin Inlet, the Women in Action group was treated with such
respect and compassion. A group of youth from Whale Cove
joined us for most of the first day of the walk and shared their
family stories of cancer. People we met along the trail asked
about the walk, made donations, and wished us success.

I felt like I was being treated like a special person, and all I
did was walk. My feet worked, my knees worked, and I was
not expected to set the pace. I have never suffered from cancer
and I have never tried to overcome the lasting and not-so-last-
ing effects of chemotherapy and radiation treatments.

All I did was walk, but I learned that our walking brought
hope to folks who are currently struggling with cancer. We did
not raise the money we had hoped for, but we have made a
significant contribution to the research fund. I am deeply
grateful to the community of Arviat and my family for their do-
nations and support. All along the way, we raised awareness of
cancer and briefly shared in the lives of those who have dealt
with it. In most ways, we achieved that which we set out to do.
And beyond that, we formed unique bonds with those with
whom we walked and upon whom we depended.

Even though all I did was walk, I am so truly thankful to
have had the enriching opportunity of participating in Women
in Action – Steps of Hope 2014.l

ᓴᐅᒥᐊᓂ: ᕕᓐᑕ ᐱᓕᐃᔅ ᐊᒻᒪᓗ ᔨᐊᓯ ᒪᐃᒃ ᑕᖃᐃᖅᓯᓚᐅᐱᓪᓚᒃᑑᒃ ᖃᒧᑏᒃ ᖄᖓᓂ
ᐱᕐᓇᑎ ᑏᓐ ᓂᕿᓕᐅᖅᑎᓪᓗᒍ.
From left: Wynter Blais and Jesse Mike take a break on a qamutik while
Bernadette Dean prepares food.

Haomighianit: Wynter Blais onalo Jesse Mike onagoikhiktok aliakni qamutik
Bernadette Dean egatillogo.

ᐅᑭᐅᖅ WINTER UKIUQ 201432

ᕿᑭᖅᑕᓂ ᐃᓄᐃᑦ
ᑲᑐᔾᔨᖃᑎᒌᖏᑦ
ᐃᓚᒌᒃᑐᓄᑦ ᑮᓇᐅᔭᐃᑦ: ᓯᕗᓪᓕᕐᐹᖅ ᐱᔭᕇᖅᑐᖅ

ᔪᓚᐃ 9, 2014-ᖑᑎᓪᓗᒍ, ᕿᑭᖅᑕᓂ ᐃᓄᐃᑦ ᑲᑐᔾᔨᖃᑎᒌᖏᑦ ᑐᓴᕐᑎᑦᑎᓚᐅᕐᓯᒪᒻᒪᑕ ᓴᖅᑮᓂᐊᕐᓂᕐᒥᓂᒃ ᑕᐃᔭᐅᔪᒥᒃ
ᐃᓚᒌᒃᑐᓄᑦ ᑮᓇᐅᔭᓂᒃ. ᐃᓚᒌᒃᑐᓄᑦ ᑮᓇᐅᔭᑦ ᐃᓚᒋᒻᒪᒍ ᓅᓘᔭᓂᑦ ᐅᔭᕋᓐᓂᐊᕐᕕᐅᔫᑉ ᐃᓄᖕᓂᒃ ᐊᑦᑐᐃᕐᒧᑦ ᐃᑲᔪᕈᑏᑦ
ᐊᖏᖃᑎᒌᒍᑕᐅᓯᒪᓂᖏᓐᓂᒃ. ᐋᖅᑭᑦᑕᐅᓚᐅᕐᓯᒪᔪᖅ ᕙᐸᓐᓛᓐ ᓴᕕᕕᖕᒥᒃ ᐅᔭᕋᓐᓂᐊᕐᑎᒃᑯᑦ ᑰᕆᐳᕆᓴᖓᓐᓂᒃ ᐊᒻᒪ
ᕿᑭᖅᑕᓂ ᐃᓄᐃᑦ ᑲᑐᔾᔨᖃᑎᒌᖏᓐᓂᒃ. ᑮᓇᐅᔭᐃᑦ ᐊᐅᓚᑕᐅᓪᓗᑎᒃ ᕿᑭᖅᑕᓂ ᐃᓄᐃᑦ ᑲᑐᔾᔨᖃᑎᒌᖏᓐᓂᒃ
ᓴᖅᑭᑕᐅᓯᒪᔪᑦ ᐱᒻᒪᕆᐅᔪᒥᒃ ᐱᕚᓪᓕᕈᑕᐅᖁᓪᓗᒋᑦ ᓄᓇᐅᑉ ᐊᔪᙱᓐᓂᖓᒍᑦ, ᐱᓗᐊᖅᑐᒥᒃ ᐱᕙᓪᓕᐊᓂᖃᓕᖅᐸᓪᓕ -
ᐊᑎᓪᓗᒍ ᐊᒻᒪ ᐊᓯᔾᔩᓂᖃᓐᓂᐊᕐᑎᓪᓗᒋᑦ ᐅᔭᕋᓐᓂᐊᕐᕕᐅᑉ ᓴᓇᔭᐅᕙᓪᓕᐊᓂᖓᓄᑦ. ᕿᑭᖅᑕᓂ ᐃᓄᐃᑦ ᑲᑐᔾᔨᖃᑎᒌᖏᑦ
ᐊᑑᑎᖃᖅᑎᑦᑎᕗᑦ ᑮᓇᐅᔭᓂᒃ ᐱᕙᓪᓕᐊᔪᓐᓇᕈᑎᐅᖁᓪᓗᒍ ᓄᓇᓕᖕᓄᑦ ᐊᑦᑐᖅᑕᐅᓯᒪᓂᖃᖅᑐᓄᑦ ᓄᓘᔭᐃᑦ
ᐅᔭᕋᓐᓂᐊᕐᕕᐅᑉ ᐱᓕᕆᐊᕆᔭᐅᓂᖓᓄᑦ. ᑮᓇᐅᔭᓂᒃ ᐱᔪᒪᔪᓄᑦ ᑐᒃᓯᕋᕈᑏᑦ ᑐᓂᔭᐅᓯᒪᔪᑦ ᒫᓐᓇᐅᔪᖅ ᕿᒥᕐᕈᔭᐅᓂᖃᖅᐳᑦ.
ᐊᖏᖅᑕᐅᔪᒥᓃᑦ ᑭᒃᑰᒻᒪᖔᑖ ᑐᓴᕐᑕᐅᖃᑦᐅᓛᖅᑐᖅ ᐅᑭᐊᒃᓵᖓᓂ 2014. ᑭᖑᓪᓕᐊᓂᐊᕐᒥᔪᑦ ᑐᒃᓯᕋᖁᑎᓕᐊᖑᔪᒫᕐᑐᑦ
ᐅᐱᕐᖔ 2015.

ᕿᑭᖅᑕᓂ ᐃᓄᐃᑦ ᑲᑐᔾᔨᖃᑎᒌᖏᑦ ᐊᒃᓱᕈᖅᑐᓄᑦ ᐊᑐᐊᒐᖓᑦ

ᑲᒪᒋᔭᐅᖏᓐᓇᕐᓂᖓᓄᑦ ᐊᑐᓕᖅᑎᑕᐅᕙᓪᓕᐊᑎᓪᓗᒋᑦ ᓄᓘᔮᓂ ᐅᔭᕋᓐᓂᐊᕐᓂᖅ ᐱᓕᕆᐊᕆᔭᐅᓂᖓᓄᑦ ᐃᓄᐃᑦ
ᐊᑦᑐᖅᑕᐅᓂᖏᓐᓄᑦ ᐃᑲᔪᕈᑏᑦ ᐊᖏᖃᑎᒌᒍᑎᖏᑦᑎᒍᑦ, ᕿᑭᖅᑕᓂ ᐃᓄᐃᑦ ᑲᑐᔾᔨᖃᑎᒌᖏᑦ ᐋᖅᑭᒃᓯᓚᐅᕐᒪᑕ ᑐᓴᖅᑎ -
ᑕᐅ ᒍᓐᓇᕈᑎᒋᓂᐊᕐᑕᒥᓂᒃ ᐊᒻᒪ ᑲᒪᒋᐊᕈᑎᒋᔪᓐᓇᓂᐊᖅᑕᒥᓂᒃ ᓈᖕᒪᓴᖅᑐᖃᓐᓂᖏᒃᐸᑦ ᐃᓄᖕᓂᒃ ᐱᔾᔪᑎᖃᓪᓗᑎᒃ
ᓄᓘᔮᓂ ᐅᔭᕋᓐᓂᐊᕐᕕᖕᒥᒃ, ᖃᐅᔨᒃᑲᓪᓗᒍ ᓄᓇᑎᓐᓂ ᑭᒡᒐᑐᖅᑎᒋᔭᓯ ᕿᑭᖅᑕᓂ ᐃᓄᐃᑦ ᑲᑐᔾᔨᖃᑎᒌᖏᓐᓄᑦ, ᓄᓇᑎᓐᓂ
ᑐᓴᐅᒪᑎᑦᑎᔨ ᐅᕝᕙᓘᓐᓃᑦ ᕿᑭᖅᑕᓂ ᐃᓄᐃᑦ ᑲᑐᔾᔨᖃᑎᒌᖏᑕ ᐃᓄᖕᓂᒃ ᐃᖅᑲᓇᐃᔭᖅᑎᑕᐅᔪᑦ ᐊᒻᒪ
ᐱᓕᒻᒪᓴᖅᑕᐅᓂᖏᓐᓄᑦ ᑲᒪᔨᐅᔪᖅ.

ᐅᑭᐅᒥ ᓯᕗᓪᓕᖅᐹᕐᒥ ᑐᑭᓯᐅᒪᑎᑦᑎᓂᕐᒧᑦ ᑲᑎᒪᓂᖅ: ᐃᓄᐃᑦ ᐅᖃᐅᓯᕆᔭᖏᑦ ᓈᓚᒃᑕᐅᕗᑦ

ᐊᒃᑐᕙ 27-29, 2014−ᒥ, ᕿᑭᖅᑕᓂ ᐃᓄᐃᑦ ᑲᑐᔾᔨᖃᑎᒌᖏᑦ ᐊᒻᒪ ᕙᐸᓐᓛᓐᑯᑦ ᑲᑎᒪᑎᑦᑎᓚᐅᕐᐳᑦ ᑐᑭᓯᐅᒪᑎᑦᑎᓂᕐᒧᑦ
ᒥᑦᑎᒪᑕᓕᖕᒥ. ᐃᓄᐃᑦ 50−ᖏᓐᓃᒃᑐᑦ ᐅᐸᒍᑎᓯᒪᓚᐅᕐᐳᑦ. ᑲᑎᒪᑎᑦᑎᒋᐊᖃᖅᑎᑕᐅᖕᒪᑕ ᐊᑐᕐᓗᒋᑦ ᐅᔭᕋᓐᓂᐊᕐᕕᒃ
ᐃᓄᖕᓂᒃ ᐊᑦᑐᐃᓐᓂᖓᓄᑦ ᐃᑲᔪᕈᑎᓄᑦ ᐊᖏᖃᑎᒌᒍᑦ. ᑲᑎᒪᔪᓄᑦ ᐅᐸᒃᓯᒪᔪᑦ ᐅᖃᓪᓚᒍᓐᓇᓚᐅᕐᐳᑦ ᐃᓱᒫᓗᒍᑎᒥᓂᒃ
ᐱᔾᔪᑕᐅᓪᓗᓂ ᓄᓘᔭᓂ ᐅᔭᕋᓐᓂᐊᕐᕕᑦ ᐱᓕᕆᐊᒃᓴᐅᓕᕐᓯᒪᓂᖓ. ᑲᑎᒪᑎᑦᑎᓂᖅ ᐊᑑᑎᖃᕈᒫᕐᓂᐊᖅᓯᒪᕗᑦ ᑖᒃᑯᐊ
ᕙᐸᓐᓛᓐᑯᑦ ᐅᔭᕋᓐᓂᐊᕐᕕᖁᑎᓖᑦ ᓇᓗᓇᐃᕆᔪᓐᓇᖁᓪᓗᒋᑦ ᐃᑲᔪᕈᑎᒋᔪᓐᓇᕐᑕᒥᓂᒃ ᐃᓄᐃᑦ ᖃᓄᐃᖁᓇᒋᑦ;
ᐱᕚᓪᓕᖁᓪᓗᒍᓗ ᐱᓕᕆᖃᑎᖃᑦᑎᐊᕈᓐᓇᕐᓂᖅ ᐃᓄᖕᓂᒃ, ᕿᑭᖅᑕᓂ ᐃᓄᐃᑦ ᑲᑐᔾᔨᖃᑎᒌᖏᓐᓂᒃ ᐊᒻᒪ ᕙᐸᓐᓛᓐᑯᑦ;
ᖁᓚᓐᓇᐃᖅᓯᒪᖁᓪᓗᒍᓗ ᐃᓄᐃᑦ ᐱᖃᑕᐅᔭᕆᐊᖃᓐᓂᖏᑦ ᐃᓱᒪᓕᐅᖅᐸᓪᓕᐊᓂᖃᖅᑎᓪᓗᒋᑦ ᐱᔾᔪᑕᐅᓗᓂ ᕙᐸᓐᓛᓐᑯᑦ;
ᐊᒻᒪ ᑲᒪᒋᐊᕈᓐᓇᖁᓪᓗᒋᑦ ᐃᓄᐃᑦ ᐊᑦᑐᖅᑕᐅᒍᑎᖏᓐᓂᒃ ᐱᓕᕆᕕᐅᖏᓐᓇᕐᓂᓕᒫᖓᓂ ᐅᔭᕋᓐᓂᐊᕐᕕᐅᑉ. ᑲᑎᒪᑎᑦᑎ -
ᕙᓐᓕᐊᖅᐳᑦ ᐊᕐᕌᒍᑕᒫᑦ ᐊᑦᑐᕐᑕᐅᓯᒪᔪᓂ ᓄᓇᓕᖕᓂ. ᕿᑭᖅᑕᓂ ᐃᓄᐃᑦ ᑲᑐᔾᔨᖃᑎᒌᖏᑦ ᖁᔭᓐᓇᒦᖅᐳᑦ ᑕᒪᐃᓐᓂᒃ
ᐱᖃᑕᐅᓚᐅᖅᑐᓂᒃ ᐱᒻᒪᕆᐅᔪᒥᒃ ᐃᑲᔪᓐᓂᖃᓚᐅᓐᓂᖏᓐᓄᑦ. ᑕᒪᕐᒥᒃ ᐅᖃᐅᓯᒃᓴᕆᔭᐅᓚᐅᕐᑐᑦ ᐊᒻᒪ ᐃᓱᒫᓗᒍᑕᐅᓚᐅᕐᑐᑦ
ᐃᓱᒪᖃᓯᐅᔾᔭᐅᓂᐊᖅᐳᑦ ᐊᑐᓕᖅᑎᑕᐅᕙᓪᓕᐊᑎᓪᓗᒋᑦ ᐃᓄᖕᓂᒃ ᐊᑦᑐᐃᓯᒪᓂᕐᒧᑦ ᐃᑲᔪᕈᑎᓄᑦ ᐊᖏᖃᑎᒌᒍᑏᑦ ᐊᒻᒪ
ᐅᔭᕋᓐᓂᐊᕐᕕᒃ. ᕿᑭᖅᑖᓗᖕᒥᐅᑦ ᑐᓴᐅᒪᑎᑕᐅᔪᒪᕙᓪᓂᐊᖅᐳᑦ ᐅᔭᕋᓐᓂᐊᕐᕕᐅᑉ ᐱᕙᓪᓕᐊᓂᖓᓂᒃ ᓴᖅᑭᔮᑦᑎᐊᓂᐊᕐᒪᑕ
ᖃᐅᔨᒪᔭᐅᔭᕆᐊᓖᑦ. ᑕᓐᓇ ᐱᒻᒪᕆᐅᔪᒥᒃ ᓯᕗᓪᓕᖅᐹᖑᑎᑕᐅᖕᒪᑦ ᕿᑭᖅᑕᓂ ᐃᓄᐃᑦ ᑲᑐᔾᔨᖃᑎᒌᖏᓐᓄᑦ.
ᑐᑭᓯᒋᐊᒃᑲᓐᓂᕈᒪᓐᓂᕈᕕᑦ, ᕿᑭᖅᑕᓂ ᐃᓄᐃᑦ ᑲᑐᔾᔨᖃᑎᒌᖏᑕ ᖃᕆᑕᐅᔭᒃᑯᑦ ᑑᕋᕐᕕᖓ ᖃᐅᔨᒋᐊᕐᕕᒋᔪᓐᓇᖅᐸ ᐅᓇ:
www.qia.ca ᐅᕝᕙᓘᓐᓃᑦ ᐅᖄᓚᕕᓗᑎᒍᑦ ᐅᕗᖓ 1-800-667-2742 ᐅᕗᖓᓘᓐᓃᑦ (867) 975-8400.l

33ᐅᑭᐅᖅ WINTER UKIUQ 2014

Qikiqtani Inuit Association
Ilagiiktunut Fund: End of First Round

On July 9, 2014, the Qikiqtani Inuit Association an-
nounced the launch of the Ilagiiktunut Fund. The
Ilagiiktunut Fund is an element of the Mary River
Project Inuit Impact and Benefits Agreement. It was
established by Baffinland Iron Mine Corporation and
QIA. The fund is administered by QIA and was estab-
lished to make important improvements in commu-
nity capacity, particularly during this period of growth
and change brought on by natural resource develop-
ments. QIA uses the fund to make advances within
communities impacted by the Mary River Project.
Submissions for funding are currently being reviewed.
Successful candidates will be announced in fall, 2014.
The next application period will be spring, 2015.

QIA Mary River Project Grievance Policy

As part of its ongoing efforts to implement the Mary
River Project IIBA, QIA designed a process to receive
and address complaints from Inuit in relation to the
project. If you have a complaint related to the Mary
River Project, please contact your local QIA commu-
nity director, your community liaison officer or QIA’s
Inuit employment and training coordinator.

First Annual Information Forum: Inuit Voices
Are Being Heard

On Oct. 27-29, 2014, QIA and Baffinland held an in-
formation forum in Pond Inlet. About 50 people at-
tended. The forum is required under the terms of the
project IIBA. Participants voiced their concerns related
to the Mary River Project. The forum is intended to
allow Baffinland to identify ways to contribute to the
well-being of Inuit; to promote a cooperative relation-
ship between Inuit, QIA and Baffinland; ensures Inuit
participation in the decision-making process in rela-
tion to Baffinland; and addresses matters that may
impact Inuit throughout the life of the project. The
event will be repeated annually in affected communi-
ties. QIA thanks all participants for their exceptional
contributions. All comments and concerns are given
great consideration in the implementation of the IIBA
and the project. Qikiqtaalummiut will be provided
with further updates on project developments to en-
sure transparency. This is a key priority for QIA. For
further information, please visit QIA’s website at:
www.qia.ca or contact us at 1-800-667-2742 or
(867) 975-8400.l

Qikiqtani Inuit Katimayiit
Ilagiiktunut Tutquumaviat: Taimaaqviat Hivulliutiyunut

July 9-mi, 2014-mi, Qikiqtani Inuit Katimayiit ilittuqhitivaktut
aullaqtittihimayainik Ilagiiktunut Tutquumavianit. Taamna
Ilagiiktunut Tutquumavik aullaqtitauhimayuq ilagiplugu Nulu-
uyaq Kuugaq Havaanik IIBA-nganik. Aullaqtitauyuq Baffinland
Havighiuqtit Kuapuriissanit QIA-kunniklu. Maniit hapkua mu-
naqtauvaktut QIA-kunnit aullaqtitauhimaplunilu nakuuyunik
ihuaqhaiyumaplutik havaktighaqhiurniqmut nunallaarnit,
tajja aklivallialiqhutik nuta annguqtiqhutiklu nalvaaqhi-
urniqmit. QIA-kut atuqpagait maniit ikayurumaplugit nunal-
laat ikpiguhuktut Nuluuyaq Kuugaq havaanit. Manighanik
uuktuutit ihivriuqtauyut tajja. Akimayut taiyauniaqtut uki-
aghami, 2014-mi. Uuktuqvighaq angmaqniarivuq upin-
ngaghami, 2015-mi.

QIA-kut Nuluuyaq Kuugaq Havaanit
Akihaqtuutinut Maligaghait

Ilagiplugu aullaqtittinahuaqhugu Nuluuyaq Kuugaanit
Havaanut IIBA-nut, QIA-kut havauhighaliuqtut ihuiguhu -
utainik Inuit havaat hapkua mighaagut. Ihuiguhuutiqaruvit
Nuluuyaq Kuugaa Havaanut mighaagut, hivayaqlugu nunal-
laarnit QIA-kut katimayit, nunalla arnit kivgaqtinik taamnalu -
uniit QIA-kut Inungnik Havaktighaqhiuqti ilihaqtuliqiyilu
havaktia.

Hivulliq Ukiumut Naunaiqhitiyut Katimayut: Inuit Nipiit
Tuhaqtauliqtut

Oct. 27-mit-29-mut, 2014-mi, QIA-kut Baffinland-kullu nau-
naiqhitiplutik katimapkaivaktut Mittimatalingmi. 50-iuyut ahu
katimaqatauyut. Katimaquyut titiraqhimayutut havaaghat
IIBA-nganit. Ilauyut ihumaaluutainik tuhaqtittivaktut Nulu-
uyaq Kuugaa Havaanut mighaagut. Katimayut ilitturiyumaplu-
tik qanuq Baffinland-kut ikayuqpangniat inuuhiqattiarniqmut
Inungnit; havaqatigiittiarniqmut Inungnit, QIA-kunnit Baffin-
landkunniklu; Inungnik ilaupkaivaghutik ihumaliuqniqmut
Baffinland havaanginut; ihumaaluutiniklu ihuaqhainahuaq-
paktut mihingnautinut Inungnut havaaghat aulatillugu. Ukiuq
tamaat katimavangniat nunallaarnit ikpiguhuktunit. QIA-kut
quyagivait tamangnik ilauyut ikayuqpakkamik. Tamangnik
uqauhiit ihumaaluutillu ihumagivagait aullaqtittinnagu IIBA-
ngat havaaghallu. Qikiqtaalungmiut ilittuqhitiyauvangniat
havaanik kivgaqtuttiarumaplutik. Hapkua irininaqtut QIA-nut.
Naunaittiarumaguffi, QIA-kut qaritauyakkuurutait takulugu
talvani: www.qia.ca hivayaqlutaluuniit 1-800-667-2742
talvaniluuniit (867) 975-8400.l

ᐅᑭᐅᖅ WINTER UKIUQ 201434

ᓄᓇᕗᑦ ᓯᕗᓂᒃᓴᕗᑦ ᑐᖓᓱᒃᑎᑦᑎᓂᐊᖅᑐᑦ
ᓯᓚᕐᔪᐊᒥᐅᑕᐃᑦ ᐃᓚᐅᑎᑕᐅᓗᑎᒃ
ᑲᑎᒪᕕᒃᔪᐊᕐᓂᕐᒥᑦ ᐊᐃᐳᕆ 2015-ᒥ
ᖁᕕᐊᓲᑎᖃᕐᓗᑎᒃ ᐅᑭᐅᓄᑦ 30-ᓄᑦ
ᓇᓪᓕᐅᓐᓂᖅᓯᐅᕐᓂᕐᒥᑦ.

ᐅᑭᐅᖑᔪᖅ ᒫᓐᓇ ᓄᓇᕗᑦ ᓯᕗᓂᒃᓴᕗᑦ ᐅᑭᐅᓄᑦ 30-ᓄᑦ
ᐊᐅᓚᓕᕐᓂᐊ - ᐱᐅᔪᐊᓘᓂᐊᓂᒃ, ᐅᐱᓐᓇᒻᒪᕆᒃᖢᓂᓗ ᑕᑕᒥᓐᓂᐊᕐᓇᖅᑐᑦ,
ᐱᐊᓂᒃᓯᓯᒪᔪᑦ ᐱᓕᕆᐊᖑᔪᓂᒃ ᐱᒋᐊᓚᐅᖅᓯᒪᔪᖅ ᐊᕐᕕᓂᓖᓐᓇᐃᑦ (6)
ᐃᓕᓐᓂᐊᖅᑐᑦ ᐱᐊᓂᒃᑎᓪᓗᒋᑦ 1985-ᒥ, ᐊᒻᒪᓗ ᑕᐅᑐᖑᐊᒐᖃᕋᑎᒃ
ᓯᕗᓂᒧᑦ ᖃᓄᑎᒋᑦ ᐊᑯᓂᐅᓂᖃᕋᔭᕐᒪᖔᑦ ᐅᒃᑯᐃᖓᓂᐊ.

ᖁᕕᐊᓲᑎᒋᓗᒍ ᓇᓗᓇᐃᖅᑕᐅᓗᓂ ᑕᐃᓱᒪᓂᐊᓗᓂᑦ ᐱᒋᐊᖅᓯᒪᓂᐊ,
ᓄᓇᕗᑦ ᓯᕗᓂᒃᓴᕗᑦ ᑐᖓᓱᒃᑎᑦᑎᓂᐊᖅᑐᑦ ᐱᑎᑦᑎᓗᑎᒃ ᑲᑎᒪᑎᑦᑎᓂᕐᒥᑦ
ᖁᕕᐊᓲᑎᖃᕐᓗᑎᒃ ᖃᓄᑐᐃᓐᓇᖅ ᐃᓱᒪᓕᐅᕈᓐᓇᕐᓂᖏᓐᓂᒃ
ᐱᓪᓗᕆᖕᓂᒃᑯᑦ ᐃᓄᐃᑦ ᐊᒻᒪᓗ ᓄᓇᖃᖅᑳᖅᓯᒪᔪᑦ ᖁᑦᑎᖕᓂᖅᓴᓂᒃ-
ᐃᓕᓐᓂᐊᖅᑎᑦᑕᐅᓂᖏᓐᓄᑦ ᐃᓕᓐᓂᐊᖅᑐᓕᕆᓂᒃᑯᑦ. ᐅᑯᐊ ᐱᖓᓱᐃᑦ-
ᐅᑉᓗᐃᑦ ᐱᕕᒃᔪᐊᕐᓂᐅᓂᐊᖅᑐᑦ ᑲᑎᒪᓗᑎᒃ ᒑᑎᓅ-ᒥ ᑯᐸᐃᑦ ᐃᓚᖓᓂ
ᓄᓇᖓᑕ, ᐊᐃᐳᕆ 27-29, 2015. ᑲᑎᒪᕕᒃᔪᐊᕐᓂᕐᒧᑦ ᑎᑭᑎᑦᑎᓂᐊᖅᑐᑦ
ᑲᑎᒪᔭᖅᑐᖃᑕᐅᔪᓂᒃ ᐃᓄᐃᑦ ᓄᓇᖓᓐᓂᖔᖅᑐᓂᒃ ᐊᒻᒪᓗ ᑲᓇᑕᐅᑉ
ᓄᓇᖏᓐᓂᖔᖅᑐᓂᒃ ᐊᒻᒪᓗ ᑕᕆᐅᑉ ᐊᑭᐊᓂᓐᖔᖅᑐᓂᒃ.

“ᐱᕕᒃᓴᐅᓂᐊᖅᑐᖅ ᑭᒃᑯᑐᐃᓐᓇᓄᑦ ᐃᓱᒪᓂᖃᑕᐅᔪᓂᒃ
ᖁᑦᑎᖕᓂᖅᓴᓄᑦ-ᐃᓕᓐᓂᐊᕐᓂᕐᒥᑦ ᐃᓕᓐᓂᐊᖅᑐᓕᕆᓂᒃᑯᑦ ᐃᓄᖕᓄᑦ
ᐊᒻᒪᓗ ᓄᓇᖃᖅᑳᖅᓯᒪᔪᑦ ᐃᓄᖏᑕ ᐊᒥᖄᕈᑎᖃᕐᓗᑎᒃ ᓇᖕᒥᓂᖅ
ᐃᓱᒪᒋᔭᖏᓐᓂᒃ ᐊᒻᒪᓗ ᐱᓪᓗᕆᖕᓂᕆᔭᖏᓐᓄᑦ ᐊᑐᖅᓯᒪᔭᖏᑎᒍᑦ
ᐱᓕᕆᐊᕆᓯᒪᓪᓗᒋᑦ,” ᐅᖃᖅᑐᑦ ᓯᕗᓂᒃᓴᒃᑯᑦ ᐊᐅᓚᑦᑎᔨᐊᑦ
ᒧᐊᕆ Hᐋᓐᓴᓐ. “ᑭᖑᓂᐊᒍᑦ ᐅᑭᑎᐅᑦ 30-ᑎᑦ ᓈᑎᓪᓗᒋᑦ. ᐊᓂᓱᓂᒃ
ᐊᒥᖄᕈᑎᒃᓴᖃᖅᑐᒍᑦ ᐊᓯᑦᑎᓐᓄᑦ, ᑭᓯᐊᓂ ᐱᑕᖃᕐᒥᔪᖅ ᐊᒥᓱᓂᒃ
ᐃᓕᓐᓂᐊᕐᓂᕐᒥᑦ ᓱᓕ ᑕᐃᑯᓇᖓᑦᑕᐅᖅ ᓱᓕ. ᑕᒪᓐᓇ ᑲᑎᒪᕕᒃᔪᐊᕐᓂᖅ
ᐱᔪᓐᓇᖅᑎᑦᑎᓂᖅᑐᖅ ᐊᒥᖃᖅᑎᑦᑎᓂᕐᒥᑦ. ᐃᓱᒪᓂᖃᖅᑐᐃᓐᓇᐅᔪᒍᑦ
ᑕᑯᓂᐊᕋᑉᑕ ᐃᓕᓐᐊᓚᐅᖅᓯᒪᔪᑦ ᑲᔪᓯᑦᑎᐊᕐᓂᖏᓐᓂᒃ ᐃᓅᓯᖏᓐᓂᑦ
ᑭᖑᓂᐊᒍᑦ.”

ᓄᓇᕗᑦ ᓯᕗᓂᒃᓴᕗᑦ ᐋᖅᑭᒃᓯᓯᒪᔪᑦ ᐊᑐᖅᑕᐅᔪᓐᓇᖅᑐᒥ ᐊᓯᑦᑎᓐᓄᑦ
ᐋᖅᑭᐅᒪᔪᒃᑯᑦ ᐱᓪᓗᕆᒃᑐᒥᑦ ᑕᐃᒪᖓᓂᑦ 1985-ᒥᑦ. ᓴᖅᑭᑎᑕᐅᒋ -
ᐊᓚᐅᖅᓯᒪᔪᖅ ᑕᐃᑦᓱᒪᓂ ᐃᓕᓐᓂᐊᖅᑎᑦᑎᓂᐊᖅᑎᓪᓗᒋᑦ ᓄᓇᕗᒥ
ᓄᓇᑖᕈᑎᑦ ᐊᖏᕈᑎᖏᓐᓂᒃ ᐱᓕᕆᐊᕆᔭᐅᓂᖏᓐᓂᑦ ᑕᖅᑳᓂ,

ᐃᕕᖅᑎᖅᐸᓪᓕᐊᓚᐅᖅᑐᑦ ᐃᓕᑕᕆᔭᐅᓪᓗᑎᒃ ᓯᓚᑦᑐᖅᓴᕐᕕᖕᒥᓗ
ᐅᑭᐅᖅᑕᖅᑐᒥᑦ ᐃᓕᓐᓂᐊᕈᑕᐅᓗᑎᒃ ᐸᕐᓇᒍᑕᐅᓗᑎᒃᓗ ᒪᒃᑯᒃᑐᓄᑦ
ᐃᖅᑲᓇᐃᔮᖅᑖᕐᓂᕐᒧᑦ ᐱᕕᒃᓴᓄᑦ ᓴᖅᑭᑎᑕᐅᔪᑦ ᓄᓇᕗᑦᒥ ᓄᓇᑖᕈᑎᓄᑦ
ᐊᖏᕈᑎᑎᒍᑦ ᐊᒻᒪᓗ ᓴᖅᑭᑎᑕᐅᓂᐊᓄᑦ ᓄᓇᕗᒥ ᑕᐃᒪᖓᓂᑦ 1999-ᒥ.
ᑐᓂᓯᓯᒪᔪᖅ ᒪᒃᑯᒃᑐᓄᑦ ᐱᓕᒻᒪᒃᓴᕈᑎᒋᓂᐊᕐᓗᒋᑦ ᑲᔪᓯᓂᐊᖅᑎᓪᓗᒋᑦ ᓱᓕ
ᖁᑦᑎᖕᓂᖅᓴᓄᑦ-ᐃᓕᓐᓂᐊᕐᓂᕐᒥᑦ ᐱᓕᕆᐊᖑᑎᒍᑦ ᑕᒃᑯᓄᖓ.

ᑲᑎᒪᕕᒃᔪᐊᕐᓂᖅ ᐊᐅᓪᓚᔾᔨᓂᐊᖅᑐᑦ ᓯᑕᒪᓗᐊᓂᒃ:
• ᐅᖃᓪᓚᕐᓗᑕ ᓇᖕᒥᓂᖅ ᐅᕙᑦᑎᓐᓄᑦ: ᖃᓄᖅ ᐱᓪᓗᕆᒃᓴᐅᑎᓂᒃ

ᑐᕌᕐᓗᑕ ᓄᓇᖃᖅᑳᖅᓯᒪᔪᑦ ᐅᖃᐅᓯᖏᓐᓂᒃ ᐃᓕᓐᓂᐊᖅᑎᑦᑎᓂᕐᒥᑦ,
ᑲᑎᒪᔭᖅᑐᖅᓯᒪᔪᑦ ᕿᓂᕐᓂᐊᖅᑐᑦ ᖃᓄᑦ ᖁᑦᑎᖕᓂᖅᓴᓄᑦ-
ᐃᓕᓐᓂᐊᕐᕕᒃᓴᑦ ᑎᒥᐅᔪᑦ ᐃᑲᔪᕈᓐᓇᕐᒪᖔᑕ ᐃᓄᖕᓂᑦ ᐊᒻᒪᓗ
ᓄᓇᖃᖅᑲᖅᓯᒪᔪᑦ ᐃᓕᓐᓂᐊᖅᑎᖏᓐᓂᒃ ᓴᒃᑯᐃᑦᑕᐃᓕᓗᒋᑦ ᐊᒻᒪᓗ
ᐋᖅᑭᒋᐊᑦᑎᐊᕐᓗᒋᑦ ᓇᖕᒥᓂᖅ ᐱᖅᑯᓯᖏᑦᑎᒍᑦ ᐅᖃᐅᓯᖏᑦ.

• ᓇᓗᓇᐃᑦᑎᐊᕐᓗᑎᑕ ᓴᖏᔪᒃᑯᑦ ᓇᖕᒥᓂᖅ: ᐱᕙᓪᓕᐊᑎᓪᓗᒋᓪ
ᐱᖅᑯᓯᒃᑯᑦ-ᒫᓐᓇ ᐃᓕᓐᓂᐊᕈᑕᐅᔪᑦ. ᑕᒪᒃᑯᐊ ᐃᓕᓐᓂᐊᖅᑎᑦᑎᔭᔪ ᑕᐅ -
ᓂᐊᖅᑐᑦ ᑲᑎᒪᓗᑎᒃ ᐃᓚᖃᕐᓂᐊᖅᑐᑦ ᓇᓗᓇᐃᖅᓯᒪᑦᑎᐊᖅᑐᒃᑯᑦ
ᐅᖃᖃᑎᒌᒍᑎᖃᕐᓂᕐᒥᑦ ᐃᓕᓴᐃᓂᕐᒥᑦ ᐃᓄᐃᑦ ᐊᒻᒪᓗ
ᓄᓇᖃᖅᑳᖅᓯᒪᔪᑦ ᐱᖅᑯᓯᕆᕙᓚᐅᖅᓯᒪᔭᖏᓐᓂᑦ ᑕᐃᑦᓱᒪᓂᐊᓗᒃ,
ᒫᓐᓇᓗ ᓄᓇᑖᕈᑎᑦ ᐊᒻᒪᓗ ᓇᖕᒥᓂᖅᓱᕐᓂᖅᓴᐅᓂᕐᒧᑦ - ᒐᕙᒪᐅᔪᑦ
ᐊᖏᕈᑎᖏᑦ, ᐊᒻᒪᓗ ᓴᖅᑭᑎᕆᓂᖅ ᒪᑭᑎᑦᑎᓂᒃᑯᑦ ᐃᓕᓐᓂᐊᕈ -
ᑎᒃᓴᓂᒃ ᓵᓐᓇᒧᑦ ᒪᑯᓄᖓ ᐃᓕᓐᓂᐊᖅᑎᐅᔪᓄᑦ ᓯᕗᓂᒥ
ᐊᑐᖅᑕᐅᔪᒪᔪᑦ ᐊᓯᖏᓪᓗ, ᓄᓇᓕᖕᓂ ᐱᕙᓪᓕᐊᔪᑦ. ᖃᐅᔨᓴᕐᓂᕐᒧᑦ
ᐊᓯᖏᓪᓗ.

• ᐋᖅᑭᒃᓱᐃᑦᑎᐊᕐᓂᖅ ᑲᔪᓯᔾᔪᑕᐅᑦᑎᐊᓚᖓᔪᓂᒃ: ᓴᓇᓗᑎᒃ
ᐱᓕᕆᐊᒃᓴᓂᒃ ᐃᓕᓐᓂᐊᕐᓂᕐᒧᑦ ᐃᒪᓐᓇᓗ ᐃᓱᐊᓄᑦ ᐃᓕᓐᓂᐊᖅᑏᑦ
ᐃᓚᐅᑎᑕᐅᓂᐊᕐᓂᖏᓐᓂᒃ. ᑕᒪᒃᑯᐊ ᐃᓕᓐᓂᐊᕈᑕᐅᓂᐊᖅᑐᑦ
ᕿᓂᕈᑕᐅᓂᐊᖅᑐᑦ ᐃᓕᓐᓂᐊᑐᓕᕆᓂᕐᒧᑦ ᑎᒥᐅᔪᑦ ᐃᓕᑕᖅᓯ -
ᔪᓐᓇᕐᒪᖔᑕ ᐊᒻᒪᓗ ᑭᐅᑦᑎᐊᕈᓐᓇᕐᒪᖔᑕ ᐃᓗᐊᑦᓂᒃ
ᐊᔾᔨᒌᖏᑦᑐᓂᒃᓗ ᐃᓕᓐᓂᐊᖅᑏᑦ ᐱᔪᒪᔭᖏᓐᓂᒃ ᑕᒪᐃᓐᓂᒃ ᐃᓗᐊᓂ
ᐊᒻᒪᓗ ᓯᓚᑖᓂ ᐃᓕᓐᓂᐊᕐᕕᐅᔪᑦ, ᖃᓄᖅ ᑎᒥᐅᔪᑦ ᐋᖅᑭᐅᒪᓂᖏᑦ
ᖁᒡᕙᖅᑎᕆᔪᓐᓇᕐᒪᖔᑕ (ᐅᕝᕙᓗ ᐱᑕᖃᓕᖅᑎᑦᑎᓗᑎᒃ)
ᐃᓕᓐᓂᐊᖅᑎᑦ ᐊᑐᖅᓯᒪᔭᖏᓐᓂᒃ ᐱᓕᕆᐊᕆᓪᓗᒋᑦ, ᐊᒻᒪᓗ ᐊᓯᐊᒍᑦ
ᑕᐃᒪᐃᑦᑐᓄᑦ ᐃᓕᓴᕐᓂᕕᒃᓄᑦ ᐱᓕᕆᐊᖑᓕᖅᑎᑦᑎᔪᓐᓇᕐᓂᖅ
ᐃᒪᓐᓇᐅᓇᖅᓯᒋ ᐊᕐᓗᒋᑦ ᐊᒥᓲᓂᖏᑦ ᐃᓕᓐᓂᐊᖅᑏᑦ ᐃᓚᐅᓂᖏᑦ,
ᐱᓯᒪᔭᐅᖏᓐᓇᕆ ᐊᖃᕐᓂᖏᑦ ᐊᒻᒪᓗ ᑲᔪᓯᑦᑎᐊᕐᓂᖏᑦ.

• ᒪᑭᑎᑦᑎᑦᑎᐊᕐᓗᑎᒃᓗ ᑲᑐᔾᔨᖃᑎᒌᑦᑎᐊᕐᓂᕐᒥᑦ: ᑎᒥᐅᔪᑦ ᐊᒃᑐᐊᖃ -
ᑎᒌᒃᓂᖏᑦ ᐃᖏᕐᕋᑦᑎᐊᖅᑐᓂᒃ. ᑕᒪᒃᑯᐊ ᐃᓕᓐᓂᐊᖅᑎᓪᓗᒋᑦ
ᑐᓂᓯᓂᐊᖅᑐᑦ ᐊᑕᐅᑦᑎᒃᑯᑦ ᐃᓚᐅᔪᓂᒃ ᐃᓚᐅᔪᑦ ᑕᒪᑦᓱᒧᖓ

ᓄᓇᕗᑦ ᓯᕗᓂᒃᓴᕗᑦ@
ᖁᕕᐊᓲᑎᖃᕐᓂᖅ ᐅᑭᐅᓄᑦ
ᐅᓄᖅᑐᓄᑦ ᑲᔪᓯᑦᑎᐊᕐᓂᒧᑦ

X

35ᐅᑭᐅᖅ WINTER UKIUQ 2014

NS@30: Celebrating Three
Decades of Success
NS to host an international conference in
April 2015 to celebrate its 30th anniversary

This year marks Nunavut Sivuniksavut’s 30th year of operation
– a remarkable, even surprising, achievement for a program
that began with a mere six graduates in 1985, and had no
vision of how long it was supposed to last.

To celebrate this landmark point in its history, NS is hosting
a conference to celebrate innovation in Inuit and Indigenous
post-secondary education. The three-day event will be held in
Gatineau, Quebec, Apr. 27-29, 2015. The conference will bring
together delegates from across Inuit Nunaangat as well as
from southern Canada and abroad.

“It’ll be a chance for people with an interest in post-sec-
ondary education for Inuit and Indigenous Peoples to share
their ideas and innovative experiences,” said NS Coordinator
Morley Hanson. “After 30 years, we have much to share with
others, but there’s also much we can learn from them as well.
This conference will allow for that sharing. We are all inter-
ested in seeing students succeed.”

NS has been a model of innovation since it began in 1985.
Originally created to train land claims fieldworkers, it evolved
into a recognized college program that prepares youth for the
job opportunities created by the Nunavut Land Claims Agree-
ment and the creation of the Nunavut in 1999. It also gives
students the skills they need to pursue further post-secondary
programs.

The conference will focus on four main themes:
• Speaking to Ourselves: creative approaches to Indigenous

language instruction. Delegates will explore how post-sec-
ondary institutions can assist Inuit and Indigenous stu-
dents with the retention and enhancement of their
traditional languages.

• Affirming Ourselves: developing culturally-relevant curricu-
lum. These workshops will include specific discussions on
the teaching of Inuit and Indigenous history, modern land
claims and self-government agreements, and on the devel-
opment of courses relevant to students’ future needs e.g.,
community development, research etc.

• Designing for Success: developing programs that will maxi-
mize student engagement. These workshops will explore
how educational institutions can recognize and respond to
the full range of student needs both in and out of the
classroom, how institutional structures can enhance (or
impede) the students’ experience, and alternative models
of programming that can increase the rate of student en-
gagement, retention and success.

• Building Creative Partnerships: institutional relationships
that work. These workshops will bring together stakehold-
ers that are involved in post-secondary education for Inuit
and Indigenous students, e.g., governments, colleges and
universities, Inuit political organizations, funding agencies,
corporations and private foundations. Participants will
learn about innovative partnerships that are proving effec-
tive, and have the opportunity to exchange ideas and
share their respective experiences with one another.

The second, main, reason for holding the conference is to give
the more than 400 graduates an opportunity to come back to-
gether to reconnect with former classmates, share memories
of their year at NS, and reflect on the meaning that the NS ex-
perience had on them in their lives. One of the evenings at the
conference will be given over to a big birthday bash for NS, in-
volving various types of entertainment and opportunities for
alumni to perform together once again. A conference, yes, but
also a party!l

ᖁᑦᑎᖕᓂᖅᓴᓄᑦ-ᐃᓕᓐᓂᐊᕐᓂᐅᔪᓂᒃ ᐃᓕᓐᓂᐊᕈᑎᒃᓴᖏᓐᓄᑦ ᐃᓄᐃᑦ
ᐊᒻᒪᓗ ᓄᓇᖃᖅᑳᖅᓯᒪᔪᑦ ᐃᓕᓐᓂᐊᖅᑎᓂᒃ, ᒪᑯᐊ ᓲᕐᓗ, ᒐᕙᒪᐅᔪᑦ,
ᓯᓚᑦᑐᖅᓴᕐᕕᑦ ᐊᒻᒪᓗ ᓯᓚᑦᑐᖅᓴᕐᕕᒃᔪᐊᓂᑦ, ᐃᓄᐃᑦ ᒐᕙᒪᓕᕆᓂᕐᒧᑦ
ᑎᒥᖁᑎᖏᓐᓂᒃ, ᑮᓇᐅᔭᖃᖅᑎᑦᑎᔨᐅᔪᑦ ᑎᒥᐅᔪᑦ, ᑯᐊᐱᕇᓴᐅᔪᑦ
ᐊᒻᒪᓗ ᓇᖕᒥᓂᕆᔭᐅᒧᑦ ᑎᒥᑦ ᑮᓇᐅᔭᖃᖅᑎᑦᑎᔨᑦ. ᐃᓚᐅᔪᑦ
ᐃᓕᑦᑎᓂᖅᑐᑦ ᓴᖅᑭᑦᑎᔪᓐᓇᑦᑎᐊᖅᑐᓂᒃ ᐱᐅᔫᑎᓂᒃ ᐃᓚᒌᒃᓂᒃᑯᑦ
ᐱᓕᕆᑎᓪᓗᒋᑦ ᓴᖅᑯᒥᑎᑦᑎᔪᑦ ᐊᐅᓚᑦᑎᕐᓂᕐᒥᖕᓂᒃ, ᐊᒻᒪᓗ
ᐱᕕᖃᖅᑎᑕᐅᓗᑎᒃ ᑕᐅᖅᓯᐅᑎᖃᑎᒌᑦᑎᐊᕈᓐᓇᕐᓂᕐᒥᑦ
ᐃᓱᒪᓕᐊᖏᓐᓂᒃ ᐊᒻᒪᓗ ᐊᒥᖄᕈᑎᒋᓗᒋᑦ ᓇᖕᒥᓂᖅ ᐊᑐᖅᓯᒪ -
ᔭᖏᓐᓂᒃ ᐱᓕᕆᓂᒃᑯᑦ ᐊᓯᒥᖕᓄᑦ.

ᑐᖏᓕᐊᓂ, ᐊᑕᐅᓯᓗᐊᖅ ᐊᑐᖅᑕᖅ, ᐱᔾᔪᑎᐊ ᑲᑎᒪᕕᒃᔪᐊᖅᑎᑦᑎᓂᕐᒧᑦ
ᑐᓂᓯᓂᐊᕐᓗᓂ ᐅᑯᓄᖓ 400-ᖑᓂᐊᖅᑐ ᐃᓕᓐᓂᐊᕌᓂᒃᓯᒪᔪᑦ
ᐱᕕᖃᖅᑎᑕᐅᓗᑎᒃ ᑲᑎᓐᓂᕐᒧᑦ ᐊᑕᐅᑦᑎᒃᑯᑦ ᐃᓕᓐᓂᐊᖃᑎᒋᓚᐅᖅᓯ -
ᒪᔭᖏᓐᓂᒃᓗᑎ ᑲᑎᖃᑎᖃᕐᓗᑎᒃ, ᐊᒥᖄᕈᑎᒋᓗᒋᑦ ᐃᖅᑲᐅᒪᔭᖏᓐᓂᒃ
ᓄᓇᕗᑦ ᓯᕗᓂᒃᓴᕗᒃᑯᓐᓂ ᐃᓕᓐᓂᐊᖅᑎᓪᓗᒋᑦ, ᐊᒻᒪᓗ ᐃᖅᑲᐅᒪᓗᒋᑦ
ᑐᑭᓕᐅᖅᓯᒪᔭᖏᑦ ᐱᐊᓂᒃᓯᓯᒪᓕᖅᑎᓪᓗᒋᑦ ᓄᓇᕗᑦ ᓯᕗᓂᒃᓴᕗᒥ
ᐊᑐᖅᓯᒪᔭᖏᓐᓂᒃ ᐃᓅᓯᖏᓐᓂ. ᐊᑕᐅᓯᖅ ᐅᓐᓄᖕᒥ ᑲᑎᒪᑎᓪᓗᒋᑦ
ᑐᓂᔾᔪᑕᐅᓂᐊᖅᑐᖅ ᓇᓪᓕᐅᓐᓂᖅᓯᕐᐅᕐᓂᐊᓐᓄᑦ ᖁᕕᐊᓲᑎᖃᕐᓗᑎᒃ
ᓄᓇᕗᑦ ᓯᕗᓂᒃᓴᕗᑦ ᐃᓚᐅᑎᓪᓗᒋᑦ ᐊᔾᔨᒌᖏᑦᑐᓂᒃ
ᖁᕕᐊᓱᒃᑎᑦᑎᓪᒧᑎᓂᒃ ᐊᒻᒪᓗ ᐱᕕᖃᖅᑎᑕᐅᓗᑎᒃ ᐃᖅᑲᐅᒪᓂᕐᒥᑦ
ᐱᖑᐊᖅᑎᓂᒃᓗ ᐊᑕᐅᑦᑎᒃᑯᑦ ᐱᒋᐊᓕᖅᐸᑕ. ᑲᑎᒪᓂᖅ, ᐄ, ᑭᓯᐊᓂ
ᐹᑎᕐᓗᑎᒃᓗ! l

ᐅᑭᐅᖅ WINTER UKIUQ 201436

Nunavut Sivuniksavut
Kuveahutigivlogin 30 Ukeon Aolanikateakniga
Nunavut Sivuniksavut monakhinahoaktun
hilakyoameon katimakyoakniganik April-mi
2015-mi kuveahutigilogo 30-ni ukeoni
hatkeomanigiyamiknik.

Talvani ukoemi Nunavut Sivuniksavut 30-gani ukeom
aolanikalitun – akliknaktok, nahugigitak, atukhimayaan
havaak aolaktigeagutikaktok siksinik anigukhihimayonik 1985-
mi, taotuktuyaagitulo kanogaalok aolanikakneakmagaa.

Koveahutigilogo una tikitok timeonigiyamikni, NS-kon mon-
akhiyun katimakyoaknikhamik kuveagiyaagani ayikotakagitu-
nik Inoen Nunakakaktulo ilihakpaalikvikmi ilihaotaenik.
Pigahuni uploni hulilogaakvikhak Gatineau-mi, Quebec-mi,
April 27-min 29-mun 2015-mi. Katimakyoaknik katiyotaoneak-
tok katimayukhanik humilikaa Inoen Nunagiyaenin hivugaanilo
Kanatamin hilakyoamilo.

“Pivikhakakveoneaktok inuknin ilaoyomayonin ilihak-
paaligutikhaenik Inoen Nunakakaktulo Inoen okaohigiyaagani
ihomagiyatik ayikotakagitulo kaoyimayatik,” okaktok NS-mi
Ihoakhaeyi Morley Hanson. “Kigoani 30 ukeon, okaohikhakak-
togun aalanun, kiheani amigaetulo ilihaktaktavun tahapko-
nanga. Una katimakyoanik pivikhakaotaoneaktok
okakatigeligeagani. Tamapta takoyomayugun sikuktunik
anigukhiteaktonik.”

NS iyoagakhak atokniganik ayikotakagitonik 1985-min.
Hivoani hatkikhimayok ayokiktogeagani nunataknikun
havaktukhan, ilitagiyaovaleahimayok ilihakpaaliknikun
sikugutikhanik opalogaeyaotaoyok inulgamiknin havaligegani
hatkiktonik Nunavumin Nunataknikun Agikatigegutaoyomin
hatkiknigagulo Nunavut 1999-mi. Piyotaoyoklo sikuktonin
ayogoegutikhaenik uktugeagani ahenik ilihakpaalikvikni
sikugutinik.

Katimakyoaknik ihomagiyakakloakneaktok hitamanik
okaohiknik:
• Okaklota Uvaptiknun: hatkikhilotik piyotikhanik Nunakakak-

tun okaohenik atoklotik ilihaotikhanik. Katimakyoaktun
kinikheaneakun kanok ilihakpaalikven ikayolaakmagaa
Inoenaknik Nunakakaktoniklo sikuktonik pihimaenageagani
atokhimaklogolo igilgaan okaohiktik.

• Ilitagiyaoteaknigiyakun: ihoakhaklogin ilitkohikni atokni -
kaktunik sikugutikhanik. Ukoa ayoekhaven ilakakneaktun
okaohiknik ayikiktutaenik Inoen Nunakakaktulo inuyuhenik,

nutaan nunatagutin nanminiklo kavamakaknikun
agikatigegutini, pivaleaniginiklo sikugutin atoknikaktun
sikuktun hivunikhamini ihageagiyaenik ila nunagiyaoyoni
pivaleanikun, ilitokhaotinik taemaetonik.

• Ihoakhaenik Aolanikateageagani: pivaleanikun ilihaotinik
sikuktun upiyutikhaenik. Ukoa ayoekhaven naonaeyao-
taoneaktun kanok ilihakvikni ilitakhiyaagani sikuktun
ihageagiyaenik talvani aheanilo ilihakveom, kanok
sikukvikmi pivaaligutaoniginik (atugiyuheniklunen) sikuktun
kaoyimayaenik, aheniklo atulaaktonik sikugutikhanik ami-
gaegutaolaktonik sikuktun upiyutaenik, ilihaenageaganilo
anigukhiteageaganilo.

• Ihoakhaenik Ikayoktigegutiteanik: havakvikni
havakatigeteagutin. Ukoa ayoekhavin katipkaeyotaoneak-
tun ilaoyonik ilihakpaalikvigiyaeni Inoen Nunakakaktulo
sikuktun, ila kavaman, ilihakpaalikven ilitokhakvelo, Inoen
maligalikinikun timigiyaenin, manikhaktitiyin havakveoyun,
koapareseoyun nanminiklo timeoyonin. Ilaoyun ilihakneak-
tun ikayoktigeteagutinik ihoakhivaaligutinik aolaniganik,
pivikhakaklotiklo okaohigiyaagani ihomagiyatik kaoyimay-
atiklo aalalo inoen.

Aepaataok, atokloaktuk, piyun katimakyoageami pivikhak-
ageagani amigaetkiyan 4-hananin anigukhiyonin utigeagani
okakatigiyaagani sikukatigaloamiknik, okaohikaklotik
itkaomayamiknik ilihagamik ukeomi NS-mi, ihomagilogolo
tukitaagutaanik NS-mi sikugamik kanok aktoknikakmagaa
inuhikmikni. Ataohik unogeami katimakyoaknikmi tuniya -
oneaktok agiyomik hatkiknigagun kuveahutaoloni NS, ilakak-
loni aalatkenik tuningoektigiyotinik pivikhakageaganilo
kungeaktitiyotikhaenik sikukhimayun ataotimi kungeaktitiya -
amikni huli. Katimakyoanik, ila, kiheani kuveahokniklo! l

37

ᐊᑎᖓ/Name/Atia u ᔪᑕᐃ ᑐᓄ/Jutai Toonoo Jr.

ᓄᓇᖓ/Community/Nunaa u ᐃᖃᓗᐃᑦ, ᓄᓇᕗᑦ/Iqaluit, Nunavut

Nunavut Sivuniksavut
Apitkutait ovalo
Kiutjutait

Nunavut
Sivuniksavut

Q&A

ᓄᓇᕗᑦ ᓯᕗᓂᒃᓴᕗᑦ ᐃᓕᓐᓂᐊᕆᐊᕐᕕᐅᔪᓐᓇᕐᐳᖅ ᐅᑭᐅᑉ ᐊᐃᒃᐹᓂᒃ
ᐃᓕᓐᓂᐊᕆᐊᕈᒪᔪᓄᑦ ᐃᓄᐃᑦ ᐱᐅᓯᖏᓐᓂᒃ ᐃᓕᓐᓂᐊᕐᓂᕐᒥ
ᐊᔪᙱᓂᖅᑖᕈᑎᑖᕐᓗᑎᒃ. ᐃᓕᓐᓂᐊ ᕈᓐᓇᕐᓗᑎᒃ ᐱᖃᓯᐅᑎᓗᒋᑦ ᑲᓇᑕᐅᑉ
ᒐᕙᒪᒃᑯᖏᓐᓂ ᓕᕆᔨᑦ, ᐅᑭᐅᖅᑕᖅᑐᒥ ᐃᓄᖏᓐᓂᒃ, ᖃᐅᔨᓇᓱᐊᕐᓂᕐᒥᒃ,
ᓄᓇᕘᒥ ᓄᓇᑖᕈᑕᐅᓯᒪᔪᓂᒃ ᐊᖏᕈᑎᖏᓐᓂᒃ, ᓄᓇᕘᒥ ᒐᕙᒪᒃᑯᖏᓐᓂ
ᐊᐅᓚᑦᓯᔨ ᐅᓂᕐᒥ, ᓄᓇᓕᖕᒥ ᐱᕙᓪᓕᐊᑎᑦᑎᓂᕐᒥᒃ, ᐊᒻᒪ ᓇᖕᒥᓂᖅ
ᖃᐅᔨᓇᓱᓐᓂᕐᒥᒃ ᐱᓕᕆᐊᖃᓐᓂᕐᒥᒃ. ᐅᑭᐅᑉ ᐊᐃᒃᐹᓂ ᐃᓕᓐᓂᐊᒐᑦᓴᐃᑦ
ᑐᕌᒐᕆᓗᐊᕐᑕᖓᓕ ᐃᓄᐃᑦ ᐱᕕᒃᓴᖃᕐᕕᖃᒃᑲᓐᓂᖁᓪᓗᒋᑦ
ᖃᐅᔨᒪᓕᕐᓂᕐᒥᒃ ᓯᕗᓕᑦᑕ ᐊᑐᕐᓯᒪᔭᖏᓐᓂᒃ ᐊᒻᒪ ᒐᕙᒪᓕᕆᓂᕐᒥᒃ
ᓄᓇᒥᓂ ᐊᒻᒪ ᓄᓇᕐᔪᐊᕐᒥ.

ᔪᑕᐃ ᑐᓄ ᓄᖃᖅᑎᖅ ᑭᙵᕐᒥᐅᑕᖅ ᖁᕕᐊᒋ ᔭᖃᒻᒪᕆᒃᑐᖅ ᐊᒻᒪ
ᐅᖃᕋᔪᒃᑐᓂ ᐃᓕᓐᓂᐊᕐᑎᐅᖃᑕᐅᔪᖅ ᓄᓇᕗᑦ ᓯᕗᓂᒃᓴᕘᒃᑯᓐᓂ
ᐃᑲᔪᕐᓯᓂᖃᕐᒪᕆᒃᐸᒃᑐᖅ ᐃᓄᐃᑦ ᐱᖅᑯᓯᖏᓐᓂᒃ, ᕿᓚᐅᔾᔭᕐᑎᐅᕙᒃᑐᓂᓗ
ᐊᒻᒪ ᕿᓚᐅᔾᔭᕆᐅᖅᑕᑎᑦᑎᕙᒃᑐᓂ, ᐊᒻᒪᓗ ᐅᓗᓕᐅᒃᑲᒻᒪᕆ ᐊᓘᓪᓗᓂ.

ᐊ: ᓄᓇᕗᑦ ᓯᕗᓂᒃᓴᕘᒥ ᐅᑭᐅᑉ ᐊᐃᒃᐹᓂ ᐃᓕᓐᓂᐊᕈᑏᑦ
ᐃᒃᐱᒋᔭᖃᓗᐊᕐᒪᑕ ᐅᑭᐅᖅᑕᖅᑐᒥ ᐃᓄᖏᓐᓂᒃ. ᑭᓱ
ᐱᐅᒋᓂᖅᐹᕆᕕᐅᒃ ᐃᓕᓐᓂᐊᑕᓐᓂᒃ ᓯᕗᓕᕆᓯᒪᔭᑦᑕ
ᐊᑐᖅᓯᒪᔭᖏᓐᓂᒃ ᐅᑭᐅᖅᑕᕐᑐᒥ, ᐊᒻᒪᓗ ᓱᖕᒪᑦ ᐱᐅᒋᓂᖅᐹᕆᕕᐅᒃ?
ᑭ: ᐃᓕᓐᓂᐊᕐᓯᒪᓕᕋᒪ ᐊᔾᔨᒌᙱᓐᓂᖏᓐᓂᒃ ᐱᖅᑯᓯᖏᑕ ᐅᑭᐅᖅᑕᖅᑐᒥ
ᓄᓇᖃᖅᑐᑦ, ᖁᕕᐊᒋᓯᒪᒻᒪᕆᒃᑕᕋ ᐃᓕᓐᓂᐊᕐᑐᒋᑦ ᓴᒃᓯ ᕌᓵᒥᐅᑦ ᐃᓄᖏᑦ.
ᑐᑭᓯᓯᒪᒐᒃᑭᑦ ᐊᔾᔨᒌᖑᒐᓚᓐᓂᕗᑦ, ᓄᓇᖓ ᐃᓅᓇᓱᐊᕐᕕᒋᔭᖓ, ᐊᒻᒪᓗ
ᐆᒪᔪᐃᑦ ᐊᒥᖏᓐᓂᒃ ᕿᓯᖏᓐᓂᓪᓗ ᐊᓐᓄᕌᖃᓐᓂᕆ ᕙᒃᑕᖏᑦ ᓯᓚ
ᒪᓕᒃᑐᒍ.

ᐊ: ᖃᐃᖁᔨᒍᓐᓇᕋᔭᓐᓂᕈᕕᑦ ᐅᖃᓪᓚᖁᔭᓐᓂᒃ
ᐃᓕᓐᓂᐊᑎᑦᑎᓂᐊᕐᓗᓂ, ᑭᓇᒥᒃ ᖃᐃᖁᔨᒐᔭᕐᐱᑦ
ᐊᒻᒪ ᓱᖕᒪᑦ ᖃᐃᖁᒐᔭᕐᐱᐅᒃ?
ᑭ: ᓰᓚ ᐅᐊᑦ−ᑯᓘᑦᓯᐊᐃ. ᐅᖃᓪᓚᑦᑎᒋᓚᐅᕐᓯᒪᒻᒥᒐᑦᑎᒍ ᓯᕗᓪᓕᕐᒥ
ᐅᑭᐅᒥ ᐃᓕᓐᓂᐊᓕᖅᑎᓪᓗᑕ ᓄᓇᕗᑦ ᓯᕗᓂᒃᓴᕘᒥ, ᖃᐅᔨᕙᓪᓕ -
ᑎᒻᒪᕆᓚᐅᕐᓯᒪᒻᒪᑎᒍ, ᐃᓱᒪᒋᓗᒍ ᐅᕙᒍᑦ ᓇᖕᒥᓂᖅ ᐃᓅᓯᕆᔭᑦᑎᓐᓂᒃ.
ᖃᐅᔨᑎᓚᐅᕐᓯᒪᒻᒪᑎᒍᑦ ᐃᓅᓯᖅ ᐱᔭᓐᓂᖏᒍᓐᓇᕐᓂᖓᓂᒃ ᐊᒻᒪ
ᐊᔪᓐᓇᖃᑦᑕᕈᓐᓇᕐᓂᖓᓂᒃ, ᑭᓯᐊᓂᑦᑕᐅᖅ ᑕᐃᒪᐅᒻᒥᒻᒪᑕ ᖁᕕᐊᓇᕐᑐᑦ
ᐃᓅᓯᕐᒥ. ᑕᒪᓐᓇᓗ ᖃᐅᔨᔪᒫᕐᒥᒐᒃᑯ ᐃᓅᓯᐅᑉ ᑲᒪᓇᕐᓂᖓ.

ᐊ: ᐃᓚᒋᔭᐅᖕᒥᒻᒪᑦ ᐃᓕᓐᓂᐊᕋᒃᓴᐅᓪᓗᓂ
ᓄᓇᕗᑦ ᓯᕗᓂᒃᓴᕘᒥ ᐃᓄᐃᑦ ᐱᖅᑯᓯᕐᒥᒍᑦ
ᑕᑯᕋᓐᓈᑎᑦᑎᔾᔪᑎᖏᓐᓂᒃ ᐊᒻᒪ ᐃᓄᒋᐊᒃᑐᓂᒃ
ᑕᑯᕋᓐᓈᑎᑦᑎᓂᕐᒥᒃ. ᖃᓄᕐᓕ ᐃᒃᐱᒋᓲᖑᕕᑦ
ᐱᖅᑯᓯᓐᓂᒃ ᑕᑯᕋᓐᓈᑎᑦᑎᓪᓗᑎᒃ ᐊᒻᒪ ᐃᓄᐃᑦ
ᑭᒡᒐᕐᑐᕋᓐᓂ ᑕᐃᒪᓐᓇ ᑕᑯᕋᓐᓈᖅᑕᐅᒋ -
ᐊᖅᑐᕐᓯᒪᑎᓪᓗᑎᑦ?
ᑭ: ᐊᒃᓱᐊᓗᒃ ᐅᐱᒍᓱᓕᖃᑦᑕᖅᑐᖓ ᑕᐅᑐᒃᑎᑦᑎᓪᓗᖓ
ᐱᖅᑯᓯᑦᑎᓐᓂᒃ. ᐃᒃᐱᒋᕙᒃᑲᒃᑯ ᐊᑑᑎᖃᓐᓂᕋ
ᑭᒡᒐᖅᑐᐃᓪᓗᖓ ᐃᓄᖕᓂᒃ. ᑕᑯᕋᓐᓈᕆᐊᖅᑐᖅᓯᒪᔪᓂᒃ
ᐃᒃᐱᒍᓱᒃᐸᒃᑲᒪ ᖁᕕᐊᓱᓐᓂᖏᓐᓂᒃ ᑕᐃᒪᓐᓇᐃᑦᑖᕋᖓᓪᓗ
ᐅᐱᒍᓱᒃᑲᓐᓂ ᕈᑎᒋᓕᖅᑐᒍ ᐃᓄᐃᑦ
ᓄᓇᖓᓐᓃᖔᖅᓯᒪᓂᕋ.

ᐊ: ᐅᑎᒃᑲᓐᓂᕋᕕᑦ ᐅᑭᐅᑉ ᐊᐃᒃᐹᓂᒃ
ᐃᓕᓐᓂᐊᑲᓐᓂᓂᐊᕐᑐᑎᒃ, ᖃᓄᕐᓕ ᐊᔾᔨᒋᙱᓛ
ᐅᑭᐅᒥ ᓯᕗᓪᓕᕐᒥᑦ ᐋᑐᕚᒦᓐᓂᕆᔭᐃᑦ?
ᑭ: ᑖᓐᓇᓕ ᓄᓇᓕᒃ ᖃᐅᔨᒪᓂᕐᓴᕆᓕᕐᑕᕋ ᐊᕐᕌᓂᓂᑦ
ᓯᕗᓪᓕᕐᒥᑦ ᐃᓕᓐᓂᐊᕆᐊᕋᒪ ᓄᓇᕗᑦ ᓯᕗᓂᒃᓴᑯᓐᓄᑦ.
ᐊᖏᕐᕋᓯᙱᓂᕐᓴᐅᔪᖓ ᐊᒻᒪ ᓱᖏᐅᑎᓪᓗᒍ
ᓄᓇᒋᔭᕆᐊᖓ.

ᐊ: ᓄᓇᕗᑦ ᓯᕗᓂᒃᓴᕘᒥ ᐃᓕᓐᓂᐊᖃᑦᑕᓕᕐᑎᓪᓗᑎᒃ
ᓱᓇᒥᒃ ᑐᓴᖅᑕᐅᑎᑦᑎᒐᔭᕐᐱ ᐊᑕᐅᓯᕐᒥᒃ ᐊᑐᕐᓯᒪᔭᓐᓂᒃ
ᓄᓇᕗᖕᒥᐅᑕᐅᖃᑎᓐᓄᑦ?
ᑭ: ᓄᓇᕗᑦ ᓯᕗᓂᒃᓴᕘᒥ ᐃᓕᓐᓂᐊᕈᑏᒃ ᐊᒃᓱᒻᒪᕆᐊᓗᒃ
ᐃᓕᓐᓂᐊᕈ ᑎᑦᑎᐊᕙᐃᑦ. ᓄᓇᕗᑦ ᓯᕗᓂᒃᓴᕘᒥ ᑲᑎᓯᓇᕐᒪᑦ
ᑕᐃᒪᐃᓪᓗᐊᖃᑎᓐᓂᒃ ᓇᑭᑐᐃᓐᓇᖅ ᓄᓇᕗᒥᖔᖅᓯᒪᔪᓂᒃ.
ᐱᓕᕆᖃᑎᒌᒃᐸᑲᑦᑕ, ᑲᒪᓪᓗᑕ ᐱᔭᓐᓂᑎᐊᙱᑦᑐᓂᒃ
ᑲᑎᖓᓪᓗᑕ, ᐃᑲᔪᖃᑦᑕᐅᑎᕙᑦᑐᑕᓗ ᐊᖏᕐᕋᓯᕐᑐᖃᓕ -
ᕋᐃᒻᒪ ᐊᒻᒪ ᐃᓕᓐᓂᐊᕐᑕᑎᓐᓂᒃ. ᐃᓚᓐᓈᕆᓐᓂᐊᓕᕐᑐᒍᑦ
ᐃᓅᓯᓕᒫᑦᑎᓐᓂ.

ᐅᑭᐅᖅ WINTER UKIUQ 201438

Nunavut Sivuniksavut offers a second year diploma in advanced
Inuit Studies. The courses include Canadian Government,
Circumpolar Peoples, Research, Nunavut Land Claims Agreement
Implementation, Nunavut Public Administration, Community
Development, and a directed research project. The goal of the
second year program is to better situate Inuit within historical
and contemporary politics both at home and in the global
context.

Jutai Toonoo Jr of Cape Dorset is a passionate and outspo-
ken member of the NS program who advocates for Inuit cul-
ture, performs and teaches drum dancing, and is a gifted ulu
maker.

Q: The second year of NS focuses on circumpolar
peoples. What do you like most in learning about your
shared history of the Arctic, and why?
A:We have been learning about different cultures in the
circumpolar region, and I’ve been enjoying learning about the
Chukchi people. I can relate to them in so many ways, in par-
ticular their living environment, and the way they utilize
animal hides as their seasonal clothing.

Q: If you could invite anyone to speak as a guest
lecturer, who would that person be and why?
A: It would be Sheila Watt-Cloutier. We had her as a guest
speaker in my first year of NS, and our time with her was an
eye opener, in terms of viewing our own lives. She showed us
how life can be challenging and difficult at times, but there are
also good times in life, great times. That day will come when
you realize how amazing life is.

Q: Part of the NS program includes Inuit cultural
performing in various public events. How does it feel
to share your culture and represent Inuit at these
events?
A: I get a great sense of pride from sharing my culture. I also
get a sense of accomplishment from representing my fellow
Inuit. That energy from the audience makes me feel that much
more proud of where I come from.

Q: Returning as a second year student, how is your
time in Ottawa different from your first year?
A: I know the city much more than in my first year of NS. I
feel less homesick and adapt more easily to living the city.

Q: If you could share one NS experience with fellow
Nunavummiut, what would it be?
A: NS is an amazing program. It is at NS where you get to
meet your peers from all over Nunavut. We work together, take
on challenges as a group, and help each other with homesick-
ness and schoolwork. We will be lifelong friends.

Nunavut Sivuniksavut ilihakveoyok tukleanik ukeomi ilitakhiy-
otilik agitkiyanik Inoenaknik Ilihaotinik. Ilihaotin ilakaktun
Kanatami Kavamanik, Ukeoktaktomi Inuknik, Ilitokhaenikmik,
Nunavumi Nunataknikun Agikatigegutaoyok Atokpaleaniganik,
Nunavumi Kitulikaa Aolay uhenik, Nunagiyaoyuni Pivaleanikun,
toga akve oteaktoklo ilitokhaenikmik havaamik. Piyuta oyok tuk-
leanik ilihaknik ihoatkiyamik inikaligeagani Inoen inuyuhikni
maligalikiyotinil agilgamikni hilakyoamilo.

Jutai Toonoo Jr Kigaknin okateagutiaktok NS-mik havaamik
atokoeginaktok Inoen ilitkohenik, numiyukhoni ayokikto-
evlonilo kilaotiknun numigeagani, hanatuknikhonilo ulunik.

A: Tukleani ukeomi NS-mi ihomagiyakakloaktun
ukeoktaktomi inuknik. Hunamik aleagiyakakin ili-
hageaknik inukatikaknigiyan Ukeoktaktomi, huklo?
K: Ilihakhimamaktogun aalatkenik ilitkohiknik ukeoktaktomi
nunani, aleagiyagalo ilihageamni Chukchi-nik inuknik. Kaoyi-
mayatka piyuhen amigaetoni, ilalo inuvigiyaen avataoyok,
atokniginiklo angutikhan amenik ukeogaalokmi
aanugaagivlogin.

A: Kaetkoeguvin kinamiklikaa okage agani
sikuktonun, kinaoneaka una inuk huklo?
K: Sheila Watt-Cloutier-guneagaloaktok. Polaktigivlogo
okakvigihimayaatigun hivulikmi sikuligama NS-mi, okakvigi-
gaptigulo kaoyiva aligutigiyakun, ila taotukhogu inuhikun
nanmi nik. Okaotiyaatigun kanok inuhik akhugutaolakniga
ayoknakniganiklo ilagani, kiheani nakukyulo piyotin inuhikmi
pikaktok, aleanaktonik. Tamna uploa tikineaktok kaoyimaligu-
vin akliknakniganik inuhik.

A: Ilaga NS-mi havaam ilakaktok Inoen ilitkohenik
kungeaktitiyotinik humilikaa hulilogaaktilogin. Kanok
ikpiknaka takupkaktitaagani ilitkohigiyan kivgakto-
geaklogilo Inoenaen ukunani hulilogaakvikni?
K: Kuveaholikpaktoga takupkaktitogu ilitkohiga. Inikhiyuya -
alikpaktogalo kivgaktogaagapkin Inoenaokatitka. Aolagikhina-
tok kungeaktonin koveahutigilikpaktaga humigaknigiyamnik.

A: Utigavin tukleani ukeomi sikukhutin, kanogitpa
inuhen Atoami aalaganiganik hivulikmin ukeomin?
K: Kaoyimatkiyaoyaga nunagiyaoyok hivulikmin ukeomin
NS-metkagama. Agilgakhikpalagoektoga ayogeotkiya -
olikhogalo inuyaamni inugeaknikmi kavlonaan nunagiyaani.

A: Okaohikaguvin ataohikmik NS-mi kaoyimayakni
inukatiknun Nunavumi, hunaoneaka?
K: NS akliknaktok havaak. NS-mi takovaktatin inulgame -
okatitin tamaenin Nunavumin. Havakatigekpaktogun, ikayok-
tigekhota akhugutinik pivaktogun, ikayokatigekhotalo
agilgoahiktokagaagan sikugutiptikniklo. Inuhiptikni
ilanagekhimaginakneaktogun.

Kihimik IHUAQHIVIKHALIK piyutlu
IKAYUQTIKHAQAQHUNI.

There is HOPE and there is HELP.

5f4tsM++ cs 5t6Jvw u7KNk

Nunavunmi Okaotikot Ikayogahoagot

Nunavut Kamatsiaqtut Help Line www.nunavuthelpline.ca
1-800-265-3333

IKITIAHIMALUGU INUUHIK KATIMAJIIT
EMBRACE LIFE COUNCIL
CONSEIL SAISIS LA VIE

1-866-804-2782
embracelife@inuusiq.com
www.inuusiq.com

/Turaqtilvigiluta/Contact Us:

scctcExcDF5, s st4f wvJ6bsJ8N6St5.

Kimiklikaa okakatikagomagovit, okaotikot ikayoktoghakaktok.

When you need someone to talk to, there’s help on the line.

There is

IKA
Kihimik

 and there is HOPEThere is

YUQTIKHAQAQHAAYUQTIKHAQAQHUNI
IHUAQHIVIKHALIK

.HELP and there is

.YUQTIKHAQAQHUNI
 piyutlu IHUAQHIVIKHALIK

When you need someone to talk to, there’

Kimiklikaa okakatikagomagovit, okaotikot ikayoktoghakaktok.

scctcExcDF5, s

When you need someone to talk to, there’

Kimiklikaa okakatikagomagovit, okaotikot ikayoktoghakaktok.

wvJ6bsJ8N6St5.st4fscctcExcDF5, s

s help on the line.When you need someone to talk to, there’

Kimiklikaa okakatikagomagovit, okaotikot ikayoktoghakaktok.

wvJ6bsJ8N6St5.

Nunavut Kamatsiaqtut Help Line

Nunavunmi Okaotikot Ikayogahoagot

Nunavut Kamatsiaqtut Help Line

Nunavunmi Okaotikot Ikayogahoagot

kNK7u wvJ6t5 sc

uraqtilvigiluta/Contact Us:/T

Nunavut Kamatsiaqtut Help Line

Nunavunmi Okaotikot Ikayogahoagot

++Mst4f5 1-800-265-3333
.nunavuthelpline.cawww

uraqtilvigiluta/Contact Us:

 1-800-265-3333
.nunavuthelpline.ca

 1-800-265-3333
.nunavuthelpline.ca

CONSEIL SAISIS LA VIE
EMBRACE LIFE COUNCIL

TIMAJIIKITIAHIMALUGU INUUHIK KA ATIMAJIIT

uraqtilvigiluta/Contact Us:/T

TIMAJIIT

.inuusiq.comwww
embracelife@inuusiq.com
1-866-804-2782

uraqtilvigiluta/Contact Us:

.inuusiq.com
embracelife@inuusiq.com
1-866-804-2782

ᐅᑭᐅᖅ WINTER UKIUQ 201440
ᐅᑭᐅᖅ WINTER UKIUQ 2013

ᐃᖃᓗᐃᑦ
ᓯᕗᓕᖅᑏᑦ ᐊᓪᓚᕝᕕᖏᑦ
• ᐊᖏᔪᖅᑲᖅ ᐊᓪᓚᕝᕕᖓ
• ᐊᐅᓚᑦᓯᔨᒻᒪᕆᒃ
• ᒪᓕᒐᕐᓂᐊᖅᑏᑦ
• ᐊᑐᐊᒐᓕᕆᔩᑦ ᐸᕐᓇᐃᔩᓪᓗ

ᑎᒥᐅᔪᒥ ᐱᔨᑦᑎᕋᕐᕖᑦ
• ᐊᐅᓚᑦᓯᔨᒻᒪᕆᒃ
• ᑐᓴᐅᒪᖃᑦᑕᐅᑎᓕᕆᔨᒃᑯᑦ

ᐊᑐᓕᖅᑎᑦᓯᕙᓪᓕᐊᔪᓕᕆᔨᒃᑯᑦ
ᐱᓕᕆᕝᕕᐊᑦ

ᐃᓅᓯᓕᕆᔨᒃᑯᑦ ᐃᓕᖅᑯᓯᓕᕆᔨᒃᑯᓪᓗ

ᐆᒪᔪᓕᕆᔨᒃᑯᑦ ᐊᕙᑎᓕᕆᔨᒃᑯᓪᓗ

IQALUIT
Munagiyit Atanguyat Ikayuktiit
• Angayukaap titigakvia
• Atanguyak
• Akigaktuiyit Munagiyit
• Pikuyaligiyit ovalo Paknaiyaiyiit Havakviit

Munagiyit Kuapurisiligiyit Ikayuktiit
• Atanguyauyak
• Tuhaktituiyit Havakviit

Munagiyit Iniktiligiyit

Munagiyit Inuligiyit ovalo Inuuviviniit
Hanatiligiyit

Munagiyit Umayuligiyit ovalo Avatiligiyit

IQALUIT
Department of Executive Services
• President's Office
• Chief Executive Officer
• Legal Services Division
• Policy and Planning Division

Department of Corporate Services
• Chief Operating Officer
• Communications Division

Department of Implementation

Department of Social and Cultural
Development

Department of Wildlife and Environment

ᐊᒡᓚᕖᑦ ᓇᓃᓐᓂᖏᑦ
Office Locations
Titigakviit Naniitut

P.O. Box 638
Iqaluit, NU X0A 0H0

k 888-646-0006
h 867-975-4900
n 867-975-4949

P.O. Box 1269
Cambridge Bay, NU X0B 0C0

k 888-388-8028
h 867-983-5600
n 867-983-5624

P.O. Box 280
Rankin Inlet, NU X0C 0G0

k 888-236-5400
h 867-645-5400
n 867-645-3451

75 Albert Street, Suite 1002
Ottawa, ON K1P 5E7

k 800-465-3232
h 613-238-1096
n 613-238-4131

ᑲᖏᕐᖠᓂᖅ
ᑎᒥᐅᔪᒥ ᐱᔨᑦᓯᕋᕐᕖᑦ
• ᑐᓴᐅᒪᖃᑦᑕᐅᑎᓕᕆᔨᒃᑯ
• ᑮᓇᐅᔭᓕᕆᔨᒃᑯᑦ
• ᐃᖅᑲᓇᐃᔭᖅᑐᓕᕆᔨᒃᑯᑦ
• ᐃᓄᖕᓄᑦ ᐱᔨᑦᕋᕈᑎᓄᑦ ᐱᓕᕆᕕᒃ

ᐆᒪᔪᓕᕆᔨᒃᑯᑦ ᐊᕙᑎᓕᕆᔨᒃᑯᓪᓗ

ᐃᖃᓗᑦᑐᑦᑎᐊᖅ
ᓄᓇᓕᕆᔨᒃᑯᑦ

ᐋᑐᕚ
ᓯᕗᓕᖅᑏᑦ ᐊᓪᓚᕝᕕᖏᑦ
• ᒪᓕᒐᕐᓂᐊᖅᑏᑦ
• ᐊᑐᐊᒐᓕᕆᔩᑦ ᐸᕐᓇᐃᔩᓪᓗ

OTTAWA
Munagiyit Atanguyat Ikayuktiit
• Akigaktuiyit Havakviit
• Pikuyaligiyit ovalo Paknaiyaiyiit Havakviit

KANGIKLINIK
Munagiyit Kuapurisiligiyit Ikayuktiit
• Tuhaktituiyit Havakviit
• Kinauyaligiyit Havakviit
• Havaktiligiyit Pitkutait Havakviit
• Inuit Ikayuktiit Havakviit

Munagiyit Umayuligiyit ovalo Avatiligiyit

IKALUKTUTIAK
Munagiyit Nunait ovalo Pitkutiligiyit

CAMBRIDGE BAY
Department of Lands and Resources

OTTAWA
Department of Executive Services
• Legal Services Division
• Policy and Planning Division

RANKIN INLET
Department of Corporate Services
• Communications Division
• Finance Division
• Human Resources Division
• Inuit Services Division

Department of Wildlife and Environment

www.tunngavik.com

