
cEbs/4f5 wMQtA5
JOIN US ONLINE

QARITAUJAKKUT ILAGITIGUT

Issue | n3etb6 | Saqqititaq

w
w

w
.n

iyc
.c

a 10

KANATAMIUTAT INUIT MAKKUKTUT QIMIRRUAGANGATCANADA’S INUIT YOUTH MAGAZINE
vNbusb5 wkw5 m4f5g5 eu3DxZz5

Qajaqing in Chester

w[loÛ6J1u
c/6g6g5
Igluligaaqjungmi
Qajaqtuqtut

From your Elder
Inutuqarijatsinnit

wkgcE/5y8i5

wloq5 • ILULINGIT • TABLE OF CONTENTS

vNbu wkw5 m4f5g5 eu3DxZz5

ᐋᕐᕿᒃᓱᐃᔨ | Editor

ᐳᕆᓐᑕ ᔮᕋᕉᓯ | Brenda Jararuse

ᑕᖅᓴᖅ | Design:

ᕌᐳᑦ ᕼᐋᓱᑕᓐ | Robert Hoselton

ᐃᓄᒃᑎᑑᓕᕆᓂᖅ | Inuktitut Translation

ᓴᐃᑎ ᕼᐃᓪ | Sadie Hill

ᐋᕐᕐᑭᒃᓱᐃᔨᐅᖃᑕᐅᔪᑦ | Editorial Team

ᐃᓄᐃᑦ ᑕᐱᕇᑦ ᑲᓇᑕᒥ | Inuit Tapiriit Kanatami

ᓄᓇᓕᕐᔪᐊᓕᒫᕐᒧᑦ ᐃᓄᐃᑦ | National Inuit

ᒪᒃᑯᒃᑐᑦ ᑲᑎᒪᔨᕐᔪᐊᖏᑦ Youth Council

ᓂᐲᑦ ᕿᒥᕐᕈᐊᒐᖅ ᐃᓄᐃᑦ ᒪᒃᑯᒃᑐᑦ ᓴᖅᑭᑎᓯᒪᔭᖓᑦ ᑐᕌᖓᓪᓗᓂ ᐃᓄᐃᑦ ᒪᒃᑯᒃᑐᕐᓄᑦ

ᑭᒡᒐᖅᑐᖅᖢᑎᒃ ᑲᓇᑕᒥ ᐃᓄᐃᑦ ᒪᒃᑯᒃᑐᑦ ᑲᑎᒪᔨᖏᓐᓂᒃ, ᒥᐊᓂᕆᔭᐅᓪᓗᑎᒃ ᐅᕗᖓ:

Nipiit magazine is produced by Inuit youth for Inuit youth on behalf

of the National Inuit Youth Council, under the Supervision of:

ᐃᓄᐃᑦ ᑕᐱᕇᑦ ᑲᓇᑕᒥ
Inuit Tapiriit Kanatami

75 Albert Street, Suite 1101

Ottawa, ON K1P 5E7

Tel: 613/238-8181

Fax: 613/234-1991

www.itk.ca

ᑐᑭᓯᒋᐊᒃᑲᓐᓂᕆᑦ ᑲᓇᑕᒥ ᐃᓄᐃᑦ ᒪᒃᑯᒃᑐᑦ ᑲᑎᒪᔨᖏᓐᓂᒃ ᐅᕙᓂ

Learn more about the National Inuit Youth Council at

www.niyc.ca

ᐅᖃᐅᓯᒃᓴᕐᓂᒃ, ᐃᓱᒪᓕᐅᕈᑎᒋᔭᕐᓂᒃ, ᐅᓂᒃᑳᕈᑎᒃᓴᓂᒃ ᐊᒻᒪ ᑎᑎᖅᑲᓂᒃ

ᐊᐅᓪᓚᐃᖃᑦᑕᕆᑦ ᐋᖅᑭᒃᓱᐃᔨᒧᑦ ᐅᕗᖓ niyc@itk.ca

Please send comments, suggestions, story ideas

and letters to the Editor to niyc@itk.ca

© 2015 ᐃᓄᐃᑦ ᑕᐱᕇᑦ ᑲᓇᑕᒥ | Inuit Tapiriit Kanatami

ccEEbbss//44ff55 wwMMQQttAA55
JOIN US ONLINE

QARITAUJAKKUT ILAGITIGUT

Issue | nn33eettbb66 | Saqqititaq

w
w

w
.n

iyc
.c

a 10

KANATAMIUTAT INUIT MAKKUKTUT QIMIRRUAGANGATCANADA’S INUIT YOUTH MAGAZINE
vNbusb5 wkw5 m4f5g5 eu3DxZz5

Qajaqing in Chester

w[loÛ6J1u
c/6g6g5
Igluligaaqjungmi
Qajaqtuqtut

From your Elder
Inutuqarijatsinnit

wkgcE/5y8i5

ᐊᐅᔭᐅᓂᖓᓂ
ᐃᖅᑲᓇᐃᔮᒃᓴᑐᐃᓐᓇᐅᖖᒋᑦᑐᖅ

Not just your
average summer job

Aujauningani
iqqanaijaaksatuin -

naunngittuq

14

18

4 ᐃᓅᕕᖕᒥ ᒪᒃᑯᒃᑐᓄᑦ ᐊᔭᒍᑕᖅ ᑲᑐᔾᔨᖃᑎᖏᓐᓂᑦ
 Inuvik Youth Center Rainbow club
 Inuuvingmi Makkuktunut
 Ajagutaq Katujjiqatinginnit

5 ᓄᓇᑦᓯᐊᕗᒻᒥᐅᓄᑦ ᐊᖅᑯᑎᔅᓴᓕᐅᕈᔾᔨᓂᖅ!
 Paving the way for Nunatsiavut!
 Nunatsiavummiunut Aqqutissaliurujjiniq!

6 ᐃᒡᓗᓕᒑᖅᔪᖕᒥ ᖃᔭᖅᑐᖅᑐᑦ
 Qajaqing in Chester
 Igluligaaqjungmi Qajaqtuqtut

8 ᓄᓇᕕᖕᒥᑦ ᕼᐊᕗᐊᐃᒧᑦ
 From Nunavik to Hawaii!
 Nunavingmit Hawaii-mut

9 ᐊᓐᓂᐊᖃᕐᓇᖏᑦᑐᓕᕆᓂᖅ
 Health
 Aanniaqarnangittuliriniq

12 ᐅᖃᐅᓯᓕᕆᓂᖅ
 The art of language
 Uqausiliriniq

22 ᑲᓇᑕᓕᒫᒥᑦ ᐃᓄᐃᑦ ᓯᕗᓕᖅᑎᖓᓂᑦ
 From the National Inuit Leader
 Kanatalimaamit Inuit Sivuliqtinganit

24 ᐊᖓᔪᕐᖄᕐᒥᑦ
 From the President
 Angajuqqaarmit

26 ᐊᕕᒃᑐᖅᓯᒪᓂᕐᓂᒃ ᐱᕙᓪᓕᐊᔪᑦ
 Regional Updates
 Aviktuqsimanirnik Pivalliajut

35 ᑕᐅᑐᕋᓐᓈᕈᑎᑦ
 Arts
 Tauturannaarutit

vNbusb5 wkw5 m4f5g5 eu3DxZz5 • CANADA’S INUIT YOUTH MAGAZINE • KANATAMIUTAT INUIT MAKKUKTUT QIMIRRUAGANGAT

© GLEN BROCKLEBANK

x0poEi4f5
Through the Lens

Ajjiliurinikkut

From the Editor

≈6r4hwps2 scsyq5 • AAQQIKSUIJIUP UQAUSINGIT • FROM THE EDITOR

ᐋᖅᑭᒃᓱᐃᔨᒥᑦ
ᐃᓄᖕᓄᑦ ᒪᒃᑯᒃᑐᕆᔭᐅᓪᓗᓂ, ᐊᒥᓱᑲᓪᓚᐅᕙᖕᒪᑕ ᐃᓅ -
ᓯᕐᓂ ᐊᑐᖅᐸᓪᓕᐊᕝᕕᒋᔪᖕᓇᖅᑕᑦ ᐊᖅᑯᑏᑦ, ᓲᕐᓗᑉᑕᐅᖅ
ᑕᐃᒪᓐᓇᐃᒻᒥᒻᒪᑕ ᐊᓯᖏᑦ ᒪᒃᑯᒃᑐᐃᑦ ᓯᓚᕐᔪᐊᓕᒫᒥ.
ᐃᓱᒪᕗᖓ, ᐊᔾᔨᒌᖖᒋᓐᓂᖃᕈᑎᖃᕋᔭᕐᒪᑕ, ᐱᐅᔪᓪᓚᕆ -
ᐊᓗᖕᒥᒃ ᐱᐅᓯᑐᖃᖃᖅᑑᓂᕗᑦ ᐃᓅᓪᓗᑕ ᐊᒻᒪᓗ ᐃᓅ -
ᓯᕐᒥᓐᓂ ᐊᑐᖅᑕᐅᓯᒪᔪᕕᓂᕐᓂᒃ ᐃᓄᖕᓄᑦ ᐱᐅᓂᖅᐸᐅᓪ -
ᓗᑎᒃ ᓯᓚᕐᔪᐊᕐᒥᐅᓕᒫᓂᑦ. ᑲᔾᔮᓇᓪᓚᕆᒃᑐᒥᒃ ᓄᓇᖃᕋᑦᑕ,
ᐃᓚᖃᐅᖅᑑᓪᓗᑕ ᐊᒻᒪᓗ ᐱᖃᑎᐊᓗᒋᔭᑦᑎᓐᓂᑦ ᐊᕙᑕ -

ᖏᖅᑕᐅᓯᒪᓪᓗᑕ, ᐅᐱᓐᓇᓪᓚᕆᒃᑐᒥᒃᓗ ᐱᐅᓯᑐᖃᖅᑑᓪᓗᑕ, ᐊᒻᒪᓗ ᐃᓕᓐᓂᐊᕈᑎ -
ᒋᓯᒪᓕᕈᖕᓇᖅᑕᕗᑦ ᐊᑐᐃᓐᓇᐅᑎᑕᐅᓪᓗᑎᒃ ᐅᕙᑦᑎᓐᓄᑦ. ᑕᒪᒃᑯᓂᖓ ᐊᑐᐃᓐᓇᐅ -
ᑎᑕᐅᓯᒪᔪᓂᒃ ᐅᕙᑦᑎᓐᓄᑦ ᐊᑐᕋᓱᒃᓯᒪᓕᕆᐊᖃᖅᐳᒍᑦ.

ᓯᕗᓪᓕᖅᐹᒥᒃ, ᐃᓕᓐᓂᐊᖅᑐᐃᑦ ᐊᕕᒃᑐᖅᓯᒪᓂᖓᓂᑦ ᓄᓇᒋᔭᓐᓂᑦ ᓄᓇᑦᓯ -
ᐊᕗᒻᒥᑦ ᐃᓚᒋᔭᐅᖃᑕᐅᔪᓐᓇᖅᓯᑎᑕᐅᓚᐅᖅᐳᑦ ᓄᓇᕗᑦ ᓯᕗᓂᒃᓴᕗᒃᑯᑦ ᐱᓕᕆᐊ -
ᖓᓐᓄᑦ, ᑕᐃᑲᓂ ᐃᓕᓐᓂᐊᖅᑎᑕᐅᕙᓪᓕᐊᓪᓗᑎᒃ ᐃᓄᐃᑦ ᐊᑐᖅᓯᒪᔭᖏᓂᒃ ᐊᒻᒪᓗ
ᓯᕗᓂᒃᓴᕆᓂᐊᖅᑕᖏᓄᑦ ᐱᔾᔪᑎᖃᖅᑐᓂᒃ. ᐃᓕᓐᓂᐊᖅᑐᐃᑦ ᓄᓇᕕᖕᒥᑦ ᓯᓚᕐᔪᐊᓕ -
ᒫᒥᐅᓄᑦ ᓂᐅᕐᕈᖃᑦᑕᖅᓯᒪᓕᖅᐳᑦ ᖁᕕᐊᓱᒍᑎᖃᕆᐊᖅᓯᒪᓪᓗᑎᒃ ᐃᓕᓐᓂᐊᕌᓂᒃ -
ᓯᒪᐅᑎᖃᓕᕌᖓᒥᒃ ᖁᑦᑎᖕᓂᖅᓴᓂᒃ ᐃᓕᓐᓂᐊᕈᑎᒥᓐᓂᒃ. ᑕᒪᒃᑯᐊ ᒪᕐᕈᑐᐃᓐᓇᐅᖕᒪᑎᒃ

ᐆᒃᑐᕋᐅᑎᒋᔭᐅᔪᓐᓇᖅᑑᒃ ᖃᓄᖅ ᒪᒃᑯᒃᑐᐃᑦ ᑲᔪᓯᒋᐊᖅᓯᒪᓕᕈᒪᓚᐅᖅᑐᑦ ᐱᓕᕆᐊᕆ -
ᓕᕈᓐᓇᖅᑕᒥᓐᓂᒃ ᐱᓯᒪᓕᓲᖑᓂᖏᓐᓄᑦ. ᑖᒃᑯᐊ ᐅᓂᒃᑳᒃᓴᕆᔭᐅᔪᒃ ᐅᖃᓕᒫᕈᓐᓇᖅᐸᓯ
ᓂᐲᑦ ᐅᖃᓕᒫᒐᓕᐊᖑᕙᒃᑐᓂ.

ᐊᒻᒪᓗᑦᑕᐅᖅ ᑖᒃᑯᓇᓂ ᓂᐲᑦ ᐅᖃᓕᒫᒐᕐᓂ ᐃᓗᓕᖃᕆᕗᑦ, ᑐᓴᕈᒥᓇᑑᓪᓗᓂ
ᐊᒻᒪᓗ ᖁᕕᐊᓇᖅᑑᓪᓗᓂ ᑎᑎᕋᖅᑕᐅᓯᒪᔪᑦ ᑕᐃᕙᒃᖢᑎᒍ "ᐃᓄᑐᖃᕆᔭᑦᓯ ᐅᖃᐅᓯᒃ -
ᓴᖏᑦ". ᑖᒃᑯᓇᓂ, ᕿᑭᖅᑖᓗᖕᒥᑦ ᐃᓄᑐᖃᕆᔭᐅᔪᖅ ᒦᑲ ᕿᓚᕝᕙᒃ ᐱᐅᓪᓚᕆᒃᑐᓂᒃ
ᐃᑲᔪᖅᑐᐃᔾᔪᑎᒥᓄᑦ ᒪᒃᑯᒃᑐᓄᑦ ᐅᖃᐅᓯᒃᓴᖏᑦ ᑎᑎᕋᖅᑕᐅᓯᒪᕗᑦ. ᐊᑏᓕ ᐅᖃᓕᒫ -
ᓚᐅᖅᓯᐅᒃᑕᐅᖅ!

ᓇᓪᓕᐊᑯᑐᐃᓐᓇᖅ ᐃᓅᓯᕐᓂ ᐊᑐᖅᐸᓪᓕᐊᔪᒪᓂᖃᕋᓗᐊᕐᓂᕈᕕᑦ, ᓂᐲᑦ ᑕᕝᕙᐅ -
ᖏᓐᓇᕐᓂᐊᕐᐳᖅ ᐅᓂᒃᑳᒃᓴᕆᔭᕐᓂᒃ ᐃᓗᓕᖃᓕᖅᑎᑦᑎᔪᓐᓇᖅᑑᓪᓗᑎᒃ. ᐊᑐᖅᐸᓪ ᓕ -
ᐊᔭᕐᓂ ᐊᒃᓱᕈᓚᐅᐱᓪᓚᒃᓯᒪᒐᓗᐊᕈᕕᑦ ᐅᕝᕙᓘᓐᓃᑦ ᐃᖏᕐᕋᑦᑎᐊᕐᓂᖃᓚᐅᕐᓂᕈᕕᑦ
ᓇᓗᓇᐃᖅᓯᓯᒪᓕᕈᓐᓇᕋᕕᑦ ᑐᓴᖅᑕᐅᑎᓯᒪᓕᕆᐊᕐᓗᒋᑦ ᐊᓯᖏᓄᑦ. ᐅᖃᐅᓯᒃᓴᕆᔭᓯ
ᐱᒻᒪᕆᐅᑎᖃᑦᑕᕋᑦᑎᒍ ᐊᒻᒪᓗ ᓯᓚᕐᔪᐊᕐᒥᐅᓕᒫᓂᑦ ᑐᓴᖅᑕᐅᓯᒪᓕᖁᒐᑦᑎᒍ ᐅᖃᐅᓯᒃ -
ᓴᕆᔭᓯ; ᕆᒍᓕᑦᒥᑦ, ᑰᔾᔪᐊᕌᐱᖕᒧᑦ, ᐊᐅᓱᐃᑦᑐᒧᑦ, ᐊᒃᖥᕕᖕᒧᑦ ᐊᒻᒪᓗ ᓇᑭᑐᐃᓐᓇᖅ
ᓄᓇᓕᒋᔭᐅᔪᓂᑦ! ᐊᑐᐃᓯᑐᐊᑦᓯᐊᖑᒐᓗᐊᖅᑐᖓ, ᑭᓯᐊᓂ ᐊᖏᔪᐊᓗᖕᒥᒃ ᐃᓕᑦᓯ -
ᓯᒪᓕᖅᐳᖓ. ᓇᑯᕐᒦᒃ.

ᐳᕆᓐᑕ ᔮᕋᕉᓯ

As young Inuit, there are many different paths you can take in life, as
with anywhere else in this world. The main difference, I think, is the
beautiful culture and background surrounding us. Gorgeous land
outside our doors, family and friends around us, amazing culture, and
educational opportunities at our fingertips. We all need to take ad-
vantage of these opportunities.

For the first time, students from my region of Nunatsiavut have
been accepted into the Nunavut Sivuniksavut Program, where they
are learning the history and future of Inuit. Students from Nunavik
have travelled across the world to celebrate their graduation from
high school. These are just two examples of youth who decided to
grab hold of the opportunities that we have. You can read about

these stories in this issue of Nipiit.
Also within the pages of this issue of Nipiit, an interesting and

fun new piece that we have called “From your Elder”. Here, Baffin elder
Meeka Kilabuk has great words of encouragement for youth. Please
check it out!

Whatever path you decide to take, Nipiit will be here to share
your story. If it’s a bump in the road or a success you want to high-
light. Your voice is so important and we want the world to know what
you have to say; from Rigolet, to Kuujjuuaraapik, to Grise Fjord, to
Aklavik and everywhere in between! I am only one person, but I have
learned so much. Nakummek.

Brenda Jararuse

Inungnut makkukturijaulluni, amisukallauvangmata inuusirni atuq-
palliavvigijungnaqtat aqqutiit, suurluptauq taimannaimmimmata
asingit makkuktuit silarjualimaami. Isumavunga, ajjigiinnginniqaru-
tiqarajarmata, piujullarialungmik piusituqaqaqtuunivut inuulluta
ammalu inuusirminni atuqtausimajuvinirnik inungnut piuniqpaullutik
silarjuarmiulimaanit. Kajjaanallariktumik nunaqaratta, ilaqauqtuulluta
ammalu piqatialugijattinnit avatangiqtausimalluta, upinnallariktu-
miklu piusituqaqtuulluta, ammalu ilinniarutigisimalirungnaqtavut
atuinnautitaullutik uvattinnut. Tamakkuninga atuinnautitausimajunik
uvattinnut aturasuksimaliriaqaqpugut.

Sivulliqpaamik, ilinniaqtuit aviktuqsimaninganit nunagijannit
Nunatsiavutmit ilagijauqataujunnaqsititaulauqput Nunavut Sivunik -
savukkut Piliriangannut, taikani ilinniaqtitauvalliallutik Inuit atuqsima-
janginik ammalu sivuniksariniaqtanginut pijjutiqaqtunik. Ilinniaqtuit
nunavingmit silarjualimaamiunut niurruqattaqsimaliqput quviasugu-
tiqariaqsimallutik ilinniaraaniksimautiqaliraangamik quttingniqsanik
ilinniarutiminnik. Tamakkua marrutuinnaungmatik uukturautigijau-
junnaqtuuk qanuq makkuktuit kajusigiaqsimalirumalauqtut piliriar-

ilirunnaqtaminnik pisimalisuunguninginnut. Taakkua unikkaaksarijau-
juk uqalimaarunnaqpasi Nipiit uqalimaagalianguvaktuni.

Ammaluttauq taakkunani Nipiit uqalimaagarni iluliqarivut, tusa -
ruminatuulluni ammalu quvianaqtuulluni titiraqtausimajut taivakłu-
tigu “Inutuqarijatsi Uqausiksangit”. Taakkunani, Qikiqtaalungmit In-
utuqarijaujuq Meeka Kilabuk piullariktunik ikajuqtuijjutiminut mak -
kuktunut uqausiksangit titiraqtausimavut. Atiili uqalimaalauqsiuktauq!

Nalliakutuinnaq inuusirni atuqpalliajumaniqaraluarniruvit, Nipiit
tavvaunginnarniarpuq unikkaaksarijarnik iluliqaliqtittijunnaqtuullutik.
Atuqpalliajarni aksurulaupillaksimagaluaruvit uvvaluunniit ingirrat-
tiarniqalaurniruvit nalunaiqsisimalirunnaravit tusaqtautisimaliriarlugit
asinginut. Uqausiksarijasi pimmariutiqattarattigu ammalu silarjuarmi-
ulimaanit tusaqtausimaliqugattigu uqausiksarijasi; Rigolet-mit, Kuu-
jjuaraapik-mut, Ausuittumut, Aklavik-mut ammalu nakituinnaq nuna -
ligijaujunit! Atuisituatsiangugaluaqtunga, kisiani angijualungmik
ilitsisimaliqpunga. Nakummek.

Brenda Jararuse

Aaqqiksuijimit

©
 IT

K

s
rs
6

|
W

in
te

r
|

Uk
iu

q

20
15

3

Inuvik Youth Center Rainbow Club
Inuuvingmi Makkuktunut
Ajagutaq Katujjiqatinginnit

ᐊᔭᒍᑕᖅ ᒪᒃᑯᒃᑐᓄᑦ ᑲᑐᔾᔨᖃᑎᒌᒃᑯᓐᓂᑦ ᐊᑦᑕᕐᓇᕋᑎᒃ
ᐅᐸᒐᒃᓴᑦᑎᐊᕙᐅᕗᑦ ᐃᓅᕕᖕᒥ (ᒪᑯᓄᖓ ᐊᕐᓇᐅᖃ -
ᑎ ᒌᖑᓪᓗᑎᒃ ᐊᐃᑉᐸᖃᖅᐸᒃᑐᓄᑦ, ᐊᖑᑎᐅᖃᑎᒌ ᖑᓪ -
ᓗᑎᒃ ᐊᐃᑉᐸᖃᖅᐸᒃᑐᓄᑦ, ᓇᓕᐊᖕᓄᕋᑐᐃᓐᓇᖅᑐᓄ
(ᐊᖑᑎᒥᒃ ᐊᕐᓇᒥᒃᓘᓐᓃᑦ) ᐊᐃᑉᐸᖃᖅᐸᒃᑐᓄᑦ, ᐊᕐᓇ -
ᖓᔪᓄᑦ, ᐊᖑᑎᖓᔪᓄᑦ, ᐊᖑᑎᐅᔮᖅᖢᑎᒃ ᑎᒥᒃᑯᑦ
ᐊᕐᓇᐅᓂᓖᑦ ᐊᒻᒪ ᑕᐃᒪᓐᓇᑦᑕᐅᖅ ᐊᕐᓇᐃᑦ) ᒪᒃᑯᒃᑐ -
ᑎᓄᑦ, ᐊᒻᒪ ᐃᑲᔪᖅᑎᒋᔭᓄᑦ ᓄᓇᓕᐅᔪᒥ. ᑭᒃᑯᓕᒫᑦ -
ᑎᐊᑦ ᑐᓐᖓᓱᒃᑎᑕᐅᕗᑦ!

ᑲᑐᔾᔨᖃᑎᒌᖓᑦ ᐱᒋᐊᓚᐅᖅᓯᒪᕗᖅ ᑭᖑᓂᐊᒍᑦ
ᐃᓕᓴᐃᔨ ᖃᐅᔨᔪᑎᖃᓚᐅᖅᑎᓪᓗᒍ ᐱᑕᖃᕆᐊᖃᕐ -
ᓂᖓᓂᑦ ᐊᑦᑕᕐᓇᖏᑦᑐᒥᒃ ᐅᐸᒃᑕᕐᕕᖃᕆᐊᖃᕐᓂ ᖓᓂᑦ
ᓄᓇᓕᖕᓂᑦ ᒪᒃᑯᒃᑐᓄᑦ. ᒪᒃᑯᒃᑐᑦ ᐅᐸᒃᑕᕐᕕᖓᑕ
ᐃᖅᑲᓇᐃᔭᖅᑎᖏᑦ ᐅᖃᖃᑎᒌᓚᐅᖅᓯᒪᖕᒥᖕᒪᑕ ᐃᓱ -
ᒪ ᒋᔭᒥᒃ ᐱᖃᑎᒋᔭᐅᓪᓗᑎᒃ ᒪᒃᑯᒃᑐᑦ ᐊᒻᒪ ᑕᑯᓚᐅᖅᑐᑦ
ᐅᐸᒃᑕᕐᕕᒃᓴᒥᒃ ᐱᔪᒪᓂᖏᓐᓂᑦ! ᑲᑐᔾᔨᖃᑎᒌᖁ ᑎᒋ -
ᔭᖓᑦ ᒧᒥᖅᑎᑦᑎᓚᐅᕐᒥᔪᑦ ᓇᒡᓕᒍᓱᖕᓇᐅᑉ ᐅᓪᓗ -
ᖓᓂ, ᑕᒪᓐᓇ ᐃᓚᒋᖃᓯᐅᑎᔭᐅᓂᖓᓄᑦ ᐊᕐᓇᐃᑦ
ᑲᓇᑕᒥ ᐅᓪᓗᕆᔭᖓᓂᑦ ᐊᐅᓚᓂᖃᖅᑎᑦᑎᓂᕐᒧᑦ.

ᑲᑐᔾᔨᖃᑎᒌᖑᔪᒥ ᖃᓄᐃᓕᐅᕈᓘᔭᖅᐸᒃᐳᒍᑦ
ᐊᔾᔨ ᒌᖏᑦᑐᓂᑦ ᓲᕐᓗ ᑕᕐᕆᔭᖅᑎᑦᑎᓪᓗᑕ ᐅᓐᓄᒃᑯᑦ,
ᑕᕐᕆᔭᖅᑕᐅᔪᑦ ᐃᓛᓐᓂᒃᑯᑦ ᐱᓕᕆᓂᖃᖅᖢᑎᒃ ᐅᖃ -
ᐅ ᓯᒃᓴᕆᔭᐅᕙᒃᑐᓂᑦ ᓇᕐᕈᒋᔭᐅᔪᓄᑦ ᓄᓇᓕᖕᓂᑦ,
ᐆᑦᑎᓪ ᓗᑕ ᓂᕿᓕᐅᖅᐸᒃᐳᒍᑦ, ᐅᖃᐅᓯᒃᓴᓂᑦ ᐃᓱᒫ -
ᓘᑎᒃᓴᓂᑦ ᐅᖃᖃᑎᒌᒃᐸᒃᐳᒍᑦ, ᑕᐅᖅᓰᖃᑎᒌᒃᐸᒃᑐᒍᑦ
ᐃᓱᒪᒋᔭᑦᑎᓐᓂᑦ ᐊᒻᒪ ᐊᑐᓂᑦ ᐃᑲᔪᖅᓱᖃᑎᒌᒃ ᐸᒃ -
ᐳᒍᑦ. ᐱᒻᒪᕆᐅᓪᓗᓂ ᐅᐸᒃᑕᕐᕕᐅᕗᖅ ᐃᑲᔪᖅᐸᒃᖢᓂ
ᒪᒃᑯᒃᑐᓂᑦ ᓄᓇᓕᖕᓂ ᓲᕐᓗ ᐱᕈᖅᓴᔭᐅᓪᓗᑎᒃ ᐃᒻᒥᓂᒃ
ᐅᒃᐱᕆᔪᓐᓇᖅᓯᕙᓪᓕᐊᓪᓗᑎᒃ ᑕᑯᕙᓪᓕᐊᑎᓪᓗᒋᑦ
ᐃᑲ ᔪᖅᓱᖅᑕᐅᓂᕐᒥᓂᒃ.

ᕗᓗᐊᕋᓐᔅ ᑯᑦᓚᒃ ᑐᕌᓱᕐᒥᑦ
The Rainbow Club is a safe place in Inuvik for
LGBTQT (Lesbian, Gay, Bisexual, Transsexual,
Queer,Transgender) youth and allies in the
community. Everyone is welcome!

The club started after a teacher noticed
a need for a safe place for LGBTQT youth in
the community. The Youth Centre staff
discussed the idea with youth and saw
there was interest. The club kicked off with
a dance on Valentine's Day, as part of the
Girl's Action Foundation National Day of
Action.

At the club we do all types of activities
such as movie nights, where the movies
sometimes focus on issues faced by the
LGBTQT community, we bake, we discuss
issues, share our opinions and we support
each other. It is an important place that
helps youth in the community to build
their confidence by showing them that
they have support.

Florence Kudlak Thrasher

Ajagutaq Makkuktunut Katujjiqatigiikkunnit attarnaratik upagaksattiavauvut InuuviK-mi (maku nunga
Arnauqatigiingullutik Aippaqaqpaktunut, Angutiuqatigiingullutik Aippaqaqpaktunut, Naliangnu-
ratuinnaqtunu (angutimik arnamikluunniit) Aippaqaqpaktunut, Arnangajunut, Angutingajunut,
Angutiujaaqłutik Aimikkut Arnauniliit amma Aaimannattauq Arnait) makkuktutinut, amma
ikajuqtigijanut nunaliujumi. kikkulimaattiat tunngasuktitauvut!

Katujjiqatigiingat pigialauqsimavuq kinguniagut ilisaiji qaujijutiqalauqtillugu pitaqaria -
qarninganit attarnangittumik upaktarviqariaqarninganit nunalingnit makkuktunut. Makkuktut
Upaktarvingata iqqanaijaqtingit uqaqatigiilauqsimangmingmata isumagijamik piqatigijaullutik
makkuktut amma takulauqtut upaktarviksamik pijumaninginnit! katujjiqatigiiqutigijangat
mumiqtittilaurmijut Nagligusungnaup Ullungani, tamanna ilagiqasiutijauninganut Arnait Canada-
mi ullurijanganit Aulaniqaqtittinirmut.

Katujjiqatigiingujumi qanuiliuruluujaqpakpugut ajjigiingittunit suurlu tarrijaqtittilluta
unnukkut, tarrijaqtaujut ilaannikkut piliriniqaqłutik uqausiksarijauvaktunit narrugijaujunut nunal-
ingnit, uuttilluta niqiliuqpakpugut, uqausiksanit isumaaluutiksanit uqaqatigiikpakpugut, tauqsi-
iqatigiikpaktugut isumagijattinnit amma atunit ikajuqsuqatigiikpakpugut. Pimmariulluni upak-
tarviuvuq ikajuqpakłuni makkuktunit nunalingni suurlu piruqsajaullutik imminik ukpirijunnaqsi-
valliallutik takuvalliatillugit ikajuqsuqtaunirminik.

Florence Kudlak Thrasher

ᐃᓅᕕᖕᒥ ᒪᒃᑯᒃᑐᓄᑦ
ᐊᔭᒍᑕᖅ ᑲᑐᔾᔨᖃᑎᖏᓐᓂᑦ

vNbusb5 wkw5 m4f5g5 eu3DxZz5 • CANADA’S INUIT YOUTH MAGAZINE • KANATAMIUTAT INUIT MAKKUKTUT QIMIRRUAGANGAT

Nw 6̂ymJ6 • NAINAAQSIMAJUQ • IN BRIEF

ᒪᒃᑯᒃᑐᐃᑦ ᖁᕕᐊᓱᖃᑎᒌᒃᑐᑦ ᕇᓐᐴ ᒪᒃᑯᒃᑐᐃᑦ ᑲᑎᑦᑕᕐᕕᖓᓂ ᖃᓄᐃᓕᐅᖅᑎᑦᑎᓂᖃᖅᑎᓪᓗᒋᑦ.
Youth having fun at the rainbow club event.

Makkuktuit quviasuqatigiiktut rainbow makkuktuit katittarvingani qanuiliuqtittiniqaqtillugit.

Nw 6̂ymJ6 • NAINAAQSIMAJUQ • IN BRIEF

s
rs
6

|
W

in
te

r
|

Uk
iu

q

20
15

5

Silpa Suarak and Eva Obed, both from Nain Nunatsiavut, are two of the
first students from their region to attend the Nunavut Sivuniksavut (NS)
program in Ottawa. NS is a program designed to teach young Inuit
about Inuit history, Inuit organizations, land claims agreements and
other issues relevant to their future.

Although the move to the city might have been frightening, both
students are settling into their new home and surroundings. “I see my
culture in a very unique way now, we are not just people, we are Inuit
and there is so much about us that I didn't even know. It has opened
my eyes” said Suarak. “If anyone wants to learn more about Inuit culture,
is a beneficiary, and wants to get back into school, I suggest you come
to NS! There is so much support here, especially for parents!” As a single
mother of two, Suarak is thankful for the support she is receiving from
friends, and especially her NS instructors.

Paving the way for other youth in their region, Silpa and Eva are both role
models for stepping out of the box and onto the path of their dreams!

Silpa Suarak amma Eva Obed, Nain-miutaak Nunatsiavut-mi, marruullutik
sivulliqpaangummatik ilinniaqtunit avatinganniinngaaqłutik upagiaq -
simajuuk Nunavut Sivuniksavut ilinniaqtittijjutaujunit Ottawa-mi. Nunavut
Sivuniksavut ilinniarutiuvuq aqqiktausimalluni Inungnut makkuktunut
ilinniaqtinut Inuit sivulingita miksaanut, Inuit timigijanginnut, nunataa -
rasuarnirmut angirutinginnut amma asinginnut uqausik sanut aktu-
aniqaqtunit sivuniksanginnut.

Nuunniq nunalikjuamut ilanganit kappianatuinnaria qaqtuksau -
lauqpuq, tamakkiik ilinniaqtuuk tuppalliallutik angirraqpal liajutitut
pivuuk nutaamut angirranganut amma avatigijanginnut. “Maannauju-
mik, iliqqusira tautukpara ajjiungittummaringmik. Inutuinnaujjangin-

natta, Inuugatta amma angijualuungmat uvagut miksaanut qauji -
man ngitavut. Tamanna suurluli ijinnik matuiqsijuq”, taimaili lauqtuq
Suarak. “Kinatuinnaq Inuit iliqqu singanit ilikkan nirumaguni, Nuna -
vuutaarnirmut ikajuusiaqtiukpat, amma utirumaguni ilinniarnir-
mut, isumaliuqpara upa qullugu Nunavut Sivuniksavuumut. Tamaani
ikajuqsuqtauttiaqtummarialuungmata, piluaqtumik anga juq qaa -
ngujut!” Inutuangullunga anaanagijaugama (aippaqarnanga)
marruungnut surusiingnut, Suarak quja livuq ikajuqsuqtauqat-
tarnirminik piqannarija nginnit, amma piluaqtumik Nunavut
Sivuniksavut ilisaijinginnit.

Aqqutiliuqtutitut pinirijangit asinginnut mak kuk tunut
avatinginnit, Silpa amma Eva tamarmik pikkuminaqłutik
ajjuminaqpuuk suulluli qituktugaujami anilitainnaqtuuk
amma siinnaktuarija mi nut upalitainnaqłutik!

ᓯᐅᓪᐸ ᓱᐊᕋᖅ ᐊᒻᒪ ᐃᕙ ᐅᐸᑦ, ᓇᐃᓐᒥᐅᑖᒃ ᓄᓇᑦᓯᐊᕗᑦᒥ, ᒪᕐᕉᓪᓗᑎᒃ ᓯᕗᓪᓕᖅ -
ᐹᖑᒻᒪᑎᒃ ᐃᓕᓐᓂᐊᖅᑐᓂᑦ ᐊᕙᑎᖓᓐᓃᓐᖔᖅᖢᑎᒃ ᐅᐸᒋᐊᖅᓯᒪᔫᒃ ᓄᓇᕗᑦ
ᓯᕗᓂᒃ ᓴᕗᑦ ᐃᓕᓐᓂᐊᖅᑎᑦᑎᔾᔪᑕᐅᔪᓂᑦ ᐊᑐᕚᒥ. ᓄᓇᕗᑦ ᓯᕗᓂᒃᓴᕗᑦ ᐃᓕᓐᓂ -
ᐊᕈᑎᐅᕗᖅ ᐊᖅᑭᒃᑕᐅᓯᒪᓪᓗᓂ ᐃᓄᖕᓄᑦ ᒪᒃᑯᒃᑐᓄᑦ ᐃᓕᓐᓂᐊᖅᑎᓄᑦ ᐃᓄᐃᑦ
ᓯᕗᓕᖏᑕ ᒥᒃᓵᓄᑦ, ᐃᓄᐃᑦ ᑎᒥᒋᔭᖏᓐᓄᑦ, ᓄᓇᑖᕋᓱᐊᕐᓂᕐᒧᑦ ᐊᖏᕈᑎᖏᓐᓄᑦ
ᐊᒻᒪ ᐊᓯᖏᓐᓄᑦ ᐅᖃᐅ ᓯᒃᓴᓄᑦ ᐊᒃᑐᐊᓂᖃᖅᑐᓂᑦ ᓯᕗᓂᒃᓴᖏᓐᓄᑦ.

ᓅᓐᓂᖅ ᓄᓇᓕᒃᔪᐊᒧᑦ ᐃᓚᖓᓂᑦ ᑲᑉᐱᐊᓇᑐᐃᓐᓇᕆᐊᖃᖅᑐᒃᓴᐅᓚᐅᖅᐳᖅ,
ᑕᒪᒃᑮᒃ ᐃᓕᓐᓂᐊᖅᑑᒃ ᑐᑉᐸᓪᓕᐊᓪᓗᑎᒃ ᐊᖏᕐᕋᖅᐸᓪᓕᐊᔪᑎᑐᑦ ᐱᕘᒃ ᓄᑖᒧᑦ
ᐊᖏᕐ ᕋᖓᓄᑦ ᐊᒻᒪ ᐊᕙᑎᒋᔭᖏᓐᓄᑦ. “ᒫᓐᓇᐅᔪᒥᒃ, ᐃᓕᖅᑯᓯᕋ ᑕᐅᑐᒃᐸᕋ
ᐊᔾᔨᐅᖏᑦᑐᒻᒪ ᕆᖕᒥᒃ. ᐃᓄᑐᐃᓐᓇᐅᔾᔭᖏᓐᓇᑦᑕ , ᐃᓅᒐᑦᑕ ᐊᒻᒪ ᐊᖏᔪᐊᓘᖕᒪᑦ
ᐅᕙᒍᑦ ᒥᒃᓵᓄᑦ ᖃᐅᔨᒪᓐᖏᑕᕗᑦ. ᑕᒪᓐᓇ ᓲᕐᓗᓕ ᐃᔨᓐᓂᒃ ᒪᑐᐃᖅᓯᔪᖅ ,
ᑕᐃᒪᐃᓕᓚᐅᖅᑐᖅ ᓱᐊᕋᖅ. “ᑭᓇᑐᐃᓐᓇᖅ ᐃᓄᐃᑦ ᐃᓕᖅᑯᓯᖓᓂᑦ ᐃᓕᒃᑲᓐ -
ᓂᕈᒪᒍᓂ, ᓄᓇᕘᑖᕐᓂᕐᒧᑦ ᐃᑲᔫᓯ ᐊᖅᑎᐅᒃᐸᑦ, ᐊᒻᒪ ᐅᑎᕈᒪᒍᓂ ᐃᓕᓐᓂᐊᕐᓂᕐᒧᑦ,
ᐃᓱᒪᓕᐅᖅᐸᕋ ᐅᐸᖁᓪᓗᒍ ᓄᓇᕗᑦ ᓯᕗᓂᒃᓴᕘᒧᑦ. ᑕᒫᓂ ᐃᑲᔪᖅᓱᖅ ᑕᐅᑦ -
ᑎᐊᖅᑐᒻᒪᕆᐊᓘᖕᒪᑕ, ᐱᓗᐊᖅᑐᒥᒃ ᐊᖓᔪᖅ ᑳᖑᔪᑦ. ᐃᓄᑐᐊᖑᓪᓗᖓ ᐊᓈᓇᒋᔭᐅᒐᒪ
(ᐊᐃᑉᐸᖃᕐᓇᖓ) ᒪᕐᕉᖕᓄᑦ ᓱᕈᓰᖕᓄᑦ, ᓱᐊᕋᖅ ᖁᔭᓕᕗᖅ ᐃᑲᔪᖅᓱᖅ ᑕᐅ ᖃᑦ -
ᑕᕐᓂᕐᒥᓂᒃ ᐱᖃᓐᓇᕆᔭᖏᓐᓂᑦ, ᐊᒻᒪ ᐱᓗᐊᖅᑐᒥᒃ ᓄᓇᕗᑦ ᓯᕗᓂᒃᓴᕗᑦ ᐃᓕᓴ -
ᐃᔨᖏᓐᓂᑦ.

ᐊᖅᑯᑎᓕᐅᖅᑐᑎᑐᑦ ᐱᓂᕆᔭᖏᑦ ᐊᓯᖏᓐᓄᑦ ᒪᒃᑯᒃᑐᓄᑦ ᐊᕙᑎᖏᓐᓂᑦ,
ᓕᐅᓪᐸ ᐊᒻᒪ ᐃᕙ ᑕᒪᕐᒥᒃ ᐱᒃᑯᒥᓇᖅᖢᑎᒃ ᐊᔾᔪᒥᓇᖅᐴᒃ ᓲᓪᓗᓕ ᕿᑐᒃᑐᒐᐅᔭᒥ
ᐊᓂᓕᑕᐃᓐᓇᖅᑑᒃ ᐊᒻᒪ ᓰᓐᓇᒃᑐᐊᕆᔭᒥᓄᑦ ᐅᐸᓕᑕᐃᓐᓇᖅᖢᑎᒃ!

Paving the way for Nunatsiavut!
ᓄᓇᑦᓯᐊᕗᒻᒥᐅᓄᑦ ᐊᖅᑯᑎᔅᓴᓕᐅᕈᔾᔨᓂᖅ

Nunatsiavummiunut
Aqqutissaliurujjiniq!

ᖃᓄᐃᓕᖓᒋᐊᑦᑎᐊᕆᑦ ᐊᔾᔨᓕᐅᖅᑕᐅᑎᓪᓗᑎᑦ! ᓯᐊᓪᐸ ᐊᒻᒪᓗ ᐄᕙ
ᑕᑯᔅᓴᐅᑎᑦᑎᔫᒃ ᓄᓇᑦᓯᐊᕗᑦ ᐊᐅᓚᖁᑎᖓᓂᒃ ᓄᓇᕗᑦ ᓯᕗᓂᒃᓴᕗᒃᑯᓐᓄᑦ.
Strike a pose! Silpa and Eva sport their Nunatsiavut
flag at Nunavut Sivuniksavut.
Qanuilingagiattiarit ajjiliuqtautillutit! Silpa ammalu
Eva takussautittijuuk Nunatsiavut aulaqutinganik
Nunavut Sivuniksavukkunnut.

“ᓲᕐᓗᓕ ᐅᓇ ᑎᒥᒃᑯᑦ ᐱᔪᓐᓇᖅᑕᐅᑲᐅᑎᒋᔪᖅ,” ᑕᐃᒪᓐᓇᐃᓕᓚᐅᖅᑐᖅ ᐃᓕᓴᐃᔨᖓᑦ
ᒋᓕᓐ ᐳᕌᑯᐹᖕᒃ. “ᑕᒪᓐᓇ ᑎᒥᖓᑕ ᐊᖅᑭᒃᓯᒪᓂᖏᓐᓄᑦ ᐱᓕᕆᔪᓐᓇᐅᑎ ᓲᕐᓗᓕ ᐃᓚᒋ -
ᔭ ᐅᑲᐅᑎᒋᔪᖅ. ᐃᓯᖤᖅᐳᑦ ᐊᒻᒪ ᐃᕐᖐᓐᓇᑲᐅᑎᒋ ᐱᓕᕆᔪᓐᓇᑲᐅᑎᒋᓗᑎᒃ. ᓯᕗᓪᓕᖅᐹᑦ
5−ᒥᓂᖑᔪᒥ “ᐊᒃᓱᐊᓗᒃ ᑕᐸᐃᖅᓯᒪᑲᐃᓐᓇᕐᓇᖅᐳᖅ!”

ᕕᒃᑐ ᓴᒻᒧᖅᑐᖅ ᐃᓕᓐᓂᐊᕐᕕᖓᓂ, ᐃᒡᓗᓕᒑᖅᔪᖕᒥ ᐊᑲᐅᔪᐊᓗᖕᒥ ᐊᑐᖅᐳᒍᑦ
“ᖃᔭᓕᐅᕐᓂᕐᒧᑦ ᐱᓕᕆᐊᖃᖅᖢᑕ ᐃᓕᓐᓂᐊᖅᑎᑦᑎᖃᑦᑕᕋᑦᑕ. ᐃᓕᔾᔪᑎᒋᓯᒪᔭᕗᑦ ᖃᔭᓕ -
ᐅᕆᐊᒃᓴᖅ ᐊᒻᒪ ᓇᖕᒥᓂᖅ ᖃᔭᕐᒧᑦ ᐸᐅᓪᓗᑕ ᐊᒻᒪ ᐊᒃᓱᐊᓗ ᐅᐱᓐᓇᖅᑐᒻᒪᕆᐊᓗᖕᒥ
ᐃᒃᐱᖕᓇᖅᐸᒃᐳᖅ. 30-ᓂ ᖃᔭᓕᐅᖅᓯᒪᓕᖅᑐᖅ ᐃᓕᓐᓂᐊᕐᕕᑦᑎᓐᓂ. ᐱᓕᕆᕙᒃᐳᒍᑦ
ᐃᓕᓐᓂᐊᕐᓇᐅᑉ ᐊᕐᕋᒍᓕᒫᖓᓂᑦ ᖃᔭᕐᒧᑦ ᐸᐅᒋᐊᑐᖅᐸᒃᖢᑕ ᐊᒻᒪ ᖁᕕᐊᒋᔭᑦᑎᓐᓂᒃ
ᐊᑐᖅᖢᑕ.

ᖃᔭᕆᐊᖃᑦᑕᓕᕋᑦᑕ ᓯᕗᓪᓕᖅᐹᒥ, ᐅᐃᒻᒪᖓᖃᑦᑕᓚᐅᖅᓯᒪᕗᒍᑦ ᐊᒻᒪ ᑲᑉᐱᐊᓱᒃᖢᑕ
ᐅᕕᕐᓂᐊᕆᐊᒃᓴᖓᓂᑦ ᖃᔭᕗᑦ. ᐃᓕᓴᐃᔨᕗᑦ ᖃᐅᓯᕋᓗᐊᖅᑎᓪᓗᑕ ᐊᓂᑎᖃᑦᑕᓚᐅᕌᑎᒍᑦ,
ᐅᕙᑦᑎᓐᓂᒃᓗ ᓯᕗᒧᑦ ᐊᒃᓴᑲᖅᑎᑦᑎᓗᓂ ᐊᒻᒪ ᑕᑯᑎᒋᐊᖃᓚᐅᖅᑕᕗᑦ ᐃᓕᓴᐃᔨᕗᑦ
ᐊᓂᔪᓐᓇᕐᓂᑦᑎᓐᓂᑦ. ᑲᑉᐱᐊᓱᓚᐅᕋᓗᐊᖅᑐᒍᑦ ᑭᓯᐊᓂ ᑭᖑᓂᐊᒍᑦ ᑕᒪᓐᓇ ᐊᓂᒍᓚ -
ᐅᖅᑎᓪᓗᒍ, ᐃᒃᐱᖕᓂᐊᓂᖃᓚᐅᖅᑐᒍᑦ ᐅᐱᖢᑕ ᐊᒻᒪ ᖁᔭᓕᓪᓗᑕ ᑐᖁᓚᐅᖏᓐᓇᑦᑕ!”

ᖃᔭᕆᐊᕆᐊᖅᑐᖅᖢᓂ ᐃᓱᒪᖅᓱᑦᑎᐊᖅᑐᑎᑐᑦ ᐃᒃᐱᖕᓂᐊᓂᖃᖅᑎᑦᑎᕗᖅ. ᐅᕙᑦ -
ᑎᓐᓂᒃ ᐃᓕᓴᐃᔪᖅ ᐃᓐᓇᑐᖃᕗᑦ ᖃᓄᐃᓕᐅᖃᑦᑕᓚᐅᕐᓂᖏᓐᓂᑦ ᐅᒪᔪᕋᓱᒃᑎᓪᓗᒋᑦ ᐳᐃ -
ᔨᓂᒃ (ᑕᕆᐅᕐᒥᐅᑕᓂᒃ). ᐊᒃᑐᐊᓂᖃᕐᓂᖅᓴᐅᕗᒍᑦ ᐃᓐᓇᑐᖃᑦᑎᓐᓄᑦ ᐸᐅᓕᕌᖓᑦᑕ ᑕᕆ -
ᐅᕐᒥ ᐃᒫᓂ ᐊᒻᒪ ᐱᐅᓂᖅᓴᒥᒃ ᐃᓱᒪᔪᓐᓇᕐᓂᖅᓴᐅᓕᖅᖢᑕ ᖃᓄᐃᓚᐅᕐᒪᖔᑕ ᐃᖏᕐᕋᓪ -
ᓗᑎᒃ ᐊᐅᓪᓚᖅᓯᒪᖃᑦᑕᓚᐅᕐᓂᖏᑦ.

ᐅᕙᑦᑎᓐᓂᒃ ᐅᐱᒋᑦᑎᐊᖅᐳᒍᑦ ᐃᓕᓐᓂᐊᕋᑦᑕ ᖃᓄᖅ ᖃᔭᓕᐅᕆᐊᒃᓴᖅ ᐊᒻᒪ
ᓇᖕᒥᓂᖅ ᖃᔭᑦᑎᓐᓂᑦ ᐸᐅᒋᐊᒃᓴᖅ. ᑭᓇᒃᑯᓕᒫᓄᑦ ᑕᒪᓐᓇ ᐊᑐᖅᑕᐅᓚᐅᖅᓯᒪᖏᒻᒪᑦ
ᑕᐃᒪᐃᑦᑐᒥᒃ. ᐅᕙᑦᑎᓐᓂᒃ ᐃᓕᓴᐃᓯᒪᕗᖅ ᐃᒃᐱᒋᒋᐊᖃᖏᓐᓂᑦᑎᓐᓂᑦ ᑐᓐᖓᑦᑎᐊᕐᓂ -
ᖃᖏᓐᓂᐅᕙᒃᑐᓂᑦ ᐊᒻᒪ ᓄᑖᓂᒃ ᐊᑐᓚᐅᖅᓯᒪᖏᑕᑦᑎᓐᓂᒃ ᐅᒃᑐᕋᓱᖃᑦᑕᕆᐊᖃᕐ ᓂᑦ -
ᑎᓐᓂᑦ. ᐊᖓᔪᖅᑳᕗᑦ ᖃᔭᖅᑐᖅᑎᓪᓗᑕ ᐅᕙᑦᑎᓐᓂᑦ ᑕᐅᑐᒋᐊᖅᑐᖅᓯᒪᓚᐅᖅᐳᑦ ᐊᒻᒪ
ᑕᑯᔪᓐᓇᓚᐅᖅᐸᕗᑦ ᐅᕙᑦᑎᓐᓂᒃ ᐊᓱᐊᓗᒃ ᐅᐱᒍᓱᒃᑐᑦᑕᐅᖅ. ᐃᓕᓴᐃᔨᕗᑦ ᒋᓕᓐ ᐊᒻᒪ ᐊᓇ
ᐅᕙᑦᑎᓐᓂᒃ ᐅᐱᒍᓱᒃᑐᐊᓘᖕᒥᔪᑦᑕᐅᖅ, ᐊᒃᓱᐊᓗᒃ ᐅᕙᑦᑎᓐᓂᒃ ᐃᑲᔪᖅᓯᒪᖕᒪᑎᒃ ᐅᐸᒐᓱ -
ᐊᖅᑕᑦᑎᓐᓂᒃ ᐱᓇᓱᒃᑎᓪᓗᑕ. ᓯᑯ ᐊᐅᒐᓱᐊᕐᓂᒃᓴᖓ ᐅᑕᖅᑭᔪᓐᓇᐃᓪᓕᕙᕗᑦ.

ᑎᓚᐃᓚ ᐃᓴᓗᒃ, ᓗᐃᓴ ᐳᑐᓕᒃ

ᐃᒡᓗᓕᒑᖅᔪᖕᒥ ᖃᔭᖅᑐᖅᑐᑦ

vNbusb5 wkw5 m4f5g5 eu3DxZz5 • CANADA’S INUIT YOUTH MAGAZINE • KANATAMIUTAT INUIT MAKKUKTUT QIMIRRUAGANGAT

Nw 6̂ymJ6 • NAINAAQSIMAJUQ • IN BRIEF

“It’s almost as if there’s something instinctual,”
teacher Glen Brocklebank says. “That this skill is
part of their genetic make-up. They get in and
they excel immediately. The first five minutes is
‘Whoa!’”

At Victor Sammurtok School in Chester-
field Inlet we are very lucky that we have the
“Qajaq Program”. We have learned to build
and paddle our own qajaqs and it makes us
feel awesome. Our school has built over 30
qajaqs. We start every school year paddling
and earning credits doing something we love.

When we first started qajaqing we were
nervous and scared about flipping over. Our
teacher made us do a wet exit, where he flipped
us over and we had to show him we can get
out. We were scared, but after it actually hap-
pened we felt proud and thankful that we
didn’t die!

Qajaqing makes us feel free. It teaches
us what our Elders had to do to catch sea an-
imals. We feel more connected to our Elders
when we paddle on the ocean and have a
better idea of what travelling used to be like.

We are very proud of ourselves for learn-
ing how to build and paddle our own qajaqs.
Not everyone gets to experience a program
like this. It taught us to ignore our insecurities
and try new things. Our parents come to
watch us qajaq and we could tell how proud
they are of us too. Our teachers Glen and Ana
are also proud of us, they really helped us
reach for our goals. We can’t wait till the ice
melts!

Delilah Issaluk, Louisa Putulik

“Suurluli una timikkut pijunnaqtaukautigijuq,” taimannaililauqtuq ilisaijingat Glen Brocklebank.
“Tamanna timingata aqqiksimaninginnut pilirijunnauti suurluli ilagijaukautigijuq. Isiłaqput
amma irngiinnakautigi pilirijunnakautigilutik. Sivulliqpaat 5-miningujumi “aksualuk tapaiqsi-
makainnarnaqpuq!”

Victor Sammurtok Ilinniarvingani, Igluligaaqjungmi akaujualungmi atuqpugut
“Qajaliurnirmut Piliriaqaqłuta Ilinniaqtittiqattaratta. Ilijjutigisimajavut qajaliuriaksaq amma
nangminiq qajarmut paulluta amma aksualu upinnaqtummarialungmi ikpingnaqpakpuq.
30-ni qajaliuqsimaliqtuq ilinniarvittinni. Pilirivakpugut ilinniarnaup arragulimaanganit
qajarmut paugiatuqpakłuta amma quviagijattinnik atuqłuta.

Qajariaqattaliratta sivulliqpaami, uimmangaqattalauqsimavugut amma kappiasuk -
łuta uvirniariaksanganit qajavut. Ilisaijivut qausiraluaqtilluta anitiqattalauraatigut, uvattin-
niklu sivumut aksakaqtittiluni amma takutigiaqalauqtavut ilisaijivut anijunnarnittinnit. Kap-
piasulauraluaqtugut kisiani kinguniagut tamanna anigulauqtillugu, ikpingnianiqalauq-
tugut upiłuta amma qujalilluta tuqulaunginnatta!

Qajariariaqtuqłuni isumaqsuttiaqtutitut ikpingnianiqaqtittivuq. Uvattinnik ilisaijuq
Innatuqavut qanuiliuqattalaurninginnit umajurasuktillugit puijinik (tariurmiutanik). Aktua -
niqarniqsauvugut Innatuqattinnut pauliraangatta tariurmi imaani amma piuniqsamik
isumajunnarniq sauliqłuta qanuilaurmangaata ingirrallutik aullaqsimaqattalaurningit.

Uvattinnik upigittiaqpugut ilinniaratta qanuq qajaliuriaksaq amma nangminiq
qajattinnit paugiaksaq. Kinakkulimaanut tamanna atuqtaulauqsimangimmat taimaittumik.
Uvattinnik ilisaisimavuq ikpigigiaqanginnittinnit tunngattiarniqanginniuvaktunit amma
nutaanik atulauqsimangitattinnik ukturasuqattariaqarnittinnit. Angajuqqaavut qajaqtuqtil-
luta uvattinnit tautugiaqtuqsimalauqput amma takujunnalauqpavut uvattinnik asualuk
upigusuktuttauq. Ilisaijivut Glen amma Ana uvattinnik upigusuktualuungmijuttauq,
aksualuk uvattinnik ikajuqsimangmatik upagasuaqtattinnik pinasuktilluta. Siku augasuar -
nik sanga utaqqijunnaillivavut!

Delilah Issaluk, Louisa Putulik

Qajaqing in Chester
IGLULIGAAQJUNGMI QAJAQTUQTUT

Nw 6̂ymJ6 • NAINAAQSIMAJUQ • IN BRIEF

s
rs
6

|
W

in
te

r
|

Uk
iu

q

20
15

7

From Nunavik to Hawaii!
Nunavingmit Hawaii-mut

This past August our high school class went to Hawaii for
our graduation trip, it was an amazing experience. It was
something different that we all really enjoyed. We got to
experience the Hawaiian culture, from what they eat, to
how they lived and what it was like to live there today.
Our class had to raise $80,000 dollars to get to Hawaii.
Local organizations in Kuujjuaq donated some money,
but most of it was raised by us.

I think graduating high school is very important. You
need your high school diploma to further pursue your
career. We need more Inuit with an educational back-
ground to fully take advantage of the job opportunities
in Nunavik. After College, I want to pursue a career in
Engineering or Dentistry. I want to be able to help Nunavik
in some way or form in the near future.

Brandon LaPage

ᐊᓂᒍᕋᑖᖅᑐᒥ ᐊᒐᓯᒥ, ᐃᓕᓐᓂᐊᕐᕕᐊᓗᑦᑕ ᐃᓕᓐᓂᐊᖃᑎᒌᖏᑦ ᕼᐊᕗᐊᐃᒨᓚᐅᕐᒪᑕ ᐱᔭᕇᖅᓯ -
ᓂᑦᑎᓐᓄᑦ ᐊᐅᓪᓚᕐᓂᕆᔭᑦᑎᓐᓂᑦ. ᑕᐸᐃᕐᓇᒻᒪᕆᐅᓚᐅᖅᐳᖅ ᐊᐅᓪᓚᖅᓯᒪᓪᓗᑕ ᐊᑐᓚᐅᖅᑕᕗᑦ.
ᐊᔾᔨᐅᓚᐅᖏᒻᒪᑦ ᐊᓕᐊᒋᔭᐃᓐᓇᕆᓚᐅᕋᑦᑎᒍᑦ ᖁᕕᐊᒋᔭᐃᓐᓇᑦᓯᐊ — ᕆᓚᐅᖅᖢᑎᒍᓪᓗ ᐊᐅᓪ -
ᓚᖅᓯᒪᓂᕗᑦ. ᐊᑐᕈᓐᓇᖅᓯᓚᐅᖅᑕᕗᑦ ᕼᐊᕗᐊᐃᒥ ᐃᓕᖅᑯᓯᖓᑦ, ᖃᓄᖅ ᓂᕆᓲᖑᒻᒪᖔᑕ, ᖃᓄᖅ
ᐃᓅ — ᓯᖃᕐᒪᖔᑕ ᐊᒻᒪ ᐅᓪᓗᒥᐅᔪᒥ, ᑕᐅᕙᓂ ᓄᓇᖃᕐᓗᓂ ᖃᓄᖅ ᐃᓅᓯᖃᖃᑦᑕᕐᒪᖔᑕ.
ᐃᓕᓐᓂᐊᖃᑎᒌᖑᔪᑎᒍᑦ ᐃᒡᓗᕈᓯᕐᒥ ᑮᓇᐅ — ᔭᓕᐅᓚᐅᖅᐳᒍᑦ $80,000-ᓂᒃ ᕼᐊᕗᐊᐃᒧ -
ᐊᕈᑎᒃᓴᓂᑦ. ᓄᓇᓕᖕᓂᑦ ᑎᒥᐅᔪᑦ ᑰᔾᔪᐊᒥ ᐃᓚᖏᓐᓂᑦ ᐊᑭᖃᖏᑦᑐᓂᑦ ᑐᓂᓯᑐᐃᓐ — ᓇᓚᐅᖅᑐᑦ,
ᑭᓯᐊᓂᓕ ᑕᒪᕐᒥᑲᓴᒃ ᐅᕙᑦᑎᓐᓄᑦ ᑮᓇᐅᔭᓕᐊᖑᓚᐅᖅᐳᑦ.

ᐃᓱᒪᔪᖓ ᐱᔭᕇᖅᓯᓂᖅ ᐃᓕᓐᓂᐊᕐᕕᐊᓗᖕᒥ ᐃᓕᓐᓂᐊᕈᑎᖏᓐᓂᑦ ᐱᒻᒪᕆᐊᓘᓇᓱᒋᔭᕋ.
ᐃᓕᓐᓂᐊᕈᑎᖕᓂᑦ ᓇᓗᓇᐃᒃᑯᑕᐃᑦ ᐱᓯᒪᒋᐊᖃᕋᕕᐅᒃ ᐃᖅᑲᓇᐃᔭᕋᓱᐊᕐᓂᕐᓄᑦ ᓯᕗᒧᐊᒍᑎᒋ -
ᖁᓪᓗᒍ. ᐃᓄᖕᓂᒃ ᐱᒃᑲᓐᓂᕆᐊᖃᖅᐳᒍᑦ ᐃᓕᓐᓂᐊᖅᓯᒪᑦᑎᐊᖅᑐᓂᒃ ᐃᓘᓐᓇᖏᓐᓂᑦ ᐊᑑᑎᒋᑦ -
ᑎᐊᕈᓐᓇᖁᓪᓗᒋᑦ ᐃᖅᑲᓇᐃᔮᒃᓴᓄᑦ ᐱᕕᒃᓴᐃᑦ ᓄᓇᕕᖕᒥ. ᐱᔭᕇᕈᒃᑯᑦ ᓯᓚᑦᑐᖅᓴᕐᕕᖕᒥ ᐃᓕᓐ -
ᓂᐊᕐᓂᖅ, ᓯᕗᒧᐊᒍᑎᒋᔪᒪᔭᕋ ᐃᖅᑲᓇᐃᔮᖃᕐᓂᒃᓴᖅ ᖃᐅᔨᒪᔨᑕᐅᓂᕐᒧᑦ ᐃᒡᓗᓕᐅᕐᓂᒐᓚᖕᓄᑦ
ᑎᑎᖅᑐᒐᕐᓂᒐᓚᖕᓄᓪᓗ ᐱᓕᕆᐊᓂᑦ ᐅᕝᕙᓘᓐᓃᑦ ᑭᒍᓯᕆᔨᐅᓂᕐᒧᑦ. ᐃᑲᔪᕈᓐᓇᕈᒪᒐᒪ ᓄᓇᕕᖕᒥᑦ
ᐃᓚᖓᒍᑦ ᓇᐅᒃᑯᑦ ᐊᒃᓱᓪᓘᓐᓃᑦ ᓯᕗᓂᒃᓴᑦᑎᐊᒥ.

ᐳᕋᓐᑕᓐ ᓚᐸᐃᔾ

Anigurataaqtumi agasimi, ilinniarvialutta ilinniaqatigiingit Hawaii-
muulaurmata pijariiqsinittinnut aullarnirijattinnit. Tapairnammariu-
lauqpuq aullaqsimalluta atulauqtavut. Ajjiulaungimmat aliagijainnar-
ilaurattigut quviagijainnatsiarilauqłutigullu aullaqsimanivut. Aturun-
naqsilauqtavut Hawaii-mi iliqqusingat, qanuq nirisuungumman-
gaata, qanuq inuusiqarmangaata amma ullumiujumi, tauvani nuna -
qarluni qanuq inuusiqaqattarmangaata. Ilinniaqatigiingujutigut iglu-
rusirmi kiinaujaliulauqpugut $80,000−nik Hawaii-muarutiksanit.
Nunalingnit timiujut Kuujjuaq-mi ilanginnit akiqangittunit tunisitu-
innalauqtut, kisianili tamarmikasak uvattinnut kiinaujaliangulauqput.

Isumajunga pijariiqsiniq ilinniarvialungmi ilinniarutinginnit pim-
marialuunasugijara. Ilinniarutingnit nalunaikkutait pisimagiaqaraviuk
iqqanaijarasuarnirnut sivumuagutigiqullugu. Inungnik pikkanni -
riaqaqpugut ilinniaqsimattiaqtunik iluunnanginnit atuutigittiarun-
naqullugit iqqanaijaaksanut piviksait Nunavik-mi. Pijariirukkut silat-
tuqsarvingmi ilinniarniq, sivumuagutigijumajara iqqanaijaaqarniksaq
qaujimajitaunirmut igluliurnigalangnut titiqtugarnigalangnullu pili -
rianit uvvaluunniit kigusirijiunirmut. Ikajurunnarumagama Nunavik-
mit ilangagut naukkut aksulluunniit sivuniksattiami.

Brandon LaPage

ᓄᓇᕕᖕᒥᑦ ᕼᐊᕗᐊᐃᒧᑦ

Nw 6̂ymJ6 • NAINAAQSIMAJUQ • IN BRIEF

ᐳᕌᓐᑕᓐ ᐊᒻᒪᓗ ᖁᑦᑎᖕᓂᖅᓴᓄᑦ ᐃᓕᓐᓂᐊᕈᑎᖃᖅᑐᑦ
ᐃᓕᓐᓂᐊᕌᓂᒍᑎᖃᖃᑎᓂ ᓂᐅᕐᕈᓯᒪᓚᐅᖅᐳᑦ
ᕼᐊᓇᓘᓗᒧᑦ ᐊᒻᒪᓗ ᑰᓇᒧᑦ, ᕼᐊᕙᐃᐃᒥ!
Brandon and his high school graduating
class visited Honolulu and Kona, Hawaii!

Brandon ammalu quttingniqsanut ilin-
niarutiqaqtut ilinniaraanigutiqaqatini

niurrusimalauqput Honolulu-mut
ammalu Kona-mut,

Hawaii-mi!

≈8ixc3Nq5goEi6 • AANNIAQARNANGITTULIRINIQ • HEALTH

s
rs
6

|
W

in
te

r
|

Uk
iu

q

20
15

9

ᑎᕖᒃᑯᑦ ᑕᑯᓴᐅᕙᒃᑐᓂᑦ ᑎᒥᒃᑯᑦ ᓴᓐᖐᒃᑎᓴᕐᓂᕐᒧᑦ
ᐅᓇᑕᓐᖑᐊᖅᐸᒃᑐᓂᑦ ᑕᐃᒪᐃᑦᑐᓐᖑᕈᒪᓯᒪᓂᕐᒥ−ᓂᒃ

ᑳᓕᓐ ᐸᐃᑭ ᓄᓇᖅᐸᓯᖕᒥᐅᑕ ᕼᐊᐱ ᕙᓕ ᖃᓂᒋᔭᖓᓂ ᑐᒃᑐᓕᐊᕐᕕᐅᖃᑦᑕᖅᑐᑐᖃᒥᑦ ᓄᓇᓕᖕᒥ, ᓛᐸᑐᐊᒥ
ᓇᖕᒥᓂᖃᖅᑎᐅᕗᖅ ᐊᒻᒪ ᑲᑎᓐᖓᓕᕈᓘᔭᖅᓯᒪᔪᓂᑦ ᐅᓇᑕᓂᕐᒧᑦ ᐅᐸᓗᖓᐃᔭᖅᐳᖅ ᐅᓇᑕᕈᒫᕐᓂᐊᕐᓂᒃᓴᒥᒃ ᓵᓚᒃᓴ -
ᕋᓱᐊᖅᑐᓄᑦ ᐅᓇᑕᕕᒃᔪᐊᖅᑎᑕᐅᔪᓂᑦ. ᐱᕈᖅᓴᖅᖢᓂ ᓄᑲᑉᐱᐊᖑᓪᓗᓂ ᒥᑭᑦᑐᒥᒃ ᓄᓇᓕᐅᔪᒥᑦ ᐊᒻᒪ ᐊᐅᓚᑦᑎᓪᓗᓂ
ᓇᖕᒥᓂᖅ ᑲᔪᓯᑦᑎᐊᖅᓯᒪᔪᒥᒃ ᓇᖕᒥᓂᖁᑎᒥᓂᒃ, ᑳᓕᓐ ᑕᐃᒪᓐᖓᓕᒫᖅ ᓰᓐᓇᖅᑐᐊᔪᑎᑐᑦ ᐅᓇᑕᖅᑎᓪᓚᕆᓐ ᖑᕈ -
ᒪᖃᑦᑕᖅᓯᒪᖕᒪᑦ. ᑎᑎᕋᖅᑕᕕᓂᖏᑦ ᐅᖃᓕᒫᒃᑭᑦ ᒫᓐᓇᒧᑦ ᑎᑭᖢᒍ ᐊᓂᒍᖃᑦᑕᖅᓯᒪᔭᖏᑦ ᐊᒡᕕᐊᕈᑏᑦ ᐊᒻᒪ ᐊᒃᓱᕈᖅᖢᓂ
ᐃᖅᑲᓇᐃᔮᕆᖃᑦᑕᖅᓯᒪᔭᖏᑦ ᓰᓐᓇᒃᑐᐊᒥᓄᑦ ᑎᑭᓐᓇᓱᒃᖢᒍ ᐱᓇᓱᐊᖅᑕᒥᓂᒃ!

ᑕᐃᒪᓐᖓᓂᑦ ᓄᑲᑉᐱᐊᖑᓪᓗᖓ ᐱᐅᒋᓪᓚᕆᖃᑦᑕᖅᓯᒪᒐᒃᑭᑦ ᓵᓚᒋᖃᑦᑕᐅᑎᓇᓱᖕᓂᕐᒧᑦ ᐱᓐᖑᐊᕈᓰᑦ ᐊᒻᒪ ᑎᒥᒐ
ᐱᕙᒌᔭᕐᓗᒍ ᐅ− ᐸᓗᐃᔭᕈᒪᓕᓚᐅᖅᑕᕋ ᑯᓛᑎᐅᔭᒧᑦ ᐅᓇᑕᖅᐸᒃᑐᓄᑦ. ᐱᕈᖅᓴᖅᖢᖓ ᓄᓇᓕᖕᒥᑦ ᐃᓄᒋᐊᖕᓂᖃᖅᑐᓂᒃ
500ᓂᒃ ᐃᑲᔫᑎᒃᓴᐅᔪᓐᓇᖅᑐᑦ ᐱᑕᖃᑦᑎᐊᖏᑦᑐᒻᒪᕆᐅᓚᐅᖅᐳᑦ, ᑕᐃᒪᐃᓐᓂᖓᓄᑦ ᐱᓐᖑᐊᕐᕕᒃᓴᒥᒃ ᓴᓇᔪᒪᓕᓚ -
ᐅᖅᑐᖓ ᐊᓈᓇᒪ ᐃᒡᓗᐊᑕ ᐊᑖᓂ. ᐱᖃᑎᒋᓪᓗᒋᑦ ᐱᖃᓐᓇᕆᔭᒃᑲ ᐱᓕᒻᒪᒃᓴᖃᑎᒋᖃᑦᑕᓚᐅᖅᑕᒃᑲ ᐅᖁᒪᐃᓐᓂᓐ -
ᓂᐊᕈᑎᓄᑦ ᑭᕕᒃᓯᑲᑕᒃᐸᒃᖢᑕ, ᑕᕝᕙᓐᖓᓪᓗ ᐱᓕᕆᔪᒪᓕᓚᐅᖅᐳᖓ ᑎᒥᒃᑯᑦ ᓄᒃᑭᒃᓴᕐᓂᕐᒥᒃ ᓴᓐᖐᒃᑎᓴᕐᓂᕐᒧᑦ ᐊᒻᒪ
ᔂᓚᒋᖃᑦᑕᐅᑎᓇᓱᒃᖢᓂᑦ ᐱᒋᐊᖅᐸᓪᓕᐊᓕᓚᐅᖅᑐᖓ. ᑭᖑᓂᐊᒍᑦ ᑎᒥᒃᑯᑦ ᓄᒃᑭᒃᓴᖃᑦᑕᖅᑎᓪᓗᖓ, ᐃᖅᑲᐅᒪᔪᖓ

Collin Baikie of North West River, Labrador, is an entrepreneur and a mixed martial arts
fighter training for the Ultimate Fighting Championship (UFC). Growing up as a small town
boy and running his own successful business, Collin has always had the dream of being a
professional fighter. Read about his journey thus far in overcoming obstacles and working
hard towards his dream!

Ever since I was a kid I loved combat sports and wanted to train in mixed martial arts.
Growing up in a town of 500 people the resources were slim, so I decided to build a gym
in my mother’s basement. I would train with my friends, lifting weights, then I took an in-
terest in bodybuilding and starting competing. Later on in my bodybuilding career I re-
member watching one of my first UFC fights; when George St Pierre won the belt against
Matt Hughes in 2006. It was so inspirational and at that point I said to myself, this is it!
That's what I wanna do! I remember cold shivers go through my body. Shortly after I met
a guy named Pat Gill who was living in Goose Bay and training out of the Montreal Tristar
Gym. We started to train together and he introduced me to the gym where I met my first
coach, Master Peter.

Before I was introduced to mixed martial arts, my life was not on the right track. It taught
me to respect myself and others, self-discipline and gave me confidence. Looking back now,
I have changed a lot! Having the chance to meet and train with some of the best athletes,
coaches and people in the world is truly a blessing. Doing what I truly love to do is a great
feeling! Martial arts brings out the best in everybody, it's just part of the process!

Following the dream of
becoming a UFC fighter

Tiviikkut takusauvaktunit timikkut sanngiiktisarnirmut
unatannguaqpaktunit taimaittunngurumasimanirminik malikpuq

Collin Baikie Nunaqpasingmiuta Happy Valley
qanigijangani tuktuliarviuqattaqtutuqamit nuna -
lingmi, Labrador-mi nangminiqaqtiuvuq amma
katinngaliruluujaqsimajunit unatanirmut upalu -
ngaijaqpuq Unatarumaarniarniksamik Saalak-
sarasuaqtunut Unatavikjuaqtitaujunit. Piruqsaq -
łuni nukappiangulluni mikittumik nunaliujumit
amma aulattilluni nangminiq kajusittiaqsimaju-
mik nangminiqutiminik, Collin taimanngalimaaq
siinnaqtuajutitut unataqtillarinngurumaqatta -
qsimangmat. Titiraqtaviningit uqalimaakkit
maannamut tikiługu aniguqattaqsimajangit
agviarutiit amma aksuruqłuni iqqanaijaariqat-
taqsimajangit siinnaktuaminut tikinnasukługu
pinasuaqtaminik!

Taimannganit nukappiangullunga piugil -
lariqattaqsimagakkit saalagiqattautinasungnir-
mut pinnguarusiit amma timiga pivagiijarlugu
upaluijarumalilauqtara kulaatiujamut unataq-
paktunut. Piruqsaqłunga nunalingmit inugiang-

ᑳᓕᓐ ᐸᐃᑭ
Collin Baikie

vNbusb5 wkw5 m4f5g5 eu3DxZz5 • CANADA’S INUIT YOUTH MAGAZINE • KANATAMIUTAT INUIT MAKKUKTUT QIMIRRUAGANGAT

≈8ixc3Nq5goEi6 • AANNIAQARNANGITTULIRINIQ • HEALTH

ᑕᐅᑐᓚᐅᖅᓯᒪᔪᖓ ᓯᕗᓪᓕᖅᐹᑦᑎᐊᒥ ᑯᓛᑎᐅᔭᒧᑦ ᔂᓚᒃᓴᕕᒃᔪᐊᕋᓱᒃᑐ− ᓂᑦ ᑎᕖᒃᑯᑦ, ᑕᐃᓐᓇ ᔪᐊᔾ ᓴᐃᓐ ᐱᐊ
ᔂᓚᒃᓴᓚᐅᖅᓯᒪᖕᒪᑦ ᒫᑦ ᕼᐃᐅᔅᒥᒃ ᐊᕐᕌᒍ 2006-ᖑᑎᓪᓗᒍ. ᐊᒃᓱᐊᓗ ᐱᕚᓪᓕᕈᑎᒋᓚᐅᖅᓯᒪᔭᕋ ᐊᒻᒪ ᑕᐃᒪ ᑕᐃᔅᓱᒪᓂ
ᐅᕙᓐᓂᒃ ᐅᖃᐅᑎᓕᓚᐅᖅᓯᒪᔪᖓ, ᑕᒪᔾᔭ ᐱᔪᒪᔭᕋ! ᑕᐃᒪᐃᓕᐅᕈᒪᔪᖓ, ᐃᖅᑲᐅᒪᕗᖓ ᖄᓕᖅᑭᐊᔪᖓᑦ ᐅᕙᖓ
ᑐᓄᖓᒍᑦ. ᑭᖑᓂᑦᑎᐊᖓᒍᑦ ᑲᑎᖃᑎᒋᓚᐅᖅᑕᕋ ᐊᖑᑎ ᐊᑎᖃᖅᑐᖅ ᐹᑦ ᒋᐅᓪ ᓄᓇᖃᓚᐅᖅᓯᒪᔪᖅ ᒍᔅ ᐸᐃᒥ ᐊᒻᒪ
ᑎᒥᒃᑯᑦ ᓴᓐᖏᒃᑎᓴᕐᕕᖃᖅᖢᓂ ᒪᓐᑐᕆᐊᓪ ᑐᕋᐃᔅᑖ ᐱᓐᖑᐊᕐᕕᖓᓂ. ᐊᑕᐅᑦᑎᒃᑯᑦ ᑎᒥᕗᑦ ᓴᓐᖐᒃᑎᓴᕆᐊᓕᓚᐅᖅᐸᕗᑦ
ᐊᒻᒪ ᑕᑯᑎᓚᐅᖅᐹᖓ ᐱᓐᖑᐊᕐᕕᖕᒥᒃ ᑕᐃᑲᓂᓗ ᓯᕗᓪᓕᖅᐹᒥᒃ ᑲᑎᓚᐅᖅᐸᕋ ᐃᓕᓐᓂᐊᖅᑎᑦᑎᔨᒃᓴᕋ ᑲᒪᔨᒃᓴᕋ, ᒫᔅᑐ ᐲᑕ.

ᓯᕗᓂᐊᒍᑦ ᐱᒋᐊᖅᑎᑕᐅᒋᐊᓚᐅᕐᓇᖓ ᑯᓛᑎᐅᔭᑎᑐᑦ ᐅᓇᑕᕐᓂᕐᒧᑦ, ᐃᓅᓯᕋ ᑕᐃᒫᑦᓯᐊᖑᖏᑦᑐᖅ ᑕᒻᒪᖅ -
ᓯᒪᓕᖃᓚᐅᕐᒪᑦ. ᑕᒪᓐᓇ ᐃᓕᔾᔪᑎᒋᓯᒪᕙᕋ ᐅᕙᓐᓂᒃ ᑕᐸᒋᒋᐊᖃᖏᓐᓂᓐᓂᑦ ᐊᒻᒪ ᐊᓯᓐᓂᑦ, ᐃᒻᒥᓂᒃ ᐃᓂᖅᑎ -
ᕈᓐᓇᕐᓂᕐᒥᒃ ᐊᒻᒪ ᐅᕙᓐᓂᒃ ᐅᒃᐱᕆᔪᓐᓇᕐᓂᕐᒥᒃ. ᒫᓐᓇᐅᔪᒥ ᑭᖑᒧᑦ ᑕᑯᓕᖅᖢᒍ, ᐊᖏᔪᐊᓗᖕᒥ ᐊᓯᔾᔨᖅᓯᒪᕗᖓ!
ᑲᑎᖃᑎᖃᕈᓐᓇᕆᐊᖅ ᐊᒻᒪ ᓴᓐᖐᒃᑎᓴᖃᑎᖃᕐᓂᖅ ᐃᓚᖏᓐᓂᑦ ᐊᔪᖏᓐᓂᖅᐹᖑᖃᑕᐅᔪᓂᑦ ᐱᓐᖑᐊᖅᑎᓂᑦ, ᑲᒪᔨᓂᒃ
ᐃᓕᓐᓂᐊᖅᑎᑦᑎᔨᓂᑦ ᐊᒻᒪ ᑭᒃᑯᑐᐃᓐᓇᕐᓂᑦ ᓄᓇᖅᔪᐊᒥ ᓱᓕᔪᒥᒃ ᓴᐃᒻᒪᖅᑎ ᑕᐅᓯᒪᔾᔪᑎᒋᔭᐅᖕᒪᑕ. ᓱᓕᔪᒥᒃ ᐱᐅᒋᔭᒥᒃ
ᐱᓕᕆᒋᐊᒃᓴᖅ ᐱᐅᔪᐊᓗᖕᒥ ᐃᒃᐱᖕᓂᐊᑦᑎᐊᕐᓇᖅᑐᒻᒪᕆᐊᓘᖕᒪᑦ!. ᑯᓛᑎᐅᔭ− ᑎᑐᑦ ᐅᓇᑕᕐᓂᖅ ᐱᐅᓂᖅᐹᓂᒃ
ᓴᖅᑭᑎᑦᓯᓂᖃᖅᐸᖕᒪᑦ ᑭᒃᑯᑐᐃᓐᓇᓕᒫᓂᑦ. ᐃᓚᒋᑐᐃᓐᓇᕋᓗᐊᕐᒪᒍ ᐅᐃᐸᓗᖓᐃᔭᕐᓂᕆᔭᐅᑉ!

ᐅᒃᐱᕈᓱᒃᑐᖓ ᐊᒥᓲᖏᑦᑐᓂᑦ ᑐᑭᓯᓇᕆᐊᑭᑦᑐᓂᑦ ᐱᑕᖃᐅᕐᒪᑦ ᐃᓅᓯᑦᑎᓐᓂᑦ ᐃᓕᒋᐊᖃᖅᑕᑦᑎᓐᓂᑦ ᐃᓕᓐᓂ -
ᐊᕐᕕᖕᒥ ᐃᓕᓐᓂᐊᖅᑕᐅᖃᑦᑕᖏᑦᑐᓂᑦ. ᖃᓄᖅ ᐃᓱᒪᕗᑦ ᐊᐅᓚᑎᒋᐊᖃᕐᒪᖔᑦ ;ᖃᓄᖅ ᐊᐅᓚᐃᓐ ᓇᖅᑎᒋᐊᖃᕐᒪᖔᑕ
ᐱᐅᓂᖅᓴᓂᒃ ᐃᓱᒪᒋᔭᖃᕐᓂᕐᒥᒃ, ᖃᓄᖅ ᖁᕕᐊᓱᒋᐊᒃᓴᖅ! ᐊᒥᓱᐊᓘᖕᒪᑕ ᓱᓇᕈᓘᔭᐃᑦ ᐃᓅᓯᑦᑎᓐᓂᑦ ᑲᑕᒃᑎᑦᑎ -
ᔪᓐᓇᖅᑐᑦ ᑭᓯᐊᓂ ᐱᓪᓚᕆᖕᒥᒃ ᖃᐅᔨᒪᔭᐅᖏᑦᑐᖅ ᐅᓇ ᐱᓯᒪᓂᖅ ᖃᐅᑕᒫᑦ ᐊᖅᑭᒃᓯᒪᑎᑦᑎᔾᔪᑎᒥᒃ. ᑐᑭᓯᓇᖅᑐᒥᒃ
ᐸᕐᓇᐅᑎᖃᕐᓂᖅ ᐊᑐᓂᑦ ᐅᓪᓗᓄᑦ ᑐᑭᓯᓇᑦᑎᐊᕈᑎᐅᔪᓐᓇᕐᒪᑕ ᐊᒻᒪ ᖁᕕᐊᓱᖕᓂᕐᒥᒃ. ᐃᕝᕕᑦ ᑐᕌᒐᒃᓴᖏᓐᓂᑦ
ᐊᖅᑭᒃᓱᐃᓂᖅ ᐱᒻᒪᕆᐅᕗᖅ! ᐃᓅᓯᓐᓂᑦ ᐊᑐᖃᑦᑕᖅᓯᒪᔭᓕᒫᓐᓂᑦ ᖁᕕᐊᒋᕙᕋ ᑐᓂᓯᒃᑲᓐᓂᕐᓂᒃ ᓱᕈᓯᕐᓄᑦ ᑭᒃᑯᑐ -
ᐃᓐᓇᕐᓄᓪᓗ. ᑲᑎᓯᒪᒐᓗᐊᖅᐸᑕ ᐃᓕᓐᓂᐊᖅᑎᑕᐅᓂᕐᒧᑦ, ᓵᓚᒃᓴᕋᓱᐊᖅᑎᑦᑎᔪᓄᑦ, ᑐᑭᓯᐅᒪᓇᑲᐅᑎᒋᔪᓄᓪᓘᓐᓃᑦ
ᐅᒃᐱᕈᓱᒃᑐᖓ ᑭᒃᑯᓕᒫᑦᑎᐊᑦ ᐱᕕᖃᖅᑎᑕᐅ ᒋᐊᓕᐅᒐᓗᐊᑦ ᐱᓕᕆᑦᑎᐊᕈᓐᓇᕐᓂᖅᐹᖏᓐᓂᑦ ᐅᒃᑐᕈᓐᓇᖅᑎᑕᐅᓗᑎᒃ!
ᑕᐃᒪᓐᓇᓕ ᐃᓱᒪᖏᓐᓇᕖᑦ?

ᒪᕐᕈᐃᓱᖢᖓ ᐅᓪᓗᒧᑦ ᓄᒃᑭᒃᓴᖅᐸᒃᐳᖓ, ᑭᓯᐊᓂ ᐊᔾᔨᒌᖏᑦᑐᓂᒃ ᓄᒃᑭᒃᓴᐅᑎᖃᖅᐸᒃᑐᖓ ᐊᒻᒪ ᑕᐃᒪᓐᖓᓕᒫᖅ
ᐊᔾᔨᒌᖐᓐᓇ−ᐅᔭᖅᐳᑦ. ᐅᒃᑑᑎᒋᓗᒍ :

ᓇᒡᒐᔾᔭᐅᒥ: ᓄᒃᑭᒃᓴᕐᓂᐊᖅᐳᖓ ᖃᓂᑦᑐᒥᒃ ᐅᓇᑕᕈᓐᓇᕐᓂᕐᒥᒃ ᐊᒻᒪ ᐱᓕᕆᔾᔪᑎᒋᔪᓐᓇᖅᑕᓂᑦ ᖁᓛᓂᑦ
ᐅᓪᓗᒃᑯᑦᒧᑦ ᐅᓐᓄᓴᒧᑦ ᑕᕝᕙᓐᖓᓪᓗ ᖃᓄᖅ ᑑᖅᓯᔪᓐᓇᕐᓂᕐᒥᒃ ᐊᒻᒪ ᐃᓚᖏᓐᓂᑦ ᓄᒃᑭᒃᓴᐅᑎᖃᕐᓗᓂ
5ᒥ ᐅᓐᓄᒃᑯᑦ 7ᒧᑦ.
ᐊᐃᑉᐹᒃᑯᑦ: ᒧᐊᑕᐃᖑᓂᕋᖅᑕᒥᒃ ᐃᓕᓴᕐᓗᓂ 10ᒥ ᐅᓪᓛᒃᑯᑦ 12-ᒧᑦ ᖁᓛᓄᑦ, ᑕᐃᒪᓗ ᔪᔨᑦᓱᖑᓂᕋᖅᑕᒥ
ᐅᓇᑕᕐᓗᑎᒃ 7ᒥ ᐅᓐᓄᒃᑯᑦ 9ᒧᑦ.
ᓄᒃᑭᒃᓴᕐᓗᓂ ᐃᑲᕋᖃᖅᐸᒃᓗᓂ 4-5-ᓂᒃ ᐅᓪᓗᒧᑦ! ᖁᕕᐊᓇᐃᓐᓇᐅᔭᖅᑐᖅ ᐊᔾᔨᒌᑦᑕᐃᓐᓇᒥᒃ
ᐱᓕᕆᖃᑦᑕᖏᒻᒪᑕ.

I believe there are a few simple things that we all need to learn in
life that we’re not taught in school. How to manage our mind; how to
maintain positive thoughts, how to be happy! There are so many things
in life that can bring us down but the real secret is having structure every
day. Having a simple plan each day can bring clarity and happiness. Set-
ting your goals is important! For all the experiences I've been through, I
enjoy giving back to kids and people Whether its training camps, tour-
naments or the simple things, I believe everybody should get a chance
to try their best! Don't you think?

I usually train twice a day, but it's variety of training and always
something different. For example:

Monday: I will train pro grappling and technique
from 12:00-2:00pm then striking technique and some con-
ditioning from 5:00-7:00pm

Tuesday: Muaythai training 10:00-12:00pm, then
Jujitsu/wrestling 7:00-9:00pm
Normally for a training camp, 4-5 hours a day! It's
always fun because your never doing the same thing.

I have many short term and long term goals but right now I just
want to keep having fun and enjoying each day and training hard. The
plan is to keep gaining experience for the future, turning pro within the
next year would be good, and then fulfilling the dream of being a UFC
fighter and eventually, champion!

I would like to thank everyone for all the support; my parents,
family, friends, my business and coaches! Without them none of this
would be possible!

I believe giving back to people and Labrador is one of my biggest
goals and proving that no matter who your are or where you’re from,
dreams are possible! Never give up! — Collin Baikie

ᑳᓕᓐ ᐊᒻᒪᓗ ᖃᐅᔨᒪᔭᐅᑦᑎᐊᖅᑑᓪᓗᓂ ᐅᓇᑕᖅᑎᒻᒪᕆᒃ ᒫᕐᓱᓪ ᐋᕐᑦ-ᓂᒃ, ᔪᐊᕐᔾ ᓴᐃᓐᑦ ᐱᐊᕐ ᑐᕋᐃ ᓯᑖᕐ ᐃᖃᐃᓕᓴᕐᕕᖕᒦᑎᓪᓗᒋᒃ.
Collin and famous MMA fighter, George St. Pierre at the Tri Star gym.

Collin ammalu qaujimajauttiaqtuulluni unataqtimmarik MMA-nik,
George St. Pierre Tri Star iqailisarvingmiitillugik.

≈8ixc3Nq5goEi6 • AANNIAQARNANGITTULIRINIQ • HEALTH

s
rs
6

|
W

in
te

r
|

Uk
iu

q

20
15

11

ᐊᒥᓱᓂᒃ ᓯᕗᓂᒃᓴᑦᑎᐊᒧᑦ ᐊᒻᒪ ᓯᕗᓂᒃᓴᑐᖃᐅᓂᖅᓴᒧᑦ ᑐᕌᒐᒃᓴᖃᖅᐳᖓ
ᑭᓯᐊᓂ ᒫᓐᓇᐅᔪᒃᑯᑦ ᖁᕕᐊᓱ ᒍ ᒪᑦᑎᐊᑐᐃᓐᓇᖅᐳᖓ ᐊᒻᒪ ᐊᑐᓂᑦ ᐅᓗᓂ ᐊᒃᓱᕈᕐᓗᖓ
ᓄᒃᑭᒃᓴᖅᐸᒃᓗᖓ ᐊᒻᒪ ᖁᕕᐊᒋᓗᒋᑦ ᐅᓪᓗᖏᑦ. ᐸᕐᓇᐅ ᑎᒋᓯᒪᕗᖅ ᐱᕙᓪᓕᐊᓇᓱᒃᓗᓂ
ᐊᑐᕈᓐᓇᖅᑐᒃᓴᓂᒃ ᓯᕗᓂᒃᓴᒧᑦ, ᐅᓇᑕᖅᑎᓪᓚᕆᓐᖑᕋᓱᒃᓗᓂ ᐊᕐᕌᒎᓂᐊᖅᑑᑉ ᐃᓚᖓᓂ
ᐱᐅᒐᔭᖅᐳᖅ, ᐊᒻᒪ ᑕᕝᕙᓐᖓᑦ ᓰᓐᓇᒃᑐᕇᓐᓇᖅᐸᒃᑕᕋ ᑯᓛᑎᐅᔭᑎᑐᑦ ᐅᓇᑕᖅ -
ᑎᐅᓂᕐᒧᑦ ᔂᓚᒃᓴᕕᒃᔪᐊᕋᓱᒃᑐᓂᑦ ᐃᓚᐅᓗᖓ ᐊᒻᒪ ᐊᓱᓯᐃᓛᒃ ᑭᖑᓪᓕᖅᐹᖓᓂ
ᔂᓚᒃᓴᕕᒃᔪᐊᕋᓱᒃᑐᓂᑦ ᔂᓚᒃᓴᕐᓗᖓ ᐊᔪᖏᓐᓂᖅᐹᖑᓕᕐᓗᖓ ᑭᒃᑯᓕᒫᑦ ᖁᔭᓐᓇᒦ -
ᕈᒪᕙᒃᑲ ᐃᑲᔪᖅᓱᐃᓂᓕᒫᑦᑎᐊᖏᓐᓂᑦ : ᐊᖓᔪᖅ ᑳᒃᑲ, ᖃᑕᓐᖑᑎᒃᑲ, ᐱᖃᓐᓇᕆᔭᒃᑲ,
ᓇᖕᒥᓂᖁᑎᒐ ᐊᒻᒪ ᓄᒃᑭᒃᓴᖅᑎᓪᓗᖓ ᑲᒪᔨᒋᕙᒃᑕᒃᑲ! ᑖᒃᑯᐊᖑᓚᐅᖏᑉᐸᑕ ᑕᒪᒃᑯᐊ -
ᓕᒫᑦᑎᐊᑦ ᐊᔪᕐᓇᕋᔭᓚᐅᖅᑐᑦ!

ᐅᒃᐱᕈᓱᒃᑐᖓ ᐃᓄᖕᓄᑦ ᐅᑎᖅᑎᑦᓯᖃᑦᑕᕆᐊᖅ ᐊᒻᒪ ᓛᐸᑐᐊ ᐊᖏᓂᖅ -
ᐹᖑᖃᑕᐅᓪᓗᓂ ᑐᕌᒐᒃᓴ ᕆᖃᑕᐅᕙᕋ ᐊᒻᒪ ᓇᓗᓇᐃᕐᓗᒍ ᑭᓇᐅᒐᓗᐊᕈᕕᑦ ᓇᓂᕐᒥ -
ᐅᑕᐅᒐᓗᐊᕈᕕᓪᓘᓐᓃ, ᓰᓐᓇᒃᑐᐊᑦ ᐊᔪᕐᓇᖏᑦᑐᑦ! ᓴᐱᓕᓚᐅᖅᓯᒪᑦᑕᐃᓕᒋᑦ!

ᑳᓕᓐ ᐸᐃᑭ

niqaqtunik 500nik ikajuutiksaujunnaqtut pitaqattiangittummariu-
lauqput, taimainninganut pinnguarviksamik sanajumalilauqtunga
anaanama igluata ataani. Piqatigillugit piqannarijakka pilimmak-
saqatigiqattalauqtakka uqumainninniarutinut kiviksikatakpakłuta,
tavvanngallu pilirijumalilauqpunga timikkut nukkiksarnirmik sanngi-
iktisarnirmut amma saalagiqattautinasukłunit pigiaqpallialilauq-
tunga. Kinguniagut timikkut nukkiksaqattaqtillunga, iqqaumajunga
tautulauqsimajunga sivulliqpaattiami kulaatiujamut saalaksavikjuara-
suktunit tiviikkut, tainna juaj sain pia saalaksalauqsimangmat Matt
Hughes-mik arraagu 2006-ngutillugu. Aksualu pivaallirutigilauqsima-
jara amma taima taissumani uvannik uqautililauqsimajunga, tamajja
pijumajara! Taimailiurumajunga, iqqaumavunga qaaliqkiajungat
uvanga tunungagut. Kingunittiangagut katiqatigilauqtara anguti
atiqaqtuq Pat Gilll nunaqalauqsimajuq Goose Bay-mi amma timikkut
sanngiktisarviqaqłuni manturial turaistaa pinnguarvingani. Ataut-
tikkut timivut sanngiiktisarialilauqpavut amma takutilauqpaanga pin-
nguarvingmik taikanilu sivulliqpaamik katilauqpara ilinniaqtittijiksara
kamajiksara, Master Peter.

Sivuniagut pigiaqtitaugialaurnanga kulaatiujatitut unatarnirmut,
inuusira taimaatsiangungittuq tammaqsimaliqalaurmat. Tamanna
ilij jutigisimavara uvannik tapagigiaqanginninnit amma asinnit, imminik
iniqtirunnarnirmik amma uvannik ukpirijunnarnirmik. Maannaujumi
kingumut takuliqługu, angijualungmi asijjiqsimavunga! Katiqati -
qarunnariaq amma sanngiiktisaqatiqarniq ilanginnit ajunginniq-
paanguqataujunit pinnguaqtinit, kamajinik ilinniaqtittijinit amma
kikkutuinnarnit nunaqjuami sulijumik saimmaqtitausimajjutigijaung-
mata. Sulijumik piugijamik pilirigiaksaq piujualungmi ikpingniattiar-
naqtummarialuungmat!. Kulaatiujatitut unatarniq piuniqpaanik
saqqititsiniqaqpangmat kikkutuinnalimaanit. ilagituinnaraluarmagu
uipalungaijarnirijaup!

Ukpirusuktunga amisuungittunit tukisinariakittunit pitaqaurmat
inuusittinnit iligiaqaqtattinnit ilinniarvingmi ilinniaqtauqattangittunit.
qanuq isumavut aulatigiaqarmangaat ;qanuq aulainnaqtigiaqarman-
gaata piuniqsanik isumagijaqarnirmik, qanuq quviasugiaksaq! Ami -
sualuungmata sunaruluujait inuusittinnit kataktittijunnaqtut kisiani
pillaringmik qaujimajaungittuq una pisimaniq qautamaat aqqiksi-
matittijjutimik. Tukisinaqtumik parnautiqarniq atunit ullunut tukisi-

nattiarutiujunnarmata amma quviasungnirmik. Ivvit turaagaksangin-
nit aqqiksuiniq pimmariuvuq! Inuusinnit atuqattaqsimajalimaannit
quviagivara tunisikkannirnik surusirnut kikkutuinnarnullu. Katisima-
galuaqpata ilinniaqtitaunirmut, saalaksarasuaqtittijunut, tukisiuma -
nakautigijunulluunniit ukpirusuktunga kikkulimaattiat piviqaqtitau-
gialiugaluat pilirittiarunnarniqpaanginnit ukturunnaqtitaulutik! Tai -
mannali isumanginnaviit?

Marruisułunga ullumut nukkiksaqpakpunga, kisiani ajjigiingit-
tunik nukkiksautiqaqpaktunga amma taimanngalimaaq ajjigiingiin-
naujaqput. uktuutigilugu :

Naggajjaumi : nukkiksarniaqpunga qanittumik unatarun -
narnirmik amma pilirijjutigijunnaqtanit qulaanit ullukkut
− mut unnusamut tavvanngallu qanuq tuuqsijunnarnirmik
amma ilanginnit nukkiksautiqarluni 5mi unnukkut 7mut.
Aippaakkut: Muaythai−nguniraqtamik ilisarluni 10mi
ullaakkut 12-mut qulaanut, taimalu Jujitsu−nguniraqtami
unatarlutik 7mi unnukkut 9mut.
Nukkiksarluni ikaraqaqpakluni 4-5−nik ullumut!
quvianainnaujaqtuq ajjigiittainnamik piliriqattangimmata.

Amisunik sivuniksattiamut amma sivuniksatuqauniqsamut turaa -
gaksaqaqpunga kisiani maannaujukkut quviasugumattiatuinnaq -
punga amma atunit uluni aksururlunga nukkiksaqpaklunga amma
quviagilugit ullungit. Parnautigisimavuq pivallianasukluni aturunnaq-
tuksanik sivuniksamut, unataqtillarinngurasukluni arraaguuniaqtuup
ilangani piugajaqpuq, amma tavvanngat siinnakturiinnaqpaktara ku-
laatiujatitut unataqtiunirmut saalaksavikjuarasuktunit ilaulunga
amma asusiilaak kingulliqpaangani saalaksavikjuarasuktunit saalak-
sarlunga ajunginniqpaangulirlunga kikkulimaat qujannamiiruma vakka
ikajuqsuinilimaattianginnit; angajuqqaakka, qatanngutikka, piqan-
narijakka, nangminiqutiga amma nukkiksaqtillunga kamajigivaktakka!
Taakkuangulaungippata tamakkualimaattiat ajurnarajalauqtut!

Ukpirusuktunga inungnut utiqtitsiqattariaq amma Labrado
anginiqpaanguqataulluni turaagaksariqatauvara amma nalunairlugu
kinaugaluaruvit nanirmiutaugaluaruvilluunnii, siinnaktuat ajurnan-
gittut! Sapililauqsimattailigit!

Collin Baikie

ᑳᓕᓐ ᐅᓇᑕᕐᓂᖃᖅᑎᑦᑎᑎᓪᓗᒋᑦ ᓵᓚᒋᑐᕋᐅᓐᓇᓱᒃᑐᑎᒃ ᓵᓚᒃᓴᒃᑲᓐᓂᕐᒥᑎᓪᓗᒍ, ᖃᓂᓪᓕᒋᐊᒃᑲᓐᓂᕈᑎᒋᓪᓗᓂᐅᒃ
ᑕᐅᑐᖅᑰᕇᓐᓇᖅᓯᒪᓪᓗᓂᐅᒃ ᑎᑭᓯᒪᓕᕈᒪᔭᕐᒥᓄᑦ.
Collin winning another round, and stepping closer to his dreams.

Collin unatarniqaqtittitillugit saalagituraunnasuktutik saalaksakkannirmitillugu,
qanilligiakkannirutigilluniuk tautuqquuriinnaqsimalluniuk tikisimalirumajarminut

ᐃᓄᕕᐊᓘᕗᖓ ᐅᐊᓕᓂᐅᑉ ᐊᕕᒃᑐᖅᓯᒪᓂᕆᔭᖓᓂᑦ ᓄᓇᑦᓯᐊᕐᒥ. ᐃᑲᕼᐅᒃᒥ ᓄᓇᖃᖅ -
ᑳᕐ ᑐᕕᓂᐅᓪᓗᖓ, ᐃᓅᕕᖕᒥᐅᑕᐅᓕᖅᐳᖓ ᓄᒃᑎᓚᐅᖅᓯᒪᒐᒪ ᓯᓚᑦᑐᖅᓴᕐᕕᖕᒧᑦ ᐃᓕᓐᓂ -
ᐊᕆᐊᖅᑐᕐᖢᖓ ᐊᒻᒪᓗ ᐅᓪᓗᒥᐅᓕᖅᑐᒥ ᐃᖅᑲᓇᐃᔮᖃᓕᖅᐳᖓ ᑕᒫᓂ. ᐃᓄᕕᐊᓗᒃᑎᑐᑦ
ᐅᖃᕈᖕᓇᑦᑎᐊᖖᒋᒃᑲᓗᐊᖅᑐᖓ, ᑭᓯᐊᓂ ᐊᓈᓇᒐ ᐃᓄᒃᑎᑑᓕᕆᔨᐅᒻᒪᑦ ᐊᒻᒪᓗ ᑐᓵᔨ -
ᐅᓪᓗᓂ — ᐊᑖᑕᒐ ᑕᒪᒃᑭᖕᓂᒃ ᐅᖃᐅᓰᓐᓂᒃ ᑐᑭᓯᐊᑦᑎᐊᕐᒥᔪᖅᑕᐅᖅ.

ᐃᓛᓗ ᐊᖓᔪᖅᑳᕆᔭᒃᑲ ᐊᐅᓪᓚᖅᑎᑕᐅᓪᓗᑎᒃ ᐃᓕᓐᓂᐊᕆᐊᓚᐅᖅᓯᒪ ᖖᒋᑲ -
ᓗᐊᖅᑎᓪᓗᒋᒃ, ᐃᓱᒪᕗᖓ ᓱᓇᑦ ᐱᔾᔪᑎᒋᓪᓗᒋᑦ ᐃᓄᕕᐊᓗᒃᑐᑦ ᐅᖃᐅᓯᕐᒥᒃ ᐃᓕᓐ -
ᓂᐊᖅᑎᑕᐅᓚᐅᖖᒋᒻᒪᖔᑎᒃ ᖃᐅᔨᒪᓇᓱᒋᓪᓗᖓ. ᑕᐃᒪ ᐃᓕᓐᓂᐊᕆᐊᖅᓯᒪᓚᐅᖅᑐᑦ
ᐅᑎᕐᒪᑕ ᓄᓇᒥᖕᓄᑦ, ᐅᖃᐅᓯᖓᑦ ᐊᑐᖅᑕᐅᕙᓗᐊᕈᖕᓃᓚᐅᕐᒪᑦ. ᑐᓵᕙᒍᖕᓃᕋᑦᑎᒍ
ᐊᑐᖅᑕᐅᑎᓪᓗᒍ ᐊᒻᒪᓗ ᐅᕙᒍᑦᑕᐅᖅ ᐊᑐᖅᐸᒍᖕᓃᕋᑦᑎᒍ ᖃᐅᑕᒫᑦ ᑕᐃᒪᓐᓇᐃᖏᓐ -
ᓇᐅᔭᖅᑰᔨᓕᓚᐅᕐᑐᖅ. ᐃᓛᓐᓂ ᑖᔅᓱᒥᖓ ᐃᓱᒪᒋᔭᖃᖅᐸᒃᑐᖓ ᐊᒻᒪᓗ ᐊᖓᔪᖅᑳᕆᔭᒃᑲ
ᐊᐱᕆᖃᑦᑕᖅᓯᒪᓪᓗᒋᑦ ᖃᓄᐃᒻᒪᑦ ᐃᓕᓐᓂᐊᖅᑎᓚᐅᖅᓯᒪᖖᒋᓐᓂᕐᒪᖔᖓ ᐃᓄᕕᐊᓗᒃᑐᑦ
ᐅᖃᐅᓯᕐᒥᒃ. ᑭᐅᖃᑦᑕᖅᓯᒪᕗᒃ ᐅᑭᐅᖃᑎᒋᔭᖏᑦ ᐃᓄᕕᐊᓗᒃᑎᑑᖅᐸᒍᖕᓃᓚᐅᖅᓯᒪᒻᒪᑕ
ᑕᐃᒪᓗ ᐃᓕᓐᓂᐊᖅᑎᑦᑎᒋᐊᓚᐅᕐᓯᒪᖖᒋᓐᓇᒥᒃ ᕿᑐᕐᖓᒥᓐᓂᒃ.

ᐱᐅᓯᑐᖃᕐᓂᐅᑎᓂᒃ ᓴᓇᐅᒐᓕᐅᖅᑎᐅᓪᓗᖓ, ᐅᒃᐱᕈᓱᒃᑲᒪ ᐅᖃᐅᓯᖅᑕᐅᖅ
ᑐᓴᕐᓂᖅᑐᒻᒪᕆᐅᓂᖓᓄᑦ ᐊᒻᒪᓗ ᐊᑐᕐᓂᖃᒻᒪᕆᒃᑑᓇᓱᒋᓪᓗᒍ ᓴᓇᐅᒐᐃᑦ ᑐᑭᓕᐅᕐᓯ -

ᒪᓕᕐᓂᐊᕐᓗᒋᑦ. ᐅᐱᒋᓪᓚᕆᒃᐸᒃᑕᕋ ᓄᑖᓂᒃ ᐅᖃᕈᓯᕆᔭᐅᔪᓂᒃ ᐃᓕᓐᓂᐊᖅ ᑎᑕᐅᓯ -
ᒪᓕᕌᖓᒪ ᑭᓯᐊᓂᓗ ᐱᓗᐊᖅᑐᒥᒃ ᐃᓄᕕᐊᓗᒃᑐᓐ ᐃᓕᓐᓂᐊᕐᑎᑕᐅᓯᒪᓕᕌᖓᒪ. ᐅᖃᐅᓯᖅ
ᓴᖖᒋᔪᒻᒪᕆᐊᓘᓪᓗᓂ ᐱᖅᑯᓯᐅᔪᒧᑦ ᐊᑕᓪᓚᕆᖕᒪᑦ ᐱᐅᓯᑐᖃᕆᔭᖏᓄᑦ ᐊᒻᒪᓗ
ᖃᐅᔨᒪᔭᑐᖃᕆᔭᖏᓄᑦ ᓯᕗᓕᖅᑎᒋᔭᑦᑕ. ᐃᓱᒪᕗᖓ ᐅᕙᒍᑦ ᐃᓄᕕᐊᓘᔪᑎᒍᑦ ᐱᔭᕆ -
ᑐᔪᒃᑯᑦ ᓴᑐᖅᓯᓇᓱᒋᐊᖃᓕᕋᑦᑕ ᐃᓄᕕᐊᓗᐃᑦ ᐅᖃᐅᓯᖓᓐᓂᒃ, ᑭᓯᐊᓂ ᖁᕕᐸᓱᒍᑎ -
ᒋᔭᕆᐊᖃᕐᒥᔭᕗᑦ ᐱᐅᓯᑐᖃᕆᔭᑦᑎᓐᓂᒃ ᓱᓕ ᐱᓯᒪᒐᑦᑕ. ᐃᓅᓯᖅᐳᑦ ᐊᓯᔾᔨᕆᐊᖃᑦ ᑕᕐᓯ -
ᒪᔫᒐᓗᐊᖅ ᐊᒥᓱᑲᓪᓚᐃᑦ ᐅᑭᐅᑦ ᐊᑐᖅᐸᓪᓕᐊᓯᒪᑎᓪᓗᒋᑦ ᐊᒻᒪᓗ ᓇᑭᖖᒑᖅᓯᒪᓂᑦᑎᓐᓂᒃ
ᑎᒍᒥᐊᖏᓐᓇᕋᓱᒃᖢᑕ.

ᐅᖃᐅᓯᕐᒥᒃ ᑕᑯᓐᓇᕐᓂᖃᕐᓗᓂ ᓴᓇᐅᒐᐅᓂᖓᑎᑐᑦ, ᐱᐅᓪᓚᕆᖕᒪᑦ ᐆᒻᒪᖅᑎᑦᑎ -
ᒋᐊᒃᑲᓐᓂᕐᓂᐊᕐᓗᓂ ᐱᑕᖃᕈᖕᓇᐃᑲᓴᒃᑑᓪᓗᓂ ᐅᖃᐅᓯᑐᖃᕐᒥᒃ. ᐃᓄᕕᐊᓗᒃᑐᓐ ᐅᖃ -
ᐅᓯᕐᒥᒃ ᐃᓕᑉᐸᓪᓕᐊᔾᔪᑎᑦᑎᐊᕙᐅᕙᒃᑐᖅ ᖁᕕᐊᓇᖅᓯᑎᒋᐊᖅᓯᒪᓪᓗᒋᑦ ᐃᓕᓐᓂᐊᕈᑎᒃ -
ᓴᐅᔪᑦ ᐊᒻᒪᓗ ᐅᓪᓗᒥᐅᓕᖅᑐᒥ ᓴᓇᕐᕈᑎᓕᕆᓂᖅᑎᒍᓪᓗ ᐋᖅᑭᒃᓱᖅᑕᐅᓯᒪᓂᖃᖅ ᐸᒃ -
ᑎᓪᓗᒍ. ᕿᑐᕐᖓᕆᔭᒃᑲ ᒥᑭᔪᑦ ᐃᓕᓐᓂᐊᕐᕕᖓᓐᓂ ᐃᓕᓐᓂᐊᓕᕐᒪᑕ, ᓱᓕ ᒥᑭᔪᑯᓘᒐᒥᒃ
ᐃᓕᑦᓯᓴᕋᐃᑦᑑᖕᒪᑕ. ᑖᒃᑯᐊ ᑎᑎᕋᖅᑕᒃᑲ ᐱᓕᕆᐊᖃᕈᑎᒋᕙᒃᑲ ᐃᓕᑦᓯᕙᓪᓕᐊᔾ ᔪᑎᒋ -
ᓂᐊᕐᖢᒋᑦ. ᕿᑐᕐᒐᕆᔭᒃᑲ ᐃᓚᒋᓪᓗᒋᑦ ᐃᓕᓐᓂᐊᕈᑎᖃᖅᐸᓪᓕᐊᕗᖓᑦᑕᐅᖅ.

ᐹᒻᐱ ᐄᒧᔅ

scsyoEi6 • UQAUSILIRINIQ • LANGUAGE

vNbusb5 wkw5 m4f5g5 eu3DxZz5 • CANADA’S INUIT YOUTH MAGAZINE • KANATAMIUTAT INUIT MAKKUKTUT QIMIRRUAGANGAT

ᐅᖃᐅᓯᓕᕆᓂᖅ

ᑭᐊᓕ ᑎᑕᒃᑎᐅᖃᑎᓂᓗ ᔮᔅᒥᓐ
2013-ᖑᑎᓪᓗᒍ ᐃᖃᓗᖕᓂ ᐊᓕᐊᓇᐃᑦ
ᖁᕕᐊᓱᒍᑎᖃᖅᑎᑦᑎᓂᕐᒥ ᑎᑕᒃᑑᒃ.
Bambi and her family enjoying
time on the land together.

Bambi ilagijanilu nunamiiqatigi-
ingnirminnik quviasuqatigiiktut.

I am an Inuvialuk from the Beaufort Delta region of the
Northwest Territories. Originally from Sachs Harbour, I now
reside in Inuvik where I moved to attend college and am
now working. I am not fluent in Inuvialuktun, but my mother
is a translator and interpreter – my father is also fluent.

Although my parents did not attend a residential
school, I feel that this is a reason why Inuvialuktun was not
passed on by them. Once the students returned home, the
language wasn’t spoken as much anymore. It became the
norm to not hear and speak it. I sometimes wonder and
have asked my parents why they didn’t teach me. Their
answer was that their age group did not speak it anymore
and so they did not pass it on to their children.

As a traditional artist, I believe the art of language is a
vital key in making it interesting. I find it fascinating to learn
new words in any language but most importantly in
Inuvialuktun. Language is a strong attribute to culture and
knowledge of our ancestors. I believe we as Inuvialuit
people have a long way to go to bring back our language,
but we should be very proud to still have our way of life.
We have transitioned through many changes over many
years and are striving to keep our heritage.

Seeing language as the art it is, is a good way to
revitalize an almost dying language. A very good strategy to
learn Inuvialuktun is making it fun and up to date with time
and technology. My children are in elementary school, they
are still very young and learning comes easily. I am using
this as a tactic to learn. I will learn along with them.

Bambi Amos

scsyoEi6 • UQAUSILIRINIQ • LANGUAGE

The art of language

Inuvialuuvunga Ualiniup Aviktuqsimanirijanganit Nunatsiarmi. Ikahukmi nunaqaqqaartuviniullunga, Inuvikmiutauliqpunga nuktilauq -
simagama silattuqsarvingmut ilinniariaqturłunga ammalu ullumiuliqtumi iqqanaijaaqaliqpunga tamaani. Inuvialuktun uqarungnattian-
ngikkaluaqtunga, kisiani anaanaga Inuktituulirijiummat ammalu tusaajiulluni - ataataga tamakkingnik uqausiinnik tukisiattiarmijuqtauq.

Ilaalu angajuqqaarijakka aullaqtitaullutik ilinniarialauqsimanngikaluaqtillugik, isumavunga sunat pijjutigillugit inuvialuktut uqausirmik
ilinniaqtitaulaunngimmangaatik qaujimanasugillunga. Taima ilinniariaqsimalauqtut utirmata nunamingnut, uqausingat atuqtauvaluarung-
niilaurmat. Tusaavagungniirattigu atuqtautillugu ammalu uvaguttauq atuqpagungniirattigu qautamaat taimannainginnaujaqquujililaurtuq.
Ilaanni taassuminga isumagijaqaqpaktunga ammalu angajuqqaarijakka apiriqattaqsimallugit qanuimmat ilinniaqtilauqsimannginnirman-
gaanga Inuvialuktun uqausirmik. Kiuqattaqsimavuk ukiuqatigijangit Inuvialuktituuqpagungniilauqsimammata taimalu ilinniaqtittigialaur-
simannginnamik qiturngaminnik.

Piusituqarniutinik sanaugaliuqtiullunga, ukpirusukkama uqausiqtauq tusarniqtummariuninganut ammalu aturniqammariktuunasug-
illugu sanaugait tukiliursimalirniarlugit. upigillarikpaktara nutaanik uqarusirijaujunik ilinniaqtitausimaliraangama kisianilu piluaqtumik
Inuvialuktun ilinniartitausimaliraangama. Uqausiq sanngijummarialuulluni piqqusiujumut atallaringmat piusituqarijanginut ammalu qauji-
majatuqarijanginut sivuliqtigijatta. Isumavunga uvagut Inuvialuujutigut pijaritujukkut satuqsinasugiaqaliratta Inuvialuit uqausingannik,
kisiani quvipasugutigijariaqarmijavut piusituqarijattinnik suli pisimagatta. Inuusiqput asijjiriaqattarsimajuugaluaq amisukallait ukiut atuq-
palliasimatillugit ammalu nakinngaaqsimanittinnik tigumianginnarasukłuta.

Uqausirmik takunnarniqarluni sanaugauningatitut, piullaringmat uummaqtittigiakkannirniarluni pitaqarungnaikasaktuulluni uqausi-
tuqarmik. Inuvialuktun uqausirmik ilippalliajjutittiavauvaktuq quvianaqsitigiaqsimallugit ilinniarutiksaujut ammalu ullumiuliqtumi sanarru-
tiliriniqtigullu aaqqiksuqtausimaniqaqpaktillugu. Qiturngarijakka mikijut ilinniarvinganni ilinnialirmata, suli mikijukuluugamik ilitsisarait-
tuungmata. Taakkua titiraqtakka piliriaqarutigivakka ilitsivalliajjutiginiarługit. qiturgarijakka ilagillugit ilinniarutiqaqpalliavungattauq.

Bambi Amos

s
rs
6

|
W

in
te

r
|

Uk
iu

q

20
15

13

Uqausiliriniq

x0poEi4f5 • AJJILIURINIKKUT • THROUGH THE LENS

vNbusb5 wkw5 m4f5g5 eu3DxZz5 • CANADA’S INUIT YOUTH MAGAZINE • KANATAMIUTAT INUIT MAKKUKTUT QIMIRRUAGANGAT

r9oyix6t4f8i4
yK7jQxctc3i6
ᑲᓇᑕᒥ ᓱᕈᓯᕐᓄᑦ ᐃᓕᓐᓂᐊᕆᐊᕐᕕᐅᕙᓚᐅᖅᑐᑦ ᐱᒋᐊᖅᑎᑕᐅᓚᐅᖅᓯᒪᕗᑦ ᑕᐃᒪᖖᒐᓂᑐᖃᒻᒪᕆᐊᓗᒃ 1870-
ᐃᑦ ᐊᑐᖅᑎᓪᓗᒋᑦ ᐅᖓᑖᓄᑦ 130-ᐅᔪᑦ ᑲᓇᑕᓕᒫᒥ ᐃᓕᓐᓂᐊᕆᐊᕐᕕᖃᓕᓚᐅᕐᖢᑎᒃ. ᑖᒃᑯᐊ ᐃᓕᓐᓂᐊᕆ -
ᐊᕐᕕᐅᕙᓚᐅᖅᑐᑦ ᓄᖑᑎᕆᓯᒪᓕᓚᐅᕐᒪᑕ ᐊᖓᔪᖅᑳᕆᔭᐅᔪᑦ ᐃᓚᐅᖃᑕᐅᔪᓐᓇᕐᓂᖏᓂᒃ ᐱᕈᖅᓴᐃᓂᕐᒥ ᐊᒻᒪᓗ
ᐃᓕᖅᑯᓯᑐᖃᕆᔭᐅᔫᒐᓗᐊᓂᒃ ᓱᕈᓯᕐᓄᑦ ᓄᖑᑎᕆᓯᒪᓕᖅᑐᑎᒃ. ᑖᒃᑯᐊ ᐅᑭᐅᖏᑦ ᐊᑐᖅᑎᓪᓗᒋᑦ, ᐅᖓᑖᓄᐊᖅᑐᑦ
150,000 ᐃᓄᐃᑦ, ᐃᖅᑭᓖᑦ, ᐊᒻᒪᓗ ᐊᓪᓚᖓᔪᑦ ᓱᕈᓯᖏᑦ ᑖᒃᑯᓄᖓ ᐃᓕᓐᓂᐊᕆᐊᕐᕕᖕᓄᑦ ᐃᓕᐅᖅᑲᕐᑕᐅᓚ -
ᐅᖅᓯᒪᖕᒪᑕ ᐊᒻᒪᓗ ᐅᖃᐅᓯᑐᖃᕆᔭᒥᓐᓂᒃ ᐊᑐᕈᖕᓇᖅᑎᑕᐅᕙᖕᓇᑎᒃ ᐊᒻᒪᓗ ᓇᖕᒥᓂᖅ ᐃᓕᖅᑯᓯᑐᖃᒥᓐᓂᒃ
ᖃᓄᐃᓕᐅᕈᓯᕐᓂᒃ ᐱᔪᓐᓇᖅᑎᑕᐅᕙᖕᓇᑎᒃ. ᐃᓕᓐᓂᐊᕆᐊᕐᕖᑦ ᐊᒃᑐᐃᓯᒪᓂᖃᓕᓚᐅᕐᓂᖏᑦ ᑭᖑᕚᕇᒃᑐᓄᑦ
ᐊᒃᑐᐃᕙᓪᓕᐊᖃᑦᑕᖅᓯᒪᖕᒪᑕ ᐊᒻᒪᓗ ᓱᓕᓘᓐᓃᑦ ᒫᓐᓇᒧᑦ ᑎᑭᓪᖢᒍ ᐊᒃᑐᐃᕙᓪᓕᐊᖏᓐᓇᕐᖢᑎᒃ ᓈᒻᒪᖖᒋᑦᑐᑎᒍᑦ.

ᒫᔾᔨ 2014-ᖑᑎᓪᓗᒍ, 12-ᖑᔪᑦ ᒪᒃᑯᒃᑐᑦ ᐃᓄᐃᑦ ᐃᓄᐃᑦ ᓄᓇᓕᓕᒫᖏᓐᓂᑦ ᑲᑎᓐᓂᖃᕆᐊᓚᐅᖅᓯᒪᕗᑦ
ᐃᑦᒪᓐᑕ ᐃᐊᓪᐴᕐᑕᒥ ᐅᐸᒍᑎᖃᑕᐅᔭᖅᑐᕐᓯᒪᓪᓗᑎᒃ ᑲᓇᑕᓕᒫᒥ ᑭᓪᓕᓯᓂᐊᖅᑎᒃᑯᑦ ᖃᓄᐃᓕᐅᖅᑎᑦᑎᓂ -
ᖃᖅᑎᓪᓗᒋᑦ (TRC). ᑕᐃᑲᓃᖃᑕᐅᓪᓗᑎᒃ, ᑖᒃᑯᐊ ᒪᒃᑯᒃᑐᐃᑦ ᑐᑭᓯᐅᒪᓕᖅᐹᓪᓕᓚᐅᕐᒪᑕ ᐊᒥᓱᓂᑦ ᐃᓚᒋᔭᒥᓐᓂᑦ
ᐃᓕᓐᓂᐊᕆᐊᕐᕕᐅᕙᓚᐅᖅᑐᓂ ᐊᑐᖅᑕᐅᕙᓚᐅᖅᓯᒪᔪᓂᒃ. ᐃᓛᓐᓂ ᐊᒃᓱᕈᕐᓇᖃᑦᑕᓚᐅᕋᓗᐊᖅᑎᓪᓗᒍ ᑐᓴᖅᐸᓪ -
ᓕᐊᔭᒥᓐᓂᑦ, ᒪᒃᑯᒃᑐᐃᑦ ᑎᒍᓯᓯᒪᓕᕈᖕᓇᕈᑎᒋᓚᐅᕐᒪᒋᑦ ᐱᔪᓐᓇᐅᑎᑖᖅᓯᒪᓂᕐᒥᒃ ᐊᒻᒪᓗ ᐱᕈᖅᐸᓪᓕᐊᔾᔪᑎᒋ -
ᔪᓐᓇᖅᑕᒥᓐᓂᒃ ᐃᓄᓐᓄᑦ ᒪᒃᑯᒃᑐᕆᔭᐅᓪᓗᑎᒃ. ᐊᑏᓕ ᐃᓚᒋᖃᑎᒋᓕᓚᐅᖅᓯᐅᒃ ᐃᓕᑦᓯᕙᓪᓕᐊᔾᔪᑎᖃᖅᑎᓪᓗᒋᑦ
ᑲᓇᑕᒥ ᑭᓪᓕᓯᓂᐊᖅᑎᒃᑯᑦ ᖃᓄᐃᓕᐅᖅᑎᑦᑎᓚᐅᕐᓂᖏᑎᒍᑦ. ᑖᒃᑯᐊ ᒥᒃᓵᓄᑦ ᑐᑭᓯᒋᐊᒃᑲᓐᓂᖅᑎᑕᐅᔪᒪᔪᑦ
ᐅᕙᓂ ᑐᕌᕈᑎᖓᓂ ᐅᖃᓕᒫᕈᓐᓇᖅᐳᑦ: www.trc.ca

ᒥᐊᕆ ᓴᐃᒪᓐ, ᑭᐊᓕ ᕗᕇᓱᕐ ᐊᒻᒪᓗ ᓗᐃ ᐅᑲᓕᖅ ᑎᒍᒥᐊᖅᑎᓪᓗᒋᑦ
ᐃᓄᐃᑦ ᐃᑲᔪᖃᑕᐅᔾᔪᑎᒥᓐᓂᒃ ᑐᓂᓯᓯᒪᖃᑕᐅᓂᖏᑦ ᐱᓐᑦ ᕗᑦ
ᑐᖅᑯᐊᖃᕐᕕᖕᒧᑦ; ᑲᓇᑕᒥ ᐃᓄᐃᑦ ᐃᓕᓐᓂᐊᕐᓂᕆᓂᖏᓄᑦ
ᐸᕐᓇᐅᑎᒋᓯᒪᔭᖓᑕ ᐊᔾᔨᖓᓂᒃ.
Mary Simon, Kelly Fraser and Looee Okalik with
the Inuit contribution to the Bent wood box; a
copy of the National Strategy on Inuit Education.

Mary Simon, Kelly Fraser ammalu Looee Okalik
tigumiaqtillugit Inuit ikajuqataujjutiminnik
tunisisimaqatauningit Bent wood tuqquaqarving-
mut; Canada-mi Inuit Ilinniarnirininginut
Parnautigisimajangata ajjinganik.

ᐃᐊᓪᕕᔅ ᐅᐸᒍᑎᑲᐃᓐᓇᖃᑕᐅᓚᐅᕐᒥᔪᖅ, ᐃᓄᓐᓂᒃ ᐃᒡᓚᒪᔭᒃᑎᑦᑎᓪᓗᓂ.
Elvis also made an appearance, filling the crowd with plenty of laughs.

Elvis upagutikainnaqataulaurmijuq, Inunnik iglamajaktittilluni.

ᒥᐊᕆ ᓴᐃᒪᓐ ᐱᖃᑎᒋᓪᓗᓂᒋᑦ ᓄᓇᖃᖅᑳᕐᓯᒪᔪᐃᑦ ᑲᒥᓯᓇᕆᔭᖏᑦ
Mary Simon with the aboriginal commissioners.

Mary Simon piqatigillunigit nunaqaqqaarsimajuit
kamisinarijangit.

x0poEi4f5 • AJJILIURINIKKUT • THROUGH THE LENS

s
rs
6

|
W

in
te

r
|

Uk
iu

q

20
15

15

ᑲᓇᑕᓕᒫᒥ ᐃᓄᐃᑦ ᐃᓕᓐᓂᐊᕐᓂᓕᕆᓂᕐᒧᑦ ᐸᕐᓇᐅᑎᒋᓯᒪᔭᖏᑕ ᐃᓕᔭᐅᓂᖏᑦ ᐱᐊᓐᑦᕗᑦ
ᑐᖅᑯᐊᖃᕐᕕᖕᒧᑦ ᑐᖅᑯᐊᖑᓂᐊᓕᖅᖢᑎᒃ ᒥᐊᓂᕆᔭᐅᓯᒪᓂᖃᕐᓗᑎᒃ ᐊᑕᐃᓐᓇᖅᑐᒥᒃ.
Placing of the National Strategy on Inuit Education into the
bentwood box, where it will be stored at a permanent facility.

Canada-limaami Inuit Ilinniarnilirinirmut Parnautigisimajangita
ilijauningit bentwood tuqquaqarvingmut, tuqquangunialiqłutik
mianirijausimaniqarlutik atainnaqtumik.

ᐊᓖᓯᐊ ᐊᒻᒪᓗ ᒥᓂ ᐃᒡᓚᓯᖃᑎᒌᒃᑑᒃ ᑲᑕᔾᔭᖃᑎᒌᓚᐅᖅᑐᑎᒃ.
Aleashia and Minnie sharing laughter
after throat singing together.

Aleashia ammalu Minnie iglasiqatigiiktuuk
katajjaqatigiilauqtutik.

ᐃᓚᒋᔭᐅᖃᑕᐅᓚᐅᖅᑐᑦ
ᐅᖃᐅᓯᖃᓚᐅᖅᐳᑦ ᖃᓄᐃᒻᒪᑦ

ᑭᓪᓕᓯᓂᐊᖅᑎᒃᑯᑦ
ᖃᓄᐃᓕᐅᖅᑎᑦᑎᓂᖓ
ᐱᒻᒪᕆᐅᓗᐊᓚᐅᕐᒪᖔᑦ.

Participants tell
why the TRC event is

so important.

Ilagijauqataulauqtut
uqausiqalauqput

qanuimmat Killisi -
niaqtikkut qanuiliuq -
tittininga pimmariu -

lualaurmangaat.

x0poEi4f5 • AJJILIURINIKKUT • THROUGH THE LENS

vNbusb5 wkw5 m4f5g5 eu3DxZz5 • CANADA’S INUIT YOUTH MAGAZINE • KANATAMIUTAT INUIT MAKKUKTUT QIMIRRUAGANGAT

Residential schools in Canada date back to the 1870s with over 130 schools located
across Canada. These schools eliminated parental and cultural involvement. During this
time, more than 150,000 Inuit, First Nations, and Metis children were placed in these
schools and were forbidden to speak their language and practice their own culture. The
impact of residential schools has been felt throughout generations and has continued
on today.

In M.25arch 2014, twelve Inuit youth from across Inuit Nunangat gathered in
Edmonton Alberta to attend the National Truth and Reconciliation Commission event
(TRC). Here, these youth gained a better understanding of the history of the residential
school system in which many of their family attended. While difficult at times, this
experience allowed these youth to gain a sense of empowerment and growth as young
Inuit. Please join them in learning a little more about the National Truth and Reconciliation
Commission Event. For more info please visit: www.trc.ca

Moving forward with
truth and reconciliation

ᒪᒃᑯᒃᑐᐃᑦ ᓄᓇᖃᖅᑳᕐᓯᒪᔪᓂᑦ ᑲᑎᒪᔭᖅᑐᖃᑕᐅᓯᒪᔪᑦ ᑲᓇᑕᓕᒫᒥᑦ ᓂᕆᐅᖕᓂᖃᓕᖅᑎᑦᑎᒋᐊᕐᓂᕐᒧᑦ ᑲᑎᒪᔾᔪᑎᖃᖅᑎᓪᓗᒋᑦ,
ᐊᒥᖅᑲᖃᑎᒌᒃᑐᑦ ᒪᒃᑯᒃᑐᐃᑦ ᐅᖃᐅᓯᒃᓴᕆᔭᖏᓂᒃ ᐱᔾᔪᑎᒋᓪᓗᒋᑦ ᓄᓇᖃᖅᑳᕐᓯᒪᔪᓂ ᐱᕙᓪᓕᐊᔪᓕᕆᓂᐅᔪᑦ.
Aboriginal youth panelists from across Canada during the Feathers of Hope session,
sharing a youth voice on aboriginal issues.

Makkuktuit nunaqaqqaarsimajunit katimajaqtuqatausimajut Canada-limaamit
Niriungniqaliqtittigiarnirmut katimajjutiqaqtillugit, amiqqaqatigiiktut makkuktuit
uqausiksarijanginik pijjutigillugit nunaqaqqaarsimajuni pivalliajuliriniujut.

ᑲᓇᑕᓕᒫᒥ ᑭᓪᓕᓯᓂᐊᖅᑎᒃᑯᑦ ᖃᓄᐃᓕᐅᖅᑎᑦᑎᓚᐅᕐᓂᖓᑦ ᐃᐊᓪᐴᕐᑕᒥ
ᑭᖑᓪᓕᖅᐹᕐᓯᐅᑎᐅᓪᓗᓂ ᑲᓇᑕᓕᒫᒥ ᖃᓄᐃᓕᐅᖅᑎᑦᑎᓂᐅᓚᐅᕐᒪᑦ
ᓴᐃᒻᒪᖃᑎᒌᒃᓯᒪᓕᕐᓂᒃᓴᒥᓐᓄᑦ ᓯᕗᒻᒧᒋᐊᖃᑎᒌᒃᖢᑎᒃ ᐃᒃᐱᖕᓇᒻᒪᕆᒃᑐᑎᒍᑦ.
The National TRC event in Alberta was the final national
event in moving toward reconciliation.

Canada-limaami Killisiniaqtikkut qanuiliuqtittilaurningat
Alberta-mi kingulliqpaarsiutiulluni Canada-limaami
qanuiliuqtittiniulaurmat saimmaqatigiiksimalirniksaminnut
sivummugiaqatigiikłutik ikpingnammariktutigut.

ᒪᒃᑯᒃᑐᖏᑦ ᐃᓄᐃᑦ ᑲᓇᑕᓕᒫᒥᑦ ᐃᑦᒪᓐᑕᓐᓕᐊᓚᐅᖅᐳᑦ
ᐃᓕᓐᓂᐊᕐᓂᓕᕆᓂᕐᒧᑦ ᖃᓄᐃᓕᐅᖅᑎᑦᑎᓂᖃᖅᑎᓪᓗᒋᑦ.
Inuit youth from across Canada traveled to
Edmonton to be a part of the educational event.

Makkuktungit Inuit Canada-limaamit Edmonton-
lialauqput ilinniarnilirinirmut qanuiliuqtittiniqaqtillugit.

x0poEi4f5 • AJJILIURINIKKUT • THROUGH THE LENS

s
rs
6

|
W

in
te

r
|

Uk
iu

q

20
15

17

Canada-mi surusirnut ilinniariarviuvalauqtut pigiaqtitaulauqsimavut taimannganituqam-
marialuk 1870-it atuqtillugit ungataanut 130-ngujut Canadalimaami ilinniariarviqalilaur -
łutik. Taakkua ilinniariarviuvalauqtut nungutirisimalilaurmata angajuqqaarijaujut ilau -
qataujunnarninginik piruqsainirmi ammalu iliqqusituqarijaujuugaluanik surusirnut
nungutirisimaliqtutik. Taakkua ukiungit atuqtillugit, ungataanuaqtut 150,000 Inuit, Iqqiliit,
ammalu Allangajut surusingit taakkununga ilinniariarvingnut iliuqqartaulauqsimang-
mata ammalu uqausituqarijaminnik aturungnaqtitauvangnatik ammalu nangminiq
iliqqusituqaminnik qanuiliurusirnik pijunnaqtitauvangnatik. Ilinniariarviit aktuisima -
niqalilaurningit kinguvaariiktunut aktuivalliaqattaqsimangmata ammalu suliluunniit
maannamut tikilługu aktuivallianginnarłutik naammanngittutigut.

March 2014-ngutillugu, 12-ngujut makkuktut Inuit Inuit nunalilimaanginnit katin-
niqarialauqsimavut Edmonton, Alberta-mi upagutiqataujaqtursimallutik Canada-limaami
Killisiniaqtikkut Qanuiliuqtittiniqaqtillugit (TRC). Taikaniiqataullutik, taakkua makkuktuit
tukisiumaliqpaallilaurmata amisunit ilagijaminnit ilinniariarviuvalauqtuni atuqtauva -
lauqsimajunik. Ilaanni aksururnaqattalauraluaqtillugu tusaqpalliajaminnit, makkuktuit
tigusisimalirungnarutigilaurmagit pijunnautitaaqsimanirmik ammalu piruqpalliajjutigi-
junnaqtaminnik inunnut makkukturijaullutik. Atiili ilagiqatigililauqsiuk ilitsivalliajjutiqaqtil-
lugit kanatami killisiniaqtikkut qanuiliuqtittilaurningitigut. Taakkua miksaanut tukisi-
giakkanniqtitaujumajut uvani turaarutingani uqalimaarunnaqput: www.trc.ca

Killisiniaqtikkunnik
Sivummugiaqatiqarniq

ᐃᓄᕕᐊᓗᒃᑎᑐᑦ ᕿᓚᐅᔾᔭᖅᑐᐃᑦ ᐊᒻᒪᓗ ᐃᖖᒋᕈᓯᒥᓐᓂᒃ
ᐃᖖᒋᖃᑎᖃᖅᑐᑦ ᓯᕗᓪᓕᕐᒥ ᐅᓐᓄᖓᓂ.
Inuvialuit style drum dancing and singing was shared
during the first evening.

Inuvialuktitut qilaujjaqtuit ammalu inngirusiminnik
inngiqatiqaqtut sivullirmi unnungani.

ᒪᒃᑯᒃᑐᐃᑦ ᑲᑎᖖᒐᖃᑎᖃᕐᑎᓪᓗᒋᑦ ᐃᓄᕕᐊᓗᖕᓂᒃ ᓯᕗᓪᓕᕐᒥ
ᑭᓪᓕᓯᓂᐊᖅᑎᒃᑯᑦ ᖃᓄᐃᓕᐅᖅᑎᑦᑎᓂᖃᖅᑎᓪᓗᒋᑦ ᑕᑯᓐᓇᖅᑎᑕᐅᓪᓗᑎᒃ
ᐱᖖᒍᐊᖅᑎᓂᒃ, ᐅᓂᒃᑳᒃᓴᒥᓐᓂᒃ ᐅᖃᓪᓚᐅᓯᖃᖅᑎᓪᓗᒋᑦ ᐊᒻᒪᓗ
ᐃᑲᔪᖅᑎᒌᖕᓂᖏᓐᓂ.
Youth gather with the Inuvialuit group during the
first evening of the TRC event to share performances,
stories and support.

Makkuktuit katinngaqatiqartillugit Inuvialungnik
sivullirmi Killisiniaqtikkut qanuiliuqtittiniqaqtillugit
takunnaqtitaullutik pinnguaqtinik, unikkaaksaminnik
uqallausiqaqtillugit ammalu ikajuqtigiingninginni.

ᔨᐊᓇ ᐳᕉᒻᕕᐅᓪᑦ ᓄᐊᔅ ᕕᔅ ᕆᕗᕐᒥᐅᑕᖅ ᒪᒃᑯᒃᑐᖃᐅᖅᑐᒥ ᐅᖃᓪᓚᐅᓯᖃᕐᑐᖅ
ᐃᓄᐃᑦ ᐊᑐᖅᓯᒪᔭᖏᓄᑦ ᑭᓪᓕᓯᓂᐊᖅᑎᒃᑯᑦ ᐃᓕᓐᓂᐊᕐᓇᖃᖅᑎᑦᑎᑎᓪᓗᒋᑦ ᐅᑉᓗᕐᒥ.
Jenna Broomfield of North West River share some knowledge of
Inuit history with a room full of youth during the TRC education day.

Jenna Broomfield North West River-miutaq makkuktuqauqtumi uqallausiqartuq
Inuit atuqsimajanginut Killisiniaqtikkut ilinniarnaqaqtittitillugit uplurmi.

vNbusb5 wkw5 m4f5g5 eu3DxZz5 • CANADA’S INUIT YOUTH MAGAZINE • KANATAMIUTAT INUIT MAKKUKTUT QIMIRRUAGANGAT

ci5gu5 • QANITTUMIT • UP CLOSE

ᒥᑦᓱᓪ, ᕌᐳᑦ, ᑭᐊᓐᑐᕋ ᐊᒻᒪᓗ ᑲᐃᑦᓚᓐ ᐋᑐᕚᑉ ᓄᓇᓕᐸᐅᔭᖓᓂ
ᖃᓄᐃᑦᑑᓂᖓᓂᒃ ᖃᐅᔨᕙᓪᓕᐊᖃᑎᒌᒃᑎᓪᓗᒋᑦ.
Mitchell, Robert, Kendra and Caitlyn experiencing
city life in downtown Ottawa.
Mitchell, Robert, Kendra ammalu Caitlyn Ottawa
nunalipaujangani qanuittuuninganik qaujivalliaqatigiiktillugit.

 Not just your average summer job
Aujauningani iqqanaijaaksatuin naunngittuq

 ᐊᐅᔭᐅᓂᖓᓂ
ᐃᖅᑲᓇᐃᔮᒃᓴᑐᐃᓐᓇᐅᖖᒋᑦᑐᖅ

ci5gu5 • QANITTUMIT • UP CLOSE

s
rs
6

|
W

in
te

r
|

Uk
iu

q

20
15

19

ᐃᓄᐃᑦ ᑕᐱᕇᒃᑯᓐᓄᑦ ᑲᓇᑕᒥ ᖁᑦᑎᖕᓂᖅᐹᓂᒃ ᐃᓕᓐᓂ ᐊᕈ ᑎᔅᓴᓂᒃ ᐃᓕᓐᓂᐊᕌᓂᒍᑎᖃᕆᐊᕐᓂᓐᓂ ᐃᖅᑲᓇ ᐃᔭᖅᑎ -
ᒋᔭᐅ ᓚᐅᕐᓂᕋ ᓲᕐᓗ ᐱᔪᒪᐃᓐᓇᖅᓯᒪᔭᓐᓄᑦ ᓴᖅᑮᔾᔪᑕᐅᓯᒪᓕᓚᐅᕐᒪᑦ! ᒫᓐᓇᐅᔪᖅ ᐃᓕᓐᓂᐊᕈᑎᖃᓕᖅᓯ ᒪᕗᖓ ᓄᓇᐅᑉ
ᑕᐅᑦᑐᕆ ᔭ ᖓᓄᑦ ᐱᔾᔪᑎᖃᖅᑐᓂᒃ ᐊᒻᒪᓗ ᓄᓇᖃᖅᑳᕐᓯᒪᔪᓄᑦ ᐃᓕᓐᓂᐊ ᕈᑎᔅᓴᐅᔪᓂᒃ ᒥᒧᐊᕆᐅᓪ ᓯᓚᑦᑐᖅᓴᕐᕕᐊᓂ
ᓂᐅᕙᐅᓐᓛᓐ, ᐊᒻᒪᓗ ᓯᑕᒪᓄᑦ ᑕᖅᑭᓄᑦ ᐃᓕᓐᓂᐊᖅᓯᓐᓈᖅ ᐃᖅᑲᓇᐃᔮᖃᓚ ᐅᖅᐳᖓ ᐃᓄᐃᑦ ᖃᐅᔨᓴᕐᕕᖓᓐᓂ (IQ)
ᐃᓄᐃᑦ ᖃᐅᔨᒪᔭᑐ ᖃᖏᓄᑦ ᐱᓕᕆᐊᖃᕐᕕᐊᓐᓂ ᐃᓄᐃᑦ ᑕᐱᕇᒃᑯᑦ ᑲᓇᑕᒥ. ᓯᕗᕐᒐᓂ ᐃᖅᑲᓇᐃᔮᖃᖃᑦᑕᖅᓯᒪᕗᖓ
ᖃᐅᔨᓴᐃᔨᐅᓂᕐᒧᑦ ᓄᓇᑦᓯᐊᕗᑦᒥ, ᑕᒪᓐᓇᓗ ᐱᔾᔪᑎᒋᓪᓗᒍ ᖁᕕᐊᓱᒃᑐᖓ ᐋᑐᕚᓕ ᐊᖅᓯᒪᔭᕆᐊᒃᓴᓐᓂᒃ ᐃᓕᓐᓂᐊᕈᑎ -
ᖃᕆᐊᖅᓯᒪᓪᓗᖓ ᖃᓄᖅ ᒪᓕᒐᖁᑎᐅᓂᐊᖅᑐᑦ ᖃᐅᔨᓴᐃᓂᖃᖅᐸᓐᓂᕐᒥ ᐋᖅᑭᒃᓱᖅᑕᐅ ᕙᓐᒪᖔᑕ ᐊᒻᒪᓗ ᑲᒪᒋᔭᐅᓂ -
ᖃᖅ ᐸᒻᒪᖔᑕ ᑲᓇᑕᐅᑉ ᖁᑦᑎᖕ ᓂᖓᓂ ᐸᕐᓇᐅᑎᓕᐅᖅᐸᓐᓂᖅᑎᒍᑦ ᐊᒻᒪᓗ ᐃᓄᐃᑦ ᐊᕕᒃᑐᖅ ᓯᒪᓂᕐᓂ ᑲᑐᔾᔨᖃᑎᒌᖏ -
ᑎᒍᑦ. ᑕᒪᕐᒥᒃ ᑎᑎᖅᑲᓄᑦ ᑐᖅᑯᐊᖃᕐ ᕕ ᐅᔪᑦ ᐱᓕᕆᐊᕆᓚᖅᑕᒃᑲ ᐊᐅᔭᐅᑎᓪᓗᒍ ᑐᕌᖓᓪᓚᕆᓐᓂᖃ ᓚᐅᕐᒪᑕ ᓯᕗᓂᕐᒥ
ᑐᕌᕐᕕᒋᔪᒪᔭᓐᓄᑦ ᐊᒻᒪᓗ ᐃᓕᓐᓂᐊᕈᑎᒋ ᐊᓂᒃᓯᒪᔪᒪᔭᓐᓄᑦ, ᑕᒪᒃᑯᐊᓗ ᐱᓗᐊᖅᑐᒥᒃ ᐱᒻᒪᕆᐅᓗᐊᕐᒪᑕ ᐱᔾᔪᑎᒋᓪᓗᒍ
ᑭᖑᓪᓕᕐᒥᒃ ᐅᑭᐅᕐᒥᒃ ᓯᓚᑦᑐᖅᓴᕐᕕᖕᒥ ᐃᓕᓐᓂᐊᕈᑎᒋᓂᐊᓕᕋᒃᑭᑦ.

ᐃᓚᖏᑦ ᐊᐅᔭᕆᓚᐅᖅᑕᓐᓄᑦ ᓇᓗᓇᐃᔭᕐᓂᐊᕐᓗᒋᑦ ᐅᑯᐊᖑᓚᐅᖅᐳᑦ: ᒐᕙᒪᒃᑯᑦ ᒪᓕᒐᓕᐅᕐᕕᒡᔪᐊᖓᓂ ᑲᑎᒪᔨ -
ᕋᓛᑦ ᑲᑎᒪᓂᖃᖅᑎᓪᓗᒋᑦ ᐅᐸᒍᑎᖃᑕᐅᓚᐅᖅᑐᖓ ᐃᓄᐃᑦ ᑕᐱᕇᒃᑯᓐᓄᑦ ᑲᓇᑕᒥ ᐊᖏᔪᖅᑳᖑᔪᖅ ᑎᐊᕆ ᐊᐅᑦᓚ
ᐃᓚᒋᓪ ᓗᒍ ᐊᒻᒪᓗ ᑲᓇᑕᒥᐅᑦ ᐃᓚᒋᔭᐅᖃᑕᐅᔪᑦ ᒪᓕᒐᓕᐅᕐᕕᒃᔪᐊᒥ, ᕿᒥᕐᕈᔭᖅᑐᕐᓯᒪᓪᓗᑎᒍ ᖃᐅᔨᓴᐃᓂᖃᖃᑦᑕᕐᓂᕐᒥ
ᐱᓕᕆᐊᖃ ᖃᑎᒌᖕᓂᐅᓂᐊᖅᑐᓄᑦ ᐊᖏᖃᑎᒌᒐᓱᐊᕈᑎᖃᕐᓂᕐᓄᑦ ᐃᓄᐃᑦ ᓄᓇᓕᒋ ᔭᖏᓐᓂᑦ ᑎᑎᖅᑲᖁᑎᐅᔪᓂᒃ,
ᖃᐅᔨᒪᓕᓚᐅᖅᑐᒋᓪᓗ ᐃᖅᑲᓇᐃᔭᖅᑎᑦᑎᐊᕙᐅᔪᑦ ᐃᓄᐃᑦ ᑕᐱᕇᒃᑯᓐᓄᑦ ᑲᓇᑕᒥ, ᐊᒻᒪᓗ ᐃᓚᒋᔭᐅᖃᑕᐅᓚᐅᕐᓂ -
ᕋᐃᖅᑲᓇᐃᔭᖅᑏᑦ ᐊᐅᔭᒥ ᐊᓃᕋᔭᖃᑎᒌᒋᐊᖅᓯᒪᑎᓪᓗᒋᑦ! ᐃᑲᔪᖅᑐᓪᓚᕆᒃᐸᕋ ᐊᓯᐊᓄᑦ ᐊᐅᓪᓚᖅᓯᒪᓕᕆᐊᒥᒃ ᐋᑐᕙᒧᑦ
ᐃᓕᓐᓂᐊᖅᓯᓐᓈᖅ ᐃᖅᑲᓇ ᐃᔮᖃᖃᑦᑕᕐᓂᖅ ᐃᓕᓐᓂᐊᕈᑎᒋᓂᐊᕐᓗᒋᑦ ᐅᖃᐅᓯᒃᓴᕆᔭᑦᑕ ᓴᖖᒋᓂᖃᖅᑑᑎᑕᐅᓂᖏᑦ
ᑲᓇᑕᐅᑉ ᖁᑦᑎᖕᓂᖓᑎᒍᑦ, ᐊᒻᒪᓗ ᓈᒻᒪᑦᑎᐊᖅᑐᒃᑯᑦ ᐊᒃᑐᖅᑕᐅᓯᒪᓂᖃᓕᖁᓪᓗᒍ ᓯᓚᑦᑐᖅᓴᕐᕕᖕᒥ
ᐃᓕᓐᓂᐊᕈᑎᒋᓯᒪᔭᕐᑎᑦ. — ᑲᐃᑦᓚᓐ ᐸᐃᑭ

Working for ITK during my undergraduate
degree has been a dream come true! I am
currently studying Geography and Aboriginal
Studies at Memorial University of Newfound-
land, and just finished a four month internship
with Inuit Qaujisarvingat (IQ) the Inuit
Knowledge Centre at ITK. My previous work
experience has been field work in Nunatsi-
avut, so I was very happy to come to Ottawa
and learn how policies around research are
created and maintained through national
strategies and the Inuit regional organizations.
All of the files I had the opportunity to work
on this summer are directly related to my
future goals and degree, which is especially
important since I am entering the final year
of post-secondary studies.

Some of the highlights of my summer
were; attending a committee meeting on
Parliament Hill with ITK President Terry
Audla and Canadian Members of Parliament,
reviewing the Negotiating Research Relation-
ships with Inuit communities document,
getting to know the wonderful staff at ITK,
and participating in the staff summer outing!
I strongly recommend branching out and
coming to Ottawa for an internship to learn
more about the strength of our voices on the
national level, and to positively impact your
post-secondary career.

Caitlyn Baikie

Inuit Tapiriikkunnut Kanatami quttingniqpaanik ilinniarutissanik ilinniaraanigutiqariarninni
iqqanaijaqtigijaulaurnira suurlu pijumainnaqsimajannut saqqiijjutausimalilaurmat! Maannaujuq
ilinniarutiqaliqsimavunga Nunaup Tautturijanganut Pijjutiqaqtunik ammalu Nunaqaqqaarsi-
majunut Ilinniarutissaujunik Memorial Silattuqsarviani Newfoundland, ammalu sitamanut
taqqinut ilinniaqsinnaaq iqqanaijaaqalauqpunga Inuit Qaujisarvinganni (IQ) Inuit Qaujimajatu -
qanginut piliriaqarvianni Inuit Tapiriikkut Kanatami. Sivurgani iqqanaijaaqaqattaqsimavunga
qaujisaijiunirmut nunatsiavutmi, tamannalu pijjutigillugu quviasuktunga aatuvaaliaqsimajari-
aksannik ilinniarutiqariaqsimallunga qanuq maligaqu tiuniaqtut qaujisainiqaqpannirmi aaqqik -
suqtauvanmangaata ammalu kamagijauniqaqpammangaata Canada-up quttingningani par-
nautiliuqpanniqtigut ammalu Inuit aviktuqsimanirni katujjiqatigiingitigut. Tamarmik titiqqanut
tuqquaqarviujut piliriarilaqtakka aujautillugu turaangallarinniqalaurmata sivunirmi turaarvigi-
jumajannut ammalu ilinnia rutigianiksimajumajannut, tamakkualu piluaqtumik pimmariuluar-
mata pijjutigillugu ki ngullirmik ukiurmik silattuqsar vingmi ilinniarutiginialirakkit.

Ilangit aujarilauqtannut nalunaijarniarlugit ukuangulauqput: Government-kut Maliga -
liurvigjuangani katimajiralaat katimani qaq tillugit upagutiqataulauqtunga Inuit Tapiriikkunnut
Kanatami Angijuqqaangujuq Terry Audla ilagillugu ammalu Canada-miut Ilagijau qataujut
Maligaliurvikjuami, qimirrujaqtursimallutigu Qaujisainiqa qattarnirmi Piliriaqaqatigiingniuni-
aqtunut Angiqatigiigasuaruti qar nirnut Inuit nunaligijanginnit titiqqaqutiujunik, qaujimali -
lauqtu gillu iqqanaijaqtittiavaujut Inuit Tapiriikkunnut Kanatami, ammalu ilagijauqataulaurni-
raiqqanaijaqtiit aujami aniirajaqatigiigiaqsimatillugit! ikajuqtullarikpara asianut aullaqsimaliri-
amik Ottawa-mut ilinniaqsinnaaq iqqanaijaaqaqattarniq ilinniarutiginiarlugit uqausiksarijatta
sannginiqaqtuutitauningit Canada-up quttingningatigut, ammalu naammattiaqtukkut
aktuqtausimaniqaliqullugu silattuqsarvingmi ilinniarutigisimajartit. — Caitlyn Baikie

Being the kid of an RCMP officer, I have had the opportunity to not only travel around
this great country, but also to live in all four corners of it! This is truly amazing because it has
taught me that it doesn’t matter where you’re going, or how you get there, it is what you
bring with you that makes the journey special.

What you’re bringing with you is your personality, your attitude, your family, and most
importantly, your culture. Some let their culture define who they are, some completely
disregard it. Up until last year, I would say that I was somewhere in the middle. As an

urban Inuk there are moments when it seems like you are getting forced to make a decision to commit to your culture or to assimilate into
the city life. These pressures can consume you and really affect your identity. I was in the Aboriginal Studies program at Carleton and was
able to connect with other Aboriginal youth. Then, I had the chance to be a summer intern at ITK. This experience altered my perception
of urban Inuit and helped me understand what culture is all about. It could be hearing CBC North in Inuktitut during lunch hour, sharing
country food or coming to your desk to find fresh bannock, there was always a way to reconnect with our Inuit culture. I would like to
thank everyone who has helped guide me this summer and thank ITK for the exposure to so many awesome and different things!
 Robert Comeau

 N

vNbusb5 wkw5 m4f5g5 eu3DxZz5 • CANADA’S INUIT YOUTH MAGAZINE • KANATAMIUTAT INUIT MAKKUKTUT QIMIRRUAGANGAT

ci5gu5 • QANITTUMIT • UP CLOSE

Having just completed my second year as a summer student here at
Inuit Tapiriit Kanatami, I guess you can call me the senior of the bunch.
It’s been an amazing experience joining the staff and my fellow summer
students here at the office. Not only did I work here during the summer
months, ITK also provided me with part-time employment during
the school year. An opportunity that is extremely beneficial financially,
educationally, and professionally. This organization has a reputation
amongst many Inuit post-secondary students in the Ottawa area, it
provides us with meaningful employment, and let me tell you, it
definitely beats working at Starbucks!

I’ll be frequenting ITK’s office again throughout this school
year, but in a different capacity. I’m very excited and thankful to
begin my new position as Editor of Inuktitut Magazine, having been
promoted in September. I’m a living testament to the opportunities
that ITK provides to Inuit students not only for short-term employ-
ment, but as a place to build a career in the field you’re studying
while serving the Inuit of Canada. If any of you readers are planning
to go to school in the Ottawa area, or if you’re just passing through, I
recommend you stop by and learn more about the organization.
I’d be happy to show you around myself. — Mitchell White

Tuglirijanganik aujami ilinniaq-
tuullunga iqqanaijaqtiusimalir -
ninnik pijariiqsimalirnira Inuit
Tapiriikkunni Kanatami allavviani,
immaqaali taijaujunnaqsijunga
ilinniaqtunit angajuktirijauninnik.
Upinnallariksimavuq iqqanaijaq -
tiujunut ammalu asinginut aujami
ilinniaqtunut ilagijauqatausimanira
allavvianni. Tavvani iqqanaijaa qa -

tuinnalaunnginnama aujauningani, Inuit Tapiriikkunnit Kanatami uplup
ilangani iqqanaijaaqaliqtitaulauqpunga ilinniarnautillugu ukiumi.
Tamanna piliriarilirunnaqtara angijualungmik ikajurniqaqsimavuq
uvannut kiinaujatigut, ilinniarutiksatigut, ammalu iqqanaijaqtiulirun-
narnikkut. Taanna katujjiqatigiingujuq iqqanaijarvigijara tusauma-
jauttiarmat amisunit Inunnit silattuqsarvimmi ilinniaqtunit Ottawa-up
nunalipaujangani, pitaarvigiqattarattigu tukiqattiaqtukkut iqqanaijar-

tiuqataunirmut, ammalu uqautijunnaqpassi, piuniqsammariuvuq
iqqanaijaaqariamik kaapitaarviuvaktumi Starbucks-ni!

Inuit Tapiriikkut Kanatami allavvianut ukiuq ilinniarnautillugu
itirajuksimaniaqtunga, kisianilu asianik piliriaqaqtiulirlunga. Quviasul -
lariktunga ammalu qujalillunga nutaamik iqqanaijaaqtaarsimalir ninnut
Aaqqiksuijiuliqtunga Inuktitut Uqalimaagalianguvaktunut, iqqanai-
jaanni sivummugiaqtitaulaurama sittipiriutillugu. Uumallunga nalunaiq -
sijiujunnaqpunga piliriaqalirviujunnaqtunik pinasuaqtausimalirunnaq -
tittininginut Inuit Tapiriikkut Kanatami Inunnut ilinniaqtunut akuniin-
ngittumutuinnaunngittuq iqqanaijaqtiujunnarnirmut, kisianili iqqanai -
jaarilirunnaqtamut piruqpalliavviujunnaqtittimmata ilinniaqsinnaaq
pijittiraqtiulutiklu Canada-up Inunginnut. Nalituinnasi uqalimaaqpak-
tusi ilinniariarumanirmik Ottawa-up nunalipaujangani isumaliuqsiman -
nirutsi, uvvaluunniit aqqusaarajarnirutsi, tusaqtitsumavatsi katujjiqa -
tigiikkut allavvianik takujaqtuisimaqullusi tukisigiaqturlusi katujjiqa -
tigiingujut miksaanut. Quviasullarigajaqtunga nangminiq nalunaiq -
sijiunajariaksannik takujunnaqtatsinnik. — Mitchell White

ᐱᐳᑭᖅᑕᓕᖕᒥᑦ ᓄᑕᕋᕆᔭᐅᓂᕋ ᐱᔾᔪᑎᒋᓪᓗᒍ, ᐊᓯᖏᓄᑦ ᓄᓇᓕᐅᔪᓄᑦ ᐅᐊᔭᖅᓯ -
ᒪᑐᐃᓐᓇᖖᒋᓚᖓ ᓄᓇᕐᔪᐊᑦᓯᐊᕙᑦ ᑎᓐᓂ ᑲᓇᑕᒥ, ᓄᓇᖃᖅᓯᒪᒋᕗᖓᑦᑕᐅᖅ
ᑕᒪᐃᓂ ᓯᑕᒪᐅᓪᓗᑎᒃ ᐃᓱᒋᔭᖏᓂ ᓄᓇᓕᓐᓂ ᑲᓇᑕᐅᑉ ᐃᓗᐊᓂ! ᑕᒪᓐᓇ
ᐅᐱᒋᒻᒪᕆᒃᓯᒪᔭᕋ ᐱᔾᔪᑎᒋᓪᓗᒍ ᐃᓕᑦᓯᔪᓐᓇᖅᓯᓚᐅᕋᒪ ᓇᒧᓪᓚᕆᒃ ᐃᖏᕐᕋᒐᓗᐊ -
ᕆᐊᑦᑎᓐᓂᒃ, ᓇᐅᒃᑰᕆᐊᖃᕐᓂᐊᕐ ᓂᑦᑎᓐᓂᒃ, ᓇᒃᓴᖅᑕᑎᓪᓗ ᐅᐊᔭᖅᑎᓪᓗᑎᑦ
ᖁᕕᐊᓇᕈᑎᐅᕙᒻᒪᑕ ᐱᒻᒪᕆᐅᑎᑦᑎᕙᒻᒪᑕ.

ᐃᒡᕕᑦ ᓇᖕᒥᓂᖅ ᐃᓅᓯᕆᔭᕐᓂᒃ, ᐃᓕᖅᑯᓯᕆᔭᕐᓂᒃ, ᐃᓚᒋᔭᕐᓂᒃ, ᐊᒻᒪᓗ
ᐱᓗᐊᖅᑐᒥᒃ ᐱᐅᓯᑐᖃ ᕆᔭᕐᓂᒃ ᓇᒃᓴᖅ ᓯᒪᕙᒃᑲᕕᑦ ᓇᒧᖖᒐᐅᓂᐊᕐᓗᑎᑦ. ᐃᓚᖏᑦ
ᐃᓄᐃᑦ ᑭᒃᑯᑐᐃᓐᓇᐃᑦ ᐱᐅᓯᑐᖃᕆᔭᒥᓐᓂᒃ ᑭᓇᐅᓂᕐᒥᓐᓄᑦ ᓇᓗᓇᐃᕈᑎ ᖃᖅ -
ᐸᒻᒪᑕ, ᐃᓚᖏᓪᓗ ᓴᑉᑯᐃᓯᒪᑦᑎᐊᒻᒪᕆᒃᐸᒃᑭᓪᓗᑎᒃ. ᐊᕐᕌᓂᐅᓚᐅᖅᑐᒧᑦ ᑎᑭᑦᑐᒍ,
ᐅᕙᓐᓂᒃ ᓇᓗᓇᐃᕈᓐᓇᖅᐳᖓ ᑖᒃᑯᐊ ᓇᓗᓇᐃᖅᓯᔾᔪᑎᒋᔭᐅᕙᒃᑐᑦ ᑭᓇᐅᓂᕐᒧᑦ
ᕿᑎᖅᐸᓯᐊᓃ ᖃᑦᑕᓚᐅᕋᒪ. ᐃᓄᒋᐊᒃᑐᓂᕐᒥᐅᓂ ᐃᓅᓪᓗᖓ ᐃᓛᓐ ᓂᒃᑯᑦ ᐊᔭᐅᖅᑕ -
ᐅᖅᑰᔨᓇᖅᐸᒻᒪᑦ ᐱᐅᓯᑐᖃᕆᔭᕐᒥᒃ ᑎᒍᒥᐊᖏᓐᓇᕐᓂᐊᕐᒪᖔᖅᐲᑦ ᐅᕝᕙᓘᓐᓃᑦ
ᐃᓄᒋᐊᒃᑐᓂᕐᒥᐅᑎᑐᑦ ᐃᓕᖅᑯᓯᖃᓕᑐᐃᓐᓇᕐᓂᐊᕐᒪᖔᖅᐲᑦ. ᑕᒪᒃᑯᐊ ᐊᒃᓱᕈᕐᓇᖅ -
ᑐᐃᑦ ᐊᑐᓕᖅᓯᒪᓪᓗᒋᑦ ᓇᓗᓕᐅᖅᑲᓇᖅᐸᒻᒪᑦ ᐊᒻᒪᓗ ᑭᓇᐅᓂᕐᓂᒃ ᐊᒃᑐᐃᓯᒪᓗᐊ -
ᓕᖅᐸᒍᓐᓇᖅᑐᑎᒃ. ᑳᕐᕈᓪᑕᓐ ᓯᓚᑦᑐᖅᓴᕐᕕᐊᓂ ᓄᓇᖃᖅᑳᕐᓯᒪᔪᓂᒃ ᐃᓕᓐᓂᐊᕈᑎ -
ᖃᖃᑕᐅ ᓚᐅᕋᒪ ᐊᒻᒪᓗ ᐊᓯᖏᓂᒃ ᓄᓇᖃᖅᑳᕐᓯᒪᔪᑦ ᒪᒃᑯᒃᑐᖏᓄᑦ ᐊᑦᑕᑕᖅᓯᒪᓚ -
ᐅᖅᑐᖓ. ᐊᒻᒪᓗ ᑭᖑᓂᐊᓂ, ᐊᐅᔭᐅᑎᓪᓗᒍ ᐃᓕᓐᓂᐊᖅᑑᓪᓗᖓ ᐃᖅᑲᓇᐃᔭᖅ -
ᑎᐅᓚᐅᕆᓪᓗᖓ ᐃᓄᐃᑦ ᑕᐱᕇᒃᑯᓐᓄᑦ ᑲᓇᑕᒥ. ᑕᐃᑲᓂ ᐃᖅᑲᓇᐃ ᔭᖅᑎᐅᓪᓗᖓ
ᐃᓱᒪᔾᔪᓯᕆᕙᓚᐅᖅᑕᒃᑲ ᐃᓄᒋᐊᒃᑐᓂᕐᒥᐅᑦ ᐃᓄᖏᓄᑦ ᐊᓯᔾᔨᖅᓯᒪᓕᓚᐅᕐᒪᑕ
ᐊᒻᒪᓗ ᐃᓕᑦᓯᔾᔪᑎᒋᓚᐅᖅᑐᒋᑦ ᓱᓇᓪᓚᕆᐅᒋᐊᖏᑕ ᐱᐅᓯᑐᖃᕆᔭᐅᔪᓄᑦ. ᐃᒻᒪᖄ
ᐃᓄᒃᑎᑐᑦ ᓰᐲᓰᒃᑯᓐᓂᒃ ᓈᓚᐅᑎᑎᒍᑦ ᐅᓪᓗᕈᒥᑕᖅᓇᐅᓂᖓᓂ ᓈᓚᒃᐸᓪᓗᓂ,
ᐃᓄᐃᑦ ᓂᕿᒋᕙᒃᑕᖏᓂᒃ ᓂᕆᖃᑎᖃᖅᐸᓪᓗᓂ ᐅᕝᕙᓘᓐᓃᑦ ᐃᓛᓐᓂ
ᐸᓚᐅᒑᓕᐊᖑᓯᒪᔪᒥᒃ ᐊᐃᑦᑑᓯᐊᖅᓯᒪᕙᒃᓗᓂ ᐊᓪᓚᕝᕕᒋᔭᒥ, ᓇᐅᒃᑯᑐᐃᓐᓇᖅ
ᐃᓄᐃᑦ ᐱᐅᓯᑐᖃᕆᔭᖏᓄᑦ ᐊᑦᑕᑕᖅᓯᒪᓕᕈᓐᓇᕐᓇᕐᒪᑦ. ᑕᒪᕐᒥᒃ ᑕᐃᒃᑯᐊ ᐅᕙᓐᓄᑦ
ᑐᑭᒧᐊᒃᑎᐅᓚᐅᖅᑐᑦ ᐊᐅᔭᐅᓚᐅᖅᑐᒥ ᖁᔭᓐᓇᒦᕈᒪᕙᒃᑲ ᐊᒻᒪᓗ ᐃᓄᐃᑦ ᑕᐱᕇᒃᑯᑦ
ᑲᓇᑕᒥ ᑲᑐᔾᔨᖃᑎᒌᒋᔭᖏᑦ ᓴᖅᑮᔪᓐᓇᖅᓯᓚᐅᕐᓂᖏᓄᑦ ᐅᕙᓐᓄᑦ
ᐊᒥᓱᑲᓪᓚᒻᒪᕆᐅᔪᓂᒃ ᐅᐱᓐᓇᖅᑑᑎᐅᔪᓂᒃ! — ᕌᐳᑦ ᑰᒨᐅ

Pukiqtalingmit (RCMP) nutararijaunira pijjutigillugu, asinginut nunaliu-
junut uajaqsimatuinnanngilanga nunarjuatsiavattinni Canada-mi,
nunaqaqsimagivungattauq tamaini sitamaullutik isugijangini nunalinni
kanataup iluani! Tamanna upigimmariksimajara pijjutigillugu ilitsijun-
naqsilaurama namullarik ingirragaluariattinnik, naukkuuriaqarniarnittinnik,
naksaqtatillu uajaqtillutit quvianarutiuvammata pimmariutittivammata.
 Igvit nangminiq inuusirijarnik, iliqqusirijarnik, ilagijarnik, ammalu pilu-
aqtumik piusituqarijarnik naksaqsimavakkavit namunngauniarlutit. Ilangit
Inuit kikkutuinnait piusituqarijaminnik kinaunirminnut nalunai rutiqaq -
pammata, ilangillu sapkuisimattiammarikpakkillutik. Arraaniu lauqtumut
tikittugu, uvannik nalunairunnaqpunga taakkua nalunaiq sijjutigijauvaktut
kinaunirmut qitiqpasianiiqattalaurama. Inugiaktunirmiuni Inuullunga
ilaannikkut ajauqtauqquujinaqpammat piusitu qarijarmik tigumianginnar-
niarmangaaqpiit uvvaluunniit inugiaktunir miutitut iliqqusiqalituinnarniar-
mangaaqpiit. Tamakkua aksururnaqtuit atuliqsimallugit naluliuqqanaq-
pammat ammalu kinaunirnik aktuisimalualiqpagunnaqtutik. Carleton
Silattuqsarviani Nunaqaqqaarsimajunik Ilinniarutiqaqataulaurama ammalu
asinginik Nunaqaqqaarsimajut makkuktunginut attataqsimalauqtunga.
Ammalu kinguniani, aujautillugu ilinniaqtuullunga iqqanaijaqtiulaurillunga
Inuit Tapiriik kunnut Canada-mi. Taikani iqqanaijaqtiullunga isumajjusiriva -
lauqtakka inugiaktunirmiut Inunginut asijjiqsimalilaurmata ammalu ilitsij -
jutigilauqtugit sunallariugiangita piusituqarijaujunut. Immaqaa Inuktitut
siipiisiikkunnik naalautitigut ullurumitaqnauningani naalakpalluni, Inuit
niqigivaktanginik niriqatiqaqpalluni uvvaluunniit ilaanni palaugaaliangusi-
majumik aittuusiaqsimavakluni allavvigijami, naukkutuinnaq Inuit piusitu -
qarijanginut attataqsimalirunnarnarmat. Tamarmik taikkua uvannut
tuki muaktiulauqtut aujaulauqtumi qujannamiirumavakka ammalu Inuit
Tapiriikkut Kanatami katujjiqatigiigijangit saqqiijunnaqsilaurninginut uvannut
amisukallammariujunik upinnaqtuutiujunik! — Robert Comeau

ci5gu5 • QANITTUMIT • UP CLOSE

s
rs
6

|
W

in
te

r
|

Uk
iu

q

20
15

21

ᑐᒡᓕᕆᔭᖓᓂᒃ ᐊᐅᔭᒥ ᐃᓕᓐᓂᐊᖅᑑᓪᓗᖓ ᐃᖅᑲᓇᐃᔭᖅᑎᐅᓯᒪᓕᕐᓂᓐᓂᒃ ᐱᔭᕇᖅᓯ -
ᒪᓕᕐᓂᕋ ᐃᓄᐃᑦ ᑕᐱᕇᒃᑯᓐᓂ ᑲᓇᑕᒥ ᐊᓪᓚᕝᕕᐊᓂ, ᐃᒻᒪᖄᓕ ᑕᐃᔭᐅᔪᓐᓇᖅᓯᔪᖓ
ᐃᓕᓐᓂᐊᖅᑐᓂᑦ ᐊᖓᔪᒃᑎᕆᔭᐅᓂᓐᓂᒃ. ᐅᐱᓐᓇᓪᓚᕆᒃᓯᒪᕗᖅ ᐃᖅᑲᓇᐃᔭᖅᑎᐅᔪᓄᑦ
ᐊᒻᒪᓗ ᐊᓯᖏᓄᑦ ᐊᐅᔭᒥ ᐃᓕᓐᓂᐊᖅᑐᓄᑦ ᐃᓚᒋᔭᐅᖃᑕᐅᓯᒪᓂᕋ ᐊᓪᓚᕝᕕᐊᓐᓂ.
ᑕᕝᕙᓂ ᐃᖅᑲᓇᐃᔮᖃᑐᐃᓐᓇᓚᐅᖖᒋᓐᓇᒪ ᐊᐅᔭᐅᓂᖓᓂ, ᐃᓄᐃᑦ ᑕᐱᕇᒃᑯᓐᓂᑦ
ᑲᓇᑕᒥ ᐅᑉᓗᑉ ᐃᓚᖓᓂ ᐃᖅᑲᓇᐃᔮᖃᓕᖅᑎᑕᐅᓚᐅᖅᐳᖓ ᐃᓕᓐᓂᐊᕐᓇᐅᑎᓪᓗᒍ
ᐅᑭᐅᒥ. ᑕᒪᓐᓇ ᐱᓕᕆᐊᕆᓕᕈᓐᓇᖅᑕᕋ ᐊᖏᔪᐊᓗᖕᒥᒃ ᐃᑲᔪᕐᓂᖃᖅᓯᒪᕗᖅ ᐅᕙᓐᓄᑦ
ᑮᓇᐅᔭᑎᒍᑦ, ᐃᓕᓐᓂᐊᕈᑎᒃᓴᑎᒍᑦ, ᐊᒻᒪᓗ ᐃᖅᑲᓇᐃᔭᖅᑎᐅᓕᕈᓐ ᓇᕐᓂᒃᑯᑦ. ᑖᓐᓇ
ᑲᑐᔾᔨᖃᑎᒌᖑᔪᖅ ᐃᖅᑲᓇᐃᔭᕐᕕᒋᔭᕋ ᑐᓴᐅᒪᔭᐅᑦᑎᐊᕐᒪᑦ ᐊᒥᓱᓂᑦ ᐃᓄᓐᓂᑦ
ᓯᓚᑦᑐᖅᓴᕐᕕᒻᒥ ᐃᓕᓐᓂᐊᖅᑐᓂᑦ ᐋᑐᕙᐅᑉ ᓄᓇᓕᐸᐅᔭᖓᓂ, ᐱᑖᕐᕕᒋᖃᑦᑕᕋᑦᑎᒍ
ᑐᑭᖃᑦᑎᐊᖅᑐᒃᑯᑦ ᐃᖅᑲᓇᐃᔭᕐᑎᐅᖃᑕᐅ ᓂᕐᒧᑦ, ᐊᒻᒪᓗ ᐅᖃᐅᑎᔪᓐᓇᖅᐸᔅᓯ,
ᐱᐅᓂᖅᓴᒻᒪᕆᐅᕗᖅ ᐃᖅᑲᓇᐃᔮᖃᕆᐊᒥᒃ ᑳᐱᑖᕐᕕᐅᕙᒃᑐᒥ ᓯᑖᕐᐸᒃᔅ-ᓂ!

ᐃᓄᐃᑦ ᑕᐱᕇᒃᑯᑦ ᑲᓇᑕᒥ ᐊᓪᓚᕝᕕᐊᓄᑦ ᐅᑭᐅᖅ ᐃᓕᓐᓂᐊᕐᓇᐅᑎᓪᓗᒍ

ᐃᑎᕋᔪᒃᓯᒪᓂᐊᖅᑐᖓ, ᑭᓯᐊᓂᓗ ᐊᓯᐊᓂᒃ ᐱᓕᕆᐊᖃᖅᑎᐅᓕᕐᓗᖓ. ᖁᕕᐊᓱᓪᓚ -
ᕆᒃᑐᖓ ᐊᒻᒪᓗ ᖁᔭᓕᓪᓗᖓ ᓄᑖᒥᒃ ᐃᖅᑲᓇᐃᔮᖅ ᑖᕐᓯᒪᓕᕐᓂᓐᓄᑦ ᐋᖅᑭᒃᓱᐃᔨᐅᓕᖅ -
ᑐᖓ ᐃᓄᒃᑎᑐᑦ ᐅᖃᓕᒫᒐᓕᐊᖑᕙᒃᑐᓄᑦ, ᐃᖅᑲᓇᐃᔮᓐᓂ ᓯᕗᒻᒧᒋᐊᖅᑎᑕᐅ ᓚᐅᕋᒪ
ᓯᑦᑎᐱᕆᐅᑎᓪᓗᒍ. ᐆᒪᓪᓗᖓ ᓇᓗᓇᐃᖅᓯᔨᐅᔪᓐᓇᖅᐳᖓ ᐱᓕᕆᐊᖃᓕᕐᕕᐅᔪᓐᓇᖅ -
ᑐᓂᒃ ᐱᓇᓱᐊᖅᑕᐅ ᓯᒪᓕᕈᓐᓇᖅᑎᑦᑎᓂᖏᓄᑦ ᐃᓄᐃᑦ ᑕᐱᕇᒃᑯᑦ ᑲᓇᑕᒥ ᐃᓄᓐᓄᑦ
ᐃᓕᓐᓂᐊᖅᑐᓄᑦ ᐊᑯᓃᖖᒋᑦᑐᒧᑐᐃᓐᓇᐅ ᖖᒋᑦᑐᖅ ᐃᖅᑲᓇᐃᔭᖅᑎᐅᔪᓐᓇᕐᓂᕐᒧᑦ,
ᑭᓯᐊᓂᓕ ᐃᖅᑲᓇᐃᔮᕆᓕᕈᓐᓇᖅᑕᒧᑦ ᐱᕈᖅᐸᓪᓕᐊᕝᕕᐅᔪᓐᓇᖅᑎᑦᑎᒻᒪᑕ ᐃᓕᓐᓂ -
ᐊᖅᓯᓐᓈᖅ ᐱᔨᑦᑎᕋᖅᑎᐅᓗᑎᒃᓗ ᑲᓇᑕᐅᑉ ᐃᓄᖏᓐᓄᑦ. ᓇᓕᑐᐃᓐᓇᓯ ᐅᖃᓕᒫᖅ -
ᐸᒃᑐᓯ ᐃᓕᓐᓂᐊᕆᐊ ᕈᒪᓂᕐᒥᒃ ᐋᑐᕙᐅᑉ ᓄᓇᓕᐸᐅᔭᖓᓂ ᐃᓱᒪᓕᐅᖅᓯᒪᓐᓂᕈᑦᓯ,
ᐅᕝᕙᓘᓐᓃᑦ ᐊᖅᑯᓵᕋᔭᕐᓂᕈᑦᓯ, ᑐᓴᖅᑎᑦᓱᒪᕙᑦᓯ ᑲᑐᔾᔨᖃᑎᒌᒃᑯᑦ ᐊᓪᓚᕝᕕᐊᓂᒃ
ᑕᑯᔭᖅᑐᐃᓯᒪᖁᓪᓗᓯ ᑐᑭᓯᒋᐊᖅᑐᕐᓗᓯ ᑲᑐᔾᔨᖃᑎᒌᖑᔪᑦ ᒥᒃᓵᓄᑦ. ᖁᕕᐊᓱᓪᓚᕆᒐ -
ᔭᖅᑐᖓ ᓇᖕᒥᓂᖅ ᓇᓗᓇᐃᖅᓯᔨᐅᓇᔭᕆᐊᒃᓴᓐᓂᒃ ᑕᑯᔪᓐᓇᖅᑕᑦᓯᓐᓂᒃ.
 ᒥᑦᓱᓪ ᕙᐃᑦ

I am entering my third year of post-secondary studies and starting my first year of
Business Management and Entrepreneurship at Algonquin College. I had the privilege of
working here at Inuit Tapiriit Kanatami this summer in the Department of Health and
Social Development. I have previously worked with the Nunatsiavut Government in the
Department of Health and Social Development in my hometown of Nain. Having dealt with
first hand issues there, then seeing them dealt with on a national level, is a great experience.
Moving from home, to the city of Ottawa, can be frightening, but also exciting at the same
time. The transition is a lot easier, especially working with other Inuit from small communities.
Coming from a small community there is not always a lot of opportunity to further yourself

with a professional student job, or post-secondary opportunities, so it is great to come to a place like Ottawa where there are a lot of other Inuit
in the same situation. This also helps you get out and explore the many options that are available outside your regions. I am very happy I made
the decision to come here for a summer student position at ITK. I have learned a lot over the summer, and am happy to return to start school,
and still have others from home here with me. — Kendra Pain

Pingajuriniaqtaanik ukiumik silattuqsarvimmi ilinniarutigijannik ilinnia riak -
kannirnialirivunga ammalu sivullirmik ukiumik Pilirivvimmik Aulat sijiunirmut
ammalu Nangminiq Pilirivviqarnirmut ilinniarutiqalirniaq tunga Algonquin
Silattuqsarvingani. Qujalivunga iqqanaijarunnaq titaulaurama aujautillugu
tavvani Inuit Tapiriikkut Kanatami allavviani Aanniaqarnanngittulirijik -
kungini ammalu Inuusilirijikkungini. Sivurgani Nunatsiavut Government
aanniaqarnanngittulirijingini ammalu Inuusilirijingini iqqanaijaaqalauq -
punga Nain-mi nunaligijanni. Piliria qaqattalauqtunga taikani pivalliajulirini-
ujunik, ammalu takunnaqat talauqtugit piliriaqaqpaktillugit Canada-up
quttingningagut, qaujisimalilaurama iqqanaijaanguvaktunik. Nunagijan-
nit nuktiqsimagiamik, Ottawa-up nunalipaujanganut, kappianarunnarmat,
kisianilu quvianaqtuujunnarilluni atauttikkut. Nuusimalirnirmut sungiuti-
nasugiaq ajurnannginniqsaummat, piluaqtumik asinnik Inuuqatinnik inu-
gianngittuullutik nunalinningaaqsimammijunit iqqanaijaqatiqarluni. Inu-
gianngittumi nunaliujuminngaaqtuuluni pitaqaluaqpanngngimmat
nangminiq sivummugiarutissanik iqqanaijaqtiuvannirmut ilinniaqtuuluni,
uvvaluunniit silattuqsarvimmi ilinniaria runnarnirnut pitaqaluaqpammi-
nani, taimali quvianaluarpuqnuktiqsimaliriamik Ottawa-mut amisuutil-
lugit asingit Inuit inuusimni atuqtanganititut aturmijunik. Taimanna
taqqaunga qiniriarunna r niqsaunnarmat amisunik piliriangulirunnarviuju-
nik atuinnautitaujunik aviktuqsimanirijaup silataani. Quviasullarikpunga
isumaliuqsimalilaurnirama aujautillugu ilinniaqtuulunga iqqanaijaqtiuliri-
annik Inuit Tapiriikkunnut Kanatami. Aujauningani amisukallannik
ilittisimalirunnalaurama, ammalu quviasukpunga ilinnialikkanniriamik,
sulilu asinnik nunaligijannirmiunik. — Kendra Pain

ᐱᖓᔪᕆᓂᐊᖅᑖᓂᒃ ᐅᑭᐅᒥᒃ ᓯᓚᑦᑐᖅᓴᕐᕕᒻᒥ ᐃᓕᓐᓂᐊᕈᑎᒋᔭᓐᓂᒃ ᐃᓕᓐᓂ -
ᐊᕆᐊᒃᑲᓐᓂᕐᓂᐊᓕᕆᕗᖓ ᐊᒻᒪᓗ ᓯᕗᓪᓕᕐᒥᒃ ᐅᑭᐅᒥᒃ ᐱᓕᕆᕝᕕᒻᒥᒃ
ᐊᐅᓚᑦᓯᔨᐅᓂᕐᒧᑦ ᐊᒻᒪᓗ ᓇᖕᒥᓂᖅ ᐱᓕᕆᕝᕕᖃᕐᓂᕐᒧᑦ ᐃᓕᓐᓂᐊᕈᑎᖃᓕᕐᓂ -
ᐊᖅᑐᖓ ᐃᐊᓪᑳᓐᑯᐃᓐ ᓯᓚᑦᑐᖅᓴᕐᕕᖓᓂ. ᖁᔭᓕᕗᖓ ᐃᖅᑲᓇᐃᔭᕈᓐᓇᖅᑎᑕ -
ᐅ ᓚᐅᕋᒪ ᐊᐅᔭᐅᑎᓪᓗᒍ ᑕᕝᕙᓂ ᐃᓄᐃᑦ ᑕᐱᕇᒃᑯᑦ ᑲᓇᑕᒥ ᐊᓪᓚᕝᕕᐊᓂ
ᐋᓐᓂᐊᖃᕐᓇᖖᒋᑦᑐᓕᕆᔨᒃ ᑯᖏᓂ ᐊᒻᒪᓗ ᐃᓅᓯᓕᕆᔨᒃᑯᖏᓂ. ᓯᕗᕐᒐᓂ
ᓄᓇᑦᓯᐊᕗᑦ ᒐᕙᒪᖓᑕ ᐋᓐᓂᐊᖃᕐᓇᖖᒋᑦᑐᓕᕆᔨᖏᓂ ᐊᒻᒪᓗ ᐃᓅᓯᓕᕆ ᔨ -
ᖏᓂ ᐃᖅᑲᓇᐃᔮᖃᓚᐅᖅᐳᖓ ᓇᐃᓂᒥ ᓄᓇᓕᒋᔭᓐᓂ. ᐱᓕᕆᐊᖃᖃᑦᑕᓚ -
ᐅᖅᑐᖓ ᑕᐃᑲᓂ ᐱᕙᓪᓕᐊᔪᓕᕆᓂᐅᔪᓂᒃ, ᐊᒻᒪᓗ ᑕᑯᓐᓇᖃᑦᑕᓚᐅᖅᑐᒋᑦ
ᐱᓕᕆᐊᖃᖅᐸᒃᑎᓪᓗᒋᑦ ᑲᓇᑕᐅᑉ ᖁᑦᑎᖕᓂᖓᒍᑦ, ᖃᐅᔨᓯᒪᓕᓚᐅᕋᒪ ᐃᖅᑲᓇ -
ᐃᔮᖑᕙᒃᑐᓂᒃ. ᓄᓇᒋᔭᓐᓂᑦ ᓄᒃᑎᖅᓯᒪᒋᐊᒥᒃ, ᐋᑐᕙᐅᑉ ᓄᓇᓕᐸᐅᔭᖓᓄᑦ,
ᑲᑉᐱᐊᓇᕈᓐᓇᕐᒪᑦ, ᑭᓯᐊᓂᓗ ᖁᕕᐊᓇᖅᑑᔪᓐᓇᕆᓪᓗᓂ ᐊᑕᐅᑦᑎᒃᑯᑦ. ᓅᓯᒪᓕᕐ -
ᓂᕐᒧᑦ ᓱᖏᐅᑎᓇᓱᒋᐊᖅ ᐊᔪᕐᓇᖖᒋᓐᓂᖅᓴᐅᒻᒪᑦ, ᐱᓗᐊᖅᑐᒥᒃ ᐊᓯᓐᓂᒃ
ᐃᓅᖃᑎᓐᓂᒃ ᐃᓄᒋᐊᖖᒋᑦᑑᓪᓗᑎᒃ ᓄᓇᓕᓐᓂᖔᖅᓯᒪᒻᒥᔪᓂᑦ ᐃᖅᑲᓇᐃᔭᖃ -
ᑎᖃᕐᓗᓂ. ᐃᓄᒋᐊᖖᒋᑦᑐᒥ ᓄᓇᓕᐅᔪᒥᖖᒑᖅᑑᓗᓂ ᐱᑕᖃᓗ ᐊᖅᐸᖖᒋᒻᒪᑦ
ᓇᖕᒥᓂᖅ ᓯᕗᒻᒧᒋᐊᕈᑎᔅᓴᓂᒃ ᐃᖅᑲᓇᐃᔭᖅᑎᐅᕙᓐᓂᕐᒧᑦ ᐃᓕᓐᓂᐊᖅᑑᓗᓂ,
ᐅᕝᕙᓘᓐᓃᑦ ᓯᓚᑦᑐᖅᓴᕐᕕᒻᒥ ᐃᓕᓐᓂᐊᕆᐊᕈᓐᓇᕐᓂᕐᓄᑦ ᐱᑕᖃᓗᐊᖅᐸᒻᒥᓇᓂ,
ᑕᐃᒪᓕ ᖁᕕᐊᓇᓗᐊᕐᐳᖅᓄᒃᑎᖅᓯ ᒪᓕᕆᐊᒥᒃ ᐋᑐᕙᒧᑦ ᐊᒥᓲᑎᓪᓗᒋᑦ ᐊᓯᖏᑦ
ᐃᓄᐃᑦ ᐃᓅᓯᒻᓂ ᐊᑐᖅᑕᖓᓂᑎᑐᑦ ᐊᑐᕐᒥᔪᓂᒃ. ᑕᐃᒪᓐᓇ ᑕᖅᑲᐅᖓ ᕿᓂᕆ -
ᐊᕈᓐᓇᕐᓂᖅᓴᐅᓐᓇᕐᒪᑦ ᐊᒥᓱᓂᒃ ᐱᓕᕆᐊᖑᓕᕈᓐᓇᕐᕕᐅᔪᓂᒃ ᐊᑐᐃᓐᓇᐅᑎᑕ -
ᐅ ᔪᓂᒃ ᐊᕕᒃᑐᖅᓯᒪᓂᕆᔭᐅᑉ ᓯᓚᑖᓂ. ᖁᕕᐊᓱᓪᓚᕆᒃᐳᖓ ᐃᓱᒪᓕᐅᖅᓯᒪᓕ -
ᓚᐅᕐᓂᕋᒪ ᐊᐅᔭᐅᑎᓪᓗᒍ ᐃᓕᓐᓂᐊᖅᑑᓗᖓ ᐃᖅᑲᓇᐃᔭᖅᑎᐅᓕᕆᐊᓐᓂᒃ
ᐃᓄᐃᑦ ᑕᐱᕇᒃᑯᓐᓄᑦ ᑲᓇᑕᒥ. ᐊᐅᔭᐅᓂᖓᓂ ᐊᒥᓱᑲᓪᓚᓐᓂᒃ ᐃᓕᑦᑎᓯᒪᓕ -
ᕈᓐᓇᓚᐅᕋᒪ, ᐊᒻᒪᓗ ᖁᕕᐊᓱᒃᐳᖓ ᐃᓕᓐᓂᐊᓕᒃᑲᓐᓂᕆᐊᒥᒃ, ᓱᓕᓗ ᐊᓯᓐᓂᒃ
ᓄᓇᓕᒋᔭᓐᓂᕐᒥᐅᓂᒃ. — ᑭᐊᓐᑐᕋ ᐸᐃᓐ

vNboµu5 wkw5 yKo6tzi4 • KANATALIMAAMIT INUIT SIVULIQTINGANIK • FROM THE NATIONAL INUIT LEADER

vNbusb5 wkw5 m4f5g5 eu3DxZz5 • CANADA’S INUIT YOUTH MAGAZINE • KANATAMIUTAT INUIT MAKKUKTUT QIMIRRUAGANGAT

It is inspiring to see so many young people taking an interest in

making a difference and running as candidates in municipal,

regional and territorial elections. We sometimes forget that the

leaders we look up to today as our elders were young men and

women themselves when they began negotiating for Inuit rights

back in the 1970s and ’80s.

As we see in each issue of Nipiit, Inuit youth are doing amazing

things and have strong ideas about how our society should operate.

It is not such a great leap from thinking about how to make things

better to getting involved in your school’s student council or a local

community organization like the food bank.

In fact, that’s how most leaders get to be where they are. They

start to think about how they might do things differently if they were

given a chance. That’s what sets great leaders apart from merely

good ones. They have a vision.

It’s also important to have courage — that’s what it takes to

stand for election even though you might not win. Leaders take risks.

But perhaps above all, leaders care, and they believe in a better

future and inspire others to believe in it too. If you think that

describes you, then you’ve just taken the first step. The next step

takes some hard work. But believe me, it’s worth the effort and you

will be recognized for it.

Terry Audla

ᑕᑯᖃᑦᑕᓕᖅᑐᓂ ᐊᒥᓱᑲᓪᓚᐃᑦ ᒪᒃᑯᒃᑐᐃᑦ ᐃᓚᐅᖃᑕᐅᓂᖃᓕᕈᒪᔪᓂᒃ ᐃᑲᔪᖅᓯᒪᓕᕈᓐᓇᕐᑐᓄᑦ
ᐱᔭᐅᓯᒪᓕᕈᒪᓂᕐᓄᑦ ᐊᒻᒪᓗ ᓂᕈᐊᒐᒃᓴᖖᒍᖅᑎᑕᐅᓯᒪᕙᒃᑐᓄᑦ ᓄᓇᓕᐅᔪᒥ, ᐊᕕᒃᑐᖅᓯᒪᓂᐅᔪᒥ
ᐊᒻᒪᓗ ᐊᕕᒃᑐᖅᓯᒪᓂᕐᒥ ᐊᐅᓚᑦᓯᔨᐅᓕᕈᒪᓪᓗᑎᒃ ᐃᓚᐅᖃᑎᒋᔪᒪᓕᕐᓇᖅᐸᒻᒪᑕ. ᐃᓛᓐᓂ
ᐳᐃᒍᖅᓯᒪᕙᒃᑲᑦᑕ ᑕᐃᒃᑯᐊ ᓯᕗᓕᖅᑎᒋᔭᖅᐳᑦ ᐅᐱᒋᓪᓗᑎᒍᑦ ᐊᖑᑏᑦ ᐊᒻᒪᓗ ᐊᕐᓇᐃᑦ
ᐃᓄᑐᖃᕆᓕᕋᑦᑎᒍ ᐅᓪᓗᒥ ᓇᖕᒥᓂᖅᑕᐅᖅ ᒪᒃᑯᒃᑑᓚᐅᖅᓯᒪᒻᒥᒻᒪᑕ ᐊᖏᖃᑎᒌᒐᓱᐊᖃᑕ -
ᐅᓕᓚᐅᖅᓯᒪᒐᒥᒃ ᐱᓕᕆᓂᖃᖅᑎᓪᓗᒋᑦ ᐃᓄᐃᑦ ᐱᔪᓐᓇᐅᑎᖏᓂᒃ ᑕᐃᒪᖖᒐᓂᑐᖃᖅ 1970-
ᐃᑦ ᐊᒻᒪᓗ 1980-ᐃᑦ ᐊᑐᖅᑎᓪᓗᒋᑦ.

ᓲᕐᓗ ᐅᖃᓕᒫᒐᐃᑦ ᓂᐲᑦᓂ ᑕᑯᖃᑦᑕᕋᑦᑕ, ᒪᒃᑯᒃᑐᖏᑦ ᐃᓄᐃᑦ ᐅᐱᓐᓇᒻᒪᕆᒃᑐᓂᒃ
ᐱᓕᕆᓂᖃᕐᒪᑕ ᐊᒻᒪᓗ ᓴᖖᒋᓂᖃᑦᑎᐊᖅᑐᓂᒃ ᐃᓱᒪᒋᔭᖃᖅᑑᕙᓐᓂᖏᓂᒃ ᖃᓄᖅ ᐃᓅᖃᑎ -
ᒋᔭᕗᑦ ᐊᐅᓚᑦᓯᓂᖃᕆᐊᖃᕐᒪᖔᑕ. ᐊᖏᓗᐊᕌᓗᖖᒋᒻᒪᑦ ᑕᒪᓐᓇ ᐃᓱᒪᓂᖃᕐᓂᕐᒥᑦ ᖃᓄᖅ
ᐱᐅᓯᒋᐊᖅᑎᑦᑎᔪᓐᓇᕐᓂᕐᓂᑦ ᐃᓚᐅᖃᑕᐅᓕᕆᐊᕐᓂᕐᒧᑦ ᐃᓕᓐᓂᐊᕈᑦᓯᓐᓂ ᐃᓕᓐᓂᐊᖅᑐᐃᑦ
ᑲᑎᒪᔨᒋᔭᖏᑕ ᐱᓕᕆᐊᖏᓄᑦ ᐅᕝᕙᓘᓐᓃᑦ ᓄᓇᓕᒋᔭᑦᓯᓐᓂ ᑲᑐᔾᔨᖃᑎᒌᖑᔪᑦ ᐱᓕᕆᐊ -
ᕆᔭᖏᓄᑦ ᓲᕐᓗ ᓂᖃᐃᓱᕐᕕᓕᕆᕙᓐᓂᖏᓂ.

ᓲᕐᓗᓘᓐᓃᑦ, ᑕᐃᒪᓐᓇ ᐃᓚᐅᖃᑕᐅᓂᖃᖅᐸᒃᑐᑎᒃᑕᐅᖅ ᓯᕗᓕᖅᑎᐅᓕᖅᑐᑦ ᐱᒋᐊᕐᕕ -
ᖃᓚᐅᖅᓯᒪᒻᒥᔪᑦ. ᐃᓱᒻᒥᖅᓯᒪᓕᕋᒥᒃ ᖃᓄᕐᓕ ᐊᓯᔾᔩᓂᖃᖅᑎᑦᑎᔪᓐᓇᕆᐊᒃᓴᒥᓐᓂᒃ ᐱᓕᕆᔪᓐ -
ᓇᖅᑎᑕᐅᓕᕋᔭᕈᑎᒃ. ᑕᐃᒪᓐᓇ ᐸᕐᓇᒃᐸᓪᓕᐊᓂᖃᖅᐸᒻᒪᑕ ᐊᔪᖖᒋᑦᑎᐊᖅᑑᓪᓗᑎᒃ ᓯᕗᓕᖅ -
ᑎᐅᔪᑦ ᓇᓗᓇᖖᒋᔾᔪᑎᒋᕙᒻᒪᑦᔪᒃ ᐊᔪᖖᒋᓐᓂᖃᖅᑑᒻᒥᔪᓂᑦᑕᐅᖅ. ᓂᕆᐅᖕᓂᖃᖅᐸᒻᒪᑕ
ᖃᓄᐃᖁᔨᓂᕐᒥᒃᑎᒍᑦ.

ᐱᒻᒪᕆᐅᓗᐊᕐᒥᔪᖅ ᒪᑭᒋᐊᕈᓐᓇᕆᐊᕐᓂᖃᕐᓗᓂ — ᑕᐃᒪᓐᓇ ᒪᑭᒋᐊᕈᓐᓇᕐᓗᓂ
ᓂᕈᐊᖅ ᑕᐅᓯᒪᔪᒪᓂᕐᒥᓄᑦ ᖃᐅᔨᒪᒐᓗᐊᕐᓗᑎᑦ ᓵᓚᒃᓴᖖᒋᑐᐃᓐᓇᕆᐊᖃᕐᓂᕐᓂᒃ. ᓯᕗᓕᖅᑎᐅ -
ᔪᐃᑦ ᐆᒃᑐᕋᐃᓐᓇᖅᐸᒻᒪᑕ ᖃᓄᐃᓐᓂᐊᕋᓗᐊᖅᐸᑦ. ᑭᓯᐊᓂᓗ ᐃᒻᒪᖄ ᐱᓗᐊᖅᑐᒥᒃ,
ᓯᕗᓕᖅᑎᐅᔪᐃᑦ ᐃᒃᐱᒍᓱᑦᓯᐊᕐᓂᖃᖅᐸᒃᑐᑦ, ᐅᒃᐱᕈᓱᒃᑲᒥ ᐱᐅᓂᖅᓴᒥᒃ ᓯᕗᓂᒃᓴᖃᓕᕈᓐ -
ᓇᕐᓂᕐᒧᑦ ᐊᒻᒪᓗ ᐊᓯᒥᓐᓂᒃ ᐅᒃᐱᕈᓱᓕᖅᑎᑦᑎᔪᓐᓇᕐᓂᕐᒥᓐᓂᒃᑕᐅᖅ. ᑕᐃᒪᓗ ᐊᓱᐃᓛᓕ
ᐱᓇᓱᐊᕈᑎᒋᒻᒪᕆᓕᕐᓗᒍ ᐊᒃᓱᕈᕈᑎᒋᓗᒍ. ᑭᓯᐊᓂᓗᑦᑕᐅᖅ ᐅᒃᐱᕆᓯᖓ, ᐊᒃᓱᕈᕐᓂᕆ ᓚ -
ᐅᖅᑕᑎᑦ ᑕᒪᐅᖓᑐᐃᓐᓇᑦᔮᖖᒋᒻᒪᑕ ᐃᓕᑕᕆᔭᐅᓯᒪᓕᕈᑎᒋᓂᐊᖅᑕᑎᑦ ᑭᖑᓂᖓᓂ.

ᑎᐅᕆ ᐊᐅᓪᓚ

ᐱᓕᕆᐊᒃᓴᐃᑦ 1:
ᐃᓱᒪᒋᔭᕐᓂᖅ ᓂᓪᓕᐅᓯᖃᕐᓗᑎᑦ

Step 1: HAVE AN OPINION
ᕕᓕ ᐋᑕᒻᓯ ᓯᕗᓪᓕᖅᐹᖑᔪᖅ ᐃᓄᒃ ᑎᒃᑯᐊᖅᑕᐅᓪᓗᓂ ᑲᓇᑕᒥ

ᒪᓕᒐᕐᔪᐊᒃᓴᓂᒃ ᕿᒥᕐᕈᔨᒃᑯᓐᓄᑦ.
Willie Adams becomes the first Inuk to be

appointed to the Canadian Senate.

Willie Adams sivulliqpaangujuq Inuk
tikkuaqtaulluni Kanatami maligarjuaksanik

qimirrujikkunnut.

s
rs
6

|
W

in
te

r
|

Uk
iu

q

20
15

23

Akuqattaliqtuni amisukallait mak kuktuit

ilauqatauniqalirumajunik ikajuqsimali run -

nartunut pijausimalirumanirnut ammalu

niruagaksanngguqtitausimavaktunut

nunaliujumi, aviktuqsimaniujumi ammalu

aviktuqsimanirmi aulat sijiulirumallutik ilau -

qatigijumalir naqpammata. Ilaanni puiguq -

simavakkatta taikkua sivuliqtigijaqput upi -

gillutigut angutiit ammalu arnait inutu -

qarilirattigu ullumi nangminiqtauq makkuktuulauqsimammimmata

angi qa ti giigasuaqataulilauq sima gamik piliriniqaqtillugit Inuit pijun -

nau ti nginik taimanngganituqaq 1970-it ammalu 1980-it atuqtillugit.

Suurlu uqalimaagait nipiitni taku qattaratta, makkuktungit Inuit

upinnammariktunik piliriniqarmata ammalu sanngginiqattiaqtunik

isumagijaqaqtuuvan ninginik qanuq inuuqatigijavut aulat si niqa ria -

qarmangaata. angiluaraalunnggimmat tamanna isumaniqarnirmit

qanuq piusigiaqtittijunnarnirnit ilauqatauliriarnirmut ilinniarutsinni

ilinniaqtuit katimajigijangita pilirianginut uvvaluunniit nunaligijat -

sinni katujjiqatigiingujut piliriarija nginut suurlu niqaisurvilirivan-

ningini.

Suurluluunniit, taimanna ilauqatauniqaqpaktutiktauq sivuliq -

tiuliqtut pigiarviqalauqsimammijut. isummiqsimaliramik qanurli

asijjiiniqaqtittijunnariaksaminnik pilirijunnaqtitaulirajarutik. Tai manna

parnakpallianiqaqpammata ajun nggittiaqtuullutik sivuliqtiujut nalu-

nannggijjutigivammatjuk ajunngginniqaqtuummijunittauq. Niriung-

niqaqpammata qanuiqujinirmiktigut.

Pimmariuluarmijuq makigiarunna riarniqarluni — taimanna

makigiarunnarluni niruaqtausimajumanirminut qau jimagaluarlutit

saalaksannggituinnariaqarnirnik. Sivuliqtiujuit uukturainnaqpam-

mata qanuinniaraluaqpat. Kisianilu immaqaa piluaqtumik, sivuliqtiu-

juit ikpigusutsiarniqaqpaktut, ukpirusukkami piuniqsamik sivunik -

saqa lirunnarnirmut ammalu asiminnik ukpirusuliqtittijunnarnirmin-

niktauq. Taimalu asuilaali pinasuarutigimmarilirlugu aksururutigilugu.

Kisianiluttauq ukpirisinga, aksururnirilauqtatit tamaungatuinnatjaan-

nggimmata ilitarijausima lirutiginiaqtatit kinguningani.

Terry Audla

Piliriaksait 1:
ISUMAGIJARNIQ

NILLIUSIQARLUTIT

©
 IT

K
(3

)

ᐃᓄᐃᑦ ᑕᐱᕇᒃᓴᑦ ᑲᓇᑕᒥ ᓯᕗᓪᓕᖅᐹᒥᒃ ᐊᕐᕌᒍᑕᒫᖅᓯᐅᑎᒥᖕᓂᒃ ᑲᑎᒪᕕᒡᔪᐊᖅᑎᑦᓯᔪᑦ
ᐸᖕᓂᖅᑑᕐᒥᑦ ᓄᓇᑖᕋᓱᖕᓂᕐᒥᒃ ᐱᓕᕆᐊᖅᑖᖅᑎᑕᐅᖢᑎᒃ.
ITC holds first AGM in Pangnirtung and is given a land claims mandate.

Inuit Tapiriiksat Kanatami sivulliqpaamik arraagutamaaqsiutimingnik
katimavigjuaqtitsijut Pangniqtuurmit nunataarasungnirmik
piliriaqtaaqtitaułutik.

vNboµu5 wkw5 yKo6tzi4 • KANATALIMAAMIT INUIT SIVULIQTINGANIK • FROM THE NATIONAL INUIT LEADER

 xzJ3ç3u5 • ANGAJUQQAARMIT • FROM THE PRESIDENT

There are a lot of things to think about as an Inuk youth in Canada.

The National Inuit Youth Council (NIYC) is working hard to ensure

Inuit youth can be masters of their own destinies. A lot of the battles

for Inuit rights have been fought and now we are able to participate

in the world in the way we feel is best for ourselves. If you choose to

be a doctor, than you can be, if you choose to be a pilot, than you

can be. If you choose to be a hunter, than you can be. If you choose

to help the rise of Inuit, than this is how you can help.

Be yourself. Be who you want to be.

Those two sentences we hear all the time. Sometimes (most of

the time) it is much easier said than done. Many of us have a more

difficult path than other Canadians to achieve our dreams. But, by

working towards them, by overcoming and staying resilient, you

begin to change how the world works. Maybe someday you will be

the inspiration of other Inuit youth, and will have blazed a trail that

others can walk.

It is our job, as the NIYC, to help you. The way we do it may not be

an obvious one, granted, but we are working to create opportunities

for youth. We have begun the preparations of our next youth summit.

The last one, fall 2013 in Kuujjuaq, was a great success and we hope

to build on that success in Iqaluit, fall of 2015. If this is something

you are interested in hearing about, contact your regional youth

representative or email us at niyc@itk.ca.

Another thing we are doing as the NIYC, is working with Inuit

youth from Alaska, Russia and Greenland. We are building a relation-

ship so we can one day be united with our cousins by our country

borders. I see this work as very valuable to our future. Currently, Inuit

have to look to the south for opportunities, from finding work to

furthering our education. But one day, we will look East and West and

find our Inuit working together so we can have these opportunities

in our hometowns.

Be yourself. Be who you want to be.

Qujannamiik,

Thomas Anguti Johnston

ᐊᒥᓱᑲᓪᓚᒻᒪᕆᐅᖕᒪᑕ ᒪᒃᑯᒃᑑᓗᓂ ᐃᓅᓪᓗᓂᓗ ᑲᓇᑕᒥ ᐃᓱᒪᒋᔭᒃᓴᐅᕙᒃᑐᑦ. ᑲᓇᑕᓕᒫᒥ
ᒪᒃᑯᒃᑐᑦ ᐃᓄᐃᑦ ᑲᑎᒪᔨᒋᔭᖏᑦ (NIYC) ᐊᒃᓱᕈᖅᑐᑎᒃ ᐱᓕᕆᓂᖃᕐᒪᑕ ᒪᒃᑯᒃᑐᖏᑦ ᐃᓄᐃᑦ
ᓇᖕᒥᓂᖅ ᓯᕗᓂᒃᓴᕆᓂᐊᖅᑕᒥᓐᓄᑦ ᐊᖏᓐᓂᖃᑦᑎᐊᖅᑑᓗᑎᒃ ᐊᐅᓚᑦᓯᔨᐅᓕᕈᖕᓇᕐᓂᖏᑕ.
ᐊᒥᓱᑲᓪᓚᐅᔪᓂᒃ ᐃᓄᐃᑦ ᐱᔪᓐᓇᐅᑎᒋᔭᖏᑦ ᐱᓯᒪᓕᖅᑕᐅᓇᓱᐊᖅᓯᒪᓕᖅᐳᑦ ᐊᒻᒪᓗ ᒫᓐᓇ -
ᐅᓕᕐᑐᒥ ᐃᓚᒋᔭᐅᖃᑕᐅᔪᓐᓇᖅᓯᕗᒍᑦ ᓯᓚᕐᔪᐊᒥᐅᑦ ᐱᓕᕆᐊᕆᔭᖏᓄᑦ ᐃᓱᒪᒋᔭᕗᑦ ᐱᐅᓂᖅ -
ᐸᐅᓇᓱᒋᔭᑦᑎᒍ ᐱᓕᕆᐊᕆᖃᑕᐅᔪᓐᓇᖅᓯᓪᓗᑎᒍ. ᓘᑦᑖᖖᒍᕈᒪᓪᓗᑎᑦ ᐃᓕᓐᓂᐊᕈᑎᖃᕈᒪᒍᕕᑦ,
ᑕᐃᒪᓕ ᑕᒪᓐᓇ ᐱᓇᓱᐊᕈᖕᓇᖅᓯᒐᕕᐅᒃ. ᖃᖓᑕᓲᖅᑎᐅᔪᒪᒐᕕᓪᓗ, ᑖᓐᓇᑦᑕᐅᖅ ᐱᓇᓱᐊ -
ᕈᓐᓇᓕᕐᒥᔭᐃᑦ. ᐊᖑᓇᓱᒃᑎᐅᖔᕈᒪᒍᕕᑦ ᐃᓅᓯᕐᓂ, ᑕᐃᒪᓕᑦᑕᐅᖅ ᑕᐃᒪᓐᓇ ᐃᓅᓯᖃᕈᓐ -
ᓇᖅᓯᕗᑎᑦ. ᑕᐃᒪᓗ ᐃᓄᐃᑦ ᒪᑭᒋᐊᕐᓂᖏᓄᑦ ᐃᑲᔪᖅᑎᐅᔪᒪᒍᕕᑦ, ᐊᓱᐃᓛᒃᑕᐅᖅ ᐃᒪᓐᓇ
ᐃᑲᔪᓕᕈᓐᓇᕐᕕᖃᖅᑐᑎᑦ.

ᐃᓕᖅᑯᓯᕆᔭᕐᓂᒃ ᐃᓅᓯᖃᐃᓐᓇᕐᓗᑎᑦ. ᑭᓇᐅᔪᒪᓂᕆᔭᐃᑦ ᒪᓕᒃᓗᒍ.
ᑖᒃᑯᖕᓂᖖᒐ ᒪᕐᕉᖕᓂᒃ ᐅᖃᐅᓯᐅᕙᒃᑐᓐᓂᒃ ᑐᓴᕋᔪᒃᑲᑦᑕ. ᐃᓛᓐᓂᓗ (ᐊᑕᐃᓐᓇᑲᓴᒻ -

ᒪᕆᒃᑐᒥᒃ) ᐅᖃᕆᐊᒥᒃ ᐊᔪᕐᓇᖖᒋᓐᓂᖅᓴᐅᕙᒃᑐᑦ ᐱᓇᓱᐊᕈᑎᒋᓕᕐᓂᐊᕐᓗᒍ. ᐊᒥᓱᑎᒍᑦ
ᐊᔪᕐᓇᕐᓂᖅᓴᒥᒃ ᐊᑐᕆᐊᖃᖅᐸᒃᑲᑦᑕ ᐃᓱᒪᒌᓐᓇᖅᓯᒪᔭᑦᑎᓐᓄᑦ ᑎᑭᓯᒪᓕᕋᓱᓐᓂᐊᕐᓗᑕ ᑲᓇᑕᒥ -
ᐅᓪᓕᑦᑕᐅᒻ ᐊᑐᕆᐊᖃᖅᐸᒃᑕᖏᑦ ᐃᓱᒪᒋᖕᒥᓗᒋᑦ. ᑭᓯᐊᓂᓗ, ᑐᕌᕐᕕᒌᓐᓇᕋᓱᒃᓗᑎᒍ, ᐊᓂᒍᐃ -
ᒋᐊᖅᐸᒃᓗᑕ ᐊᔪᓕᖅᓯᒪᐅᑎᒋᔭᑦᑎᓐᓂ ᐊᒻᒪᓗ ᒪᑭᒋᐊᖏᓐᓇᖅᐸᒃᑯᑦᑕ, ᓯᓚᕐᔪᐊᕆᔭᑦᑕ ᖃᓄᐃᑦ -
ᑑᓂᖓ ᐊᓯᔾᔨᖅᐸᓪᓕᐊᓕᖅᑎᑉᐸᒃᑕᕗᑦ. ᐃᒻᒪᖄᓕ ᓯᕗᓂᕐᒥ ᖃᖓᑭᐊᖅ ᐊᓯᓐᓄᑦ ᒪᒃᑯᒃᑐᖏᓄᑦ
ᐃᓄᐃᑦ ᐱᒃᑯᒥᓇᖅᑐᒥᒃ ᐱᓕᕆᐊᖃᖅᓯᒪᓇᓱᒋᓂᐊᖅᑖᑎᑦ ᒪᓕᒋᐊᓕᕐᓗᓂᓗ, ᐊᒻᒪᓗ ᐊᖅᑯᑎᒃᓴ -
ᓕᐅᖅᑎᐅᔪᓐᓇᖅᓯᓂᐊᖅᑐᑎᑦ ᐊᓯᕕᑦ ᐱᓱᒃᕕᒋᔪᒫᖅᑕᖓᓂᒃ.

ᑲᓇᑕᓕᒫᒥ ᒪᒃᑯᒃᑐᑦ ᐃᓄᐃᑦ ᑲᑎᒪᔨᒋᓪᓗᓂᑎᒍᑦ, ᐱᓕᕆᐊᒃᓴᖃᖅᑎᑕᐅᓯᒪᒐᑦᑕ ᐃᓕᑦ -
ᓯᓐᓄᑦ ᐃᑲᔪᖅᑎᒃᓴᐅᓂᐊᕐᓂᕐᒥᒃ. ᖃᓄᖅ ᐃᑲᔪᖅᑎᐅᕙᓐᓂᕗᑦ ᓴᖅᑭᔮᓗᐊᖅᐸᖅᑰᖖᒋᑦᑑᒐᓗᐊᖅ,
ᐃᓱᒪᒋᓪᓗᒍ, ᑭᓯᐊᓂᓕ ᒪᒃᑯᒃᑐᐃᑦ ᐱᓕᕆᐊᕆᓕᕈᓐᓇᕐᕕᖏᓐᓂᒃ ᐋᖅᑭᒃᓱᐃᕙᓪᓕᐊᔨᐅᕙᒃᑐᒍᑦ.
ᒪᒃᑯᒃᑐᐃᑦ ᑲᑎᒪᕕᒡᔪᐊᖃᑎᒌᖕᓂᒃᓴᖏᓂᒃ ᐸᕐᓇᐅᑎᖃᖅᐸᓪᓕᐊᓕᖅᑐᒍᑦ. ᑭᖑᓪᓕᕐᒥᒃ ᑲᑎᒪᕕᒡᔪ -
ᐊᕐᓂᕆᓚᐅᖅᑕᕗᑦ, ᐅᑭᐊᒃᓵᖓᓂ 2013 ᑰᔾᔪᐊᕐᒥ, ᐃᖏᕐᕋᑦᑎᐊᕐᓂᖃᒻᒪᕆᓚᐅᕐᒪᑦ ᐊᒻᒪᓗ
ᐃᖏᕐᕋᑦᑎᐊᖅᑎᑕᐅᓚᐅᕐᓂᖓᓄᑦ ᐱᕈᖅᑎᑦᑎᒋᐊᒃᑲᓐᓂᕈᒪᕗᒍᑦ ᑲᑎᒪᕕᒡᔪᐊᕐᓂᖃᓕᕐᒥᒍᑦᑕ
ᐃᖃᓗᓐᓂ, ᐅᑭᐊᒃᓵᖓᓂ 2015-ᖑᓕᖅᐸᑦ. ᑖᒃᑯᓄᖓ ᑐᓴᖅᑎᑕᐅᒃᑲᓐᓂᕈᒪᑐᐊᕈᑦᓯ, ᑐᑭᓯᒋ -
ᐊᕐᕕᒋᔪᓐᓇᖅᑕᓯ ᐊᕕᒃᑐᖅᓯᒪᓂᕆᔭᑦᓯᓐᓂ ᒪᒃᑯᒃᑐᓄᑦ ᐱᔾᔪᑎᖃᖅᑎᒋᔭᐅᔪᒥᑦ ᐅᕝᕙᓘᓐᓃᑦ
ᖃᕆᑕᐅᔭᑎᒍᑦ ᑎᑎᕋᕐᕕᐅᔪᓐᓇᕐᒥᔪᒍᑦ ᐅᕙᓂ niyc@itk.ca.

ᑲᓇᑕᓕᒫᒥ ᒪᒃᑯᒃᑐᑦ ᐃᓄᐃᑦ ᑲᑎᒪᔨᖏᑦ ᐱᓕᕆᐊᖃᕆᕗᑦ ᐊᓯᐊᓂᒃ, ᐃᒪᓐᓇ ᒪᒃᑯᒃ -
ᑐᖏᓂᒃ ᐃᓄᐃᑦ ᐊᓛᔅᑲᒥᑦ, ᕋᓴᒥᑦ ᐊᒻᒪᓗ ᐊᑯᑭᑦᑐᓂ ᐱᓕᕆᐊᖃᖃᑎᖃᕐᒥᔪᒍᑦ. ᐋᖅᑮᓯ -
ᒪᓕᕆᐊᕋᑦᑕ ᐱᓕᕆᖃᑎᒋᖃᑦᑕᓕᕈᒪᓪᓗᒋᑦ ᓯᕗᓂᐅᓂᐊᖅᑐᒥ ᑲᑎᓯᒪᖃᑎᒋᓕᕈᒫᕋᑦᑎᒍ
ᐊᑕᐅᓯᖖᒍᖃᑎᒋᓗᑎᒍ ᐃᓚᒋᔭᖅᐳᑦ ᓄᓇᕐᔪᐊᑦᑕ ᑭᒡᓕᖓᑕ ᐊᑭᐊᓃᑦᑐᕐᒥᐅᑦ. ᑕᒪᑐᒥᖓ
ᐱᓕᕆᐊᕆᔭᑦᑎᓐᓂᒃ ᐊᑐᕐᓂᖃᒻᒪᕆᖕᓂᐊᕐᒪᑦ ᐱᓕᕆᐊᖃᕐᓂᕗᑦ ᖃᐅᔨᒪᕙᕋ ᓯᕗᓂᕆᓂᐊᖅ -
ᑕᑦᑎᓐᓄᑦ. ᒫᓐᓇᐅᔪᖅ, ᖃᓪᓗᓈᑦ ᓄᓇᖓᓐᓄᑦ ᕿᕕᐊᖓᕙᒻᒪᑕ ᐱᓕᕆᐊᖃᕐᕕᒋ ᓕᕈᓐ ᓇᖅ -
ᑕᑦᑎᓐᓂᒃ ᓂᕆᐅᒃᖢᑎᒃ, ᐃᖅᑲᓇᐃᔭᓕᕐᕕᒋᔪᓐᓇᖅᑕᒥᓐᓂᒃ ᐃᓕᓐᓂᐊᕈᑎᒥᓐᓂᒃ ᖁᑦᑎᖕᓂᖅᓴᓄᑦ
ᐱᔭᕇᖅᓯᓯᒪᓕᕈᒪᓪᓗᑎᒃ. ᑭᓯᐊᓂ ᖃᖓᑭᐊᖅ ᓯᕗᓂᑦᑎᓐᓂ, ᑭᕙᒻᒧᑦ ᐅᐊᖕᓇᒧᓪᓗ ᕿᓂᖃᑦ -
ᑕᖔᓕᕈᒫᖅᑐᒍᑦ ᓇᓂᓯᕙᒃᓗᑕᓗ ᐃᓅᖃᑎᒋᔭᕗᑦ ᐱᓕᕆᐊᖃᖃᑎᒌᑦᑎᐊᕐᓂᖏᓂᒃ ᑕᒪᒃᑯᓂᖓ
ᓴᖅᑮᓯᒪᕝᕕᐅᓕᕈᒫᖁᓪᓗᑕ ᓄᓇᒋᔭᑦᑎᓐᓂ.

ᐃᓕᖅᑯᓯᕐᕆᔭᕐᓂᒃ ᐊᑐᕐᓗᑎᑦ. ᑭᓇᐅᒪᔪᒪᓂᕆᔭᐃᑦ ᐊᑐᕐᓗᒍ.
ᖁᔭᓐᓇᒦᒃ,
ᑖᒧᓯ ᐊᖑᑎ ᔮᓐᓯᑕᓐ

Be yourself. Be who you want to be.

ᐃᓕᖅᑯᓯᕆᔭᕐᓂᒃ ᐃᓅᓯᖃᐃᓐᓇᕐᓗᑎᑦ.
ᑭᓇᐅᔪᒪᓂᕆᔭᐃᑦ ᒪᓕᒃᓗᒍ.

xzJ3ç3u5 • ANGAJUQQAARMIT • FROM THE PRESIDENT

s
rs
6

|
W

in
te

r
|

Uk
iu

q

20
15

25

Amisukallammariungmata mak -

kuktuuluni inuullunilu kanatami

isuma gijaksauvaktut. Canada-li-

maami Makkuktut Inuit Katima-

jigijangit (NIYC) aksuruqtutik piliri -

niqarmata makkuktungit Inuit

nangminiq sivunik sariniaq ta min -

nut anginniqattiaqtuulutik aulat-

sijiulirungnarningita. Amisu kal lau -

junik Inuit pijunnautigijangit pisi-

maliqtaunasuaqsimaliqput ammalu

maannaulirtumi ilagijauqataujun-

naqsivugut silarjuamiut piliriarijanginut isumagijavut piuniqpaunasug-

ijattigu piliriariqataujunnaqsillutigu. Luuttaanngurumallutit ilinniaru-

tiqarumaguvit, taimali tamanna pinasuarungnaqsigaviuk. Qangatasu-

uqtiujumagavillu, taannattauq pinasuarunnalirmijait. angunasuktiun-

gaarumaguvit inuusirni, taimalittauq taimanna inuusiqarunnaqsivutit.

Taimalu Inuit makigiarninginut ikajuqtiujumaguvit, asuilaaktauq

imanna ikajulirunnarviqaqtutit.

Iliqqusirijarnik inuusiqainnarlutit. Kinaujumanirijait maliklugu.

Taakkungninnga marruungnik uqausiuvaktunnik tusarajukkatta.

Ilaannilu (atainnakasammariktumik) uqariamik ajurnannginniqsauvak-

tut pinasuarutigilirniarlugu. Aamisutigut ajurnarniqsamik aturiaqaq-

pakkatta isumagiinnaqsimajattinnut tikisimalirasunniarluta kanata -

miullittaum aturiaqaqpaktangit isumagingmilugit. Kisianilu, turaarvigi-

innarasuklutigu, aniguigiaqpakluta ajuliqsimautigijattinni ammalu

makigianginnaqpakkutta, silarjuarijatta qanuittuuninga asijjiqpallia -

liqtippaktavut. Immaqaali sivunirmi qangakiaq asinnut makkuktung-

inut Inuit pikkuminaqtumik piliriaqaqsimanasuginiaqtaatit maligialir-

lunilu, ammalu aqqutiksaliuqtiujunnaqsiniaqtutit asivit pisukvigiju-

maaqtanganik.

Canada-limaami Makkuktut Inuit Katimajigillunitigut, piliriak-

saqaqtitausimagatta ilitsinnut ikajuqtiksauniarnirmik. qanuq ikajuqtiu-

vannivut saqqijaaluaqpaqquunngittuugaluaq, isumagillugu, kisianili

makkuktuit piliriarilirunnarvinginnik aaqqiksuivalliajiuvaktugut. Makkuk-

tuit katimavigjuaqatigiingniksanginik parnautiqaqpallialiqtugut. Kingul-

lirmik katimavigjuarnirilauqtavut, ukiaksaangani 2013 Kuujjuaqmi,

ingirrattiarniqammarilaurmat ammalu ingirrattiaqtitaulaurninganut

piruqtittigiakkannirumavugut katimavigjuarniqalirmigutta Iqalunni,

ukiaksaangani 2015-nguliqpat. Taakkununga tusaqtitaukkannirumat-

uarutsi, tukisigiarvigijunnaqtasi aviktuqsimanirijatsinni makkuktunut

pijjutiqaqtigijaujumit uvvaluunniit qaritaujatigut titirarviujunnarmijugut

uvani niyc@itk.ca.

Canada-limaami Makkuktut Inuit Katimajingit piliriaqarivut asianik,

imanna makkuktunginik Inuit Alaska-mit, Russia-mit ammalu Akukittuni

piliriaqaqatiqarmijugut. aaqqiisimaliriaratta piliriqatigiqattalirumallugit

sivuniuniaqtumi katisimaqatigilirumaarattigu atausinnguqatigilutigu

ilagijaqput nunarjuatta kiglingata akianiitturmiut. Tamatuminga piliri-

arijattinnik aturniqammaringniarmat piliriaqarnivut qaujimavara sivu-

niriniaqtattinnut. Maannaujuq, qallunaat nunangannut qiviangavam-

mata piliriaqarvigilirunnaqtattinnik niriukłutik, iqqanaijalirvigijunnaqt-

aminnik ilinniarutiminnik quttingniqsanut pijariiqsisimalirumallutik.

Kisiani qangakiaq sivunittinni, Kivammut Uangnamullu qiniqattan-

gaalirumaaqtugut nanisivaklutalu Inuuqatigijavut piliriaqaqatigiit-

tiarninginik tamakkuninga saqqiisimavviulirumaaqulluta nunagijattinni.

Iliqqusirrijarnik aturlutit. Kinaumajumanirijait aturlugu.

Qujannamiik,

Thomas Anguti Johnston

Iliqqusirijarnik inuusiqainnarlutit.
Kinaujumanirijait maliklugu.

©
 M

A
D

Y7
0

/
FO

TO
LI

A
.C

O
M

We have had a very busy summer here in the ISR! We delivered seven very successful

culture and empowerment camps. The camps consisted of anti-smoking, anti-drug,

anti-alcohol and anti-bullying workshops to the history of the area. We spent time

at Reindeer station, where we got youth to search for roots and plant life that our

ancestors harvested many years ago.

We also hosted the ICC (Inuit Circumpolar Council) General Assembly in Inuvik,

where hundreds of Inuit leaders and delegates from all across the circumpolar world

gathered for a week to discuss the future of Inuit. The ICC General Assembly is held

once every four years, and is an important time for Inuit to discuss and address Arctic

issues. It was also an awesome opportunity to celebrate Inuit culture. I was also happily

invited to escort and give a tour to the Jerry Cans, in Tuktoyaktuk, where they taught at

the youth center one night and preformed to the community the next. They are a great

Group! As you Nipiit readers know from their feature in the last issue!

I’m enjoying the fall with school starting and geese season, so to all the geese

hunters and students out there, good luck and happy shooting!

John Stuart Jr.

ᐊᐅᔭᐅᑎᓪᓗᒍ ᐊᒥᓱᑲᓪᓚᓐᓂᒃ ᐱᔭᒃᓴᖃᓚᐅᖅᐳᒍᑦ ᑕᒫᓂ
ᐃᓄᕕᐊᓗᐃᑦ ᐊᕕᒃᑐᖅᓯᒪᓂᖓᓂ! 7-ᖑᔪᓂᒃ ᐃᖏᕋᑦᑎ -
ᐊᖅᓯᒪᓪᓗᑎᒃ ᐱᐅᓯᑐᖃᓕᕆᓂᕐᒧᑦ ᐊᒻᒪᓗ ᐱᓕᕆᐊᖃᖅᑎ -
ᐅ ᔪᓐᓇᕐᓂᕐᒧᑦ ᐱᔾᔪᑎᖃᖅᑐᓂᒃ ᓄᓇᒦᑦᓴᖅᑐᕐᑎᑦᑎᓂ ᐅᕙᒃ -
ᑐᓂᒃ. ᓄᓇᒦᑦᓴᖅᑐᕐᓯᒪᑎᓪᓗᒋᑦ ᐱᓕᕆᐊᖃᖃᑦᑕᓚᐅᖅᐳᒍᑦ
ᓯᒡᒐᓖᖅᑐᖃᑦᑕᖁᔨᖖᒋᓐᓂᕐᒧᑦ, ᐋᖓᔮᕐᓇᖅᑐᕐᑐᖃᑦᑕᖁ ᔨ -
ᖖᒋᓐᓂᕐᒧᑦ, ᐃᒥᐊᓗᖃᑦᑕᖁᔨᖖᒋᓐᓂᕐᒧᑦ ᐊᒻᒪᓗ ᐃᓚᐃᓐ -
ᓈᖅ ᓯᓂᖃᕐᓗᑎᒃ ᐃᓖᔭᖅᓱᐊᕆᖃᑦᑕᖁᔨᖖᒋᓐᓂᕐᒧᑦ ᐊᓯ -
ᒥᓐᓂᒃ ᐱᓕᒻᒪᒃᓴᐃᓂᖃᖅᐸᒃᑐᑕ ᐊᒻᒪᓗ ᐊᕙᑎᐅᔪᑉ ᐊᕕᒃ -
ᑐᖅᓯᒪᓂᖓᓂ ᐊᑐᖅᑕᐅᓯᒪᔪᕕᓂᕐᓂᒃ. ᕇᓐᑎᐅᕐ ᓯᑕᐃᓴᓐᒥ
ᐊᑯᓂᕐᓚᒃ ᑲᑎᖖᒐᓂᖃᓚᐅᖅᐳᒍᑦ, ᒪᒃᑯᒃᑐᐃᑦ ᕿᓂᖅᑎᑦ -
ᑐᑎᒍ ᐊᐃᕋᖅᓂᒃ ᐊᒻᒪᓗ ᐱᕈᖅᑐᓂᒃ ᓯᕗᓕᕕᓂᑦᑕ ᑲᑎᖅ -
ᓱᐊᕆᕙᓚᐅᖅᓯᒪᔭᖏᓂᑦ ᖃᖓᓂᑲᓪᓚᒻᒪᕆᐊᓗᒃ.

ᐊᒻᒪᓗᑦᑕᐅᖅ ᐃᓄᐃᑦ ᓄᓇᕐᔪᐊᕐᒥ ᑲᑎᒪᔨᖏᑦ (ICC)
ᑲᑎᒪᕕᒡᔪᐊᕐᓂᖃᓚᐅᕆᕗᑦ ᐃᓅᕕᖕᒥ, ᐊᒥᓱᑲᓪᓚᒻᒪᕆ -
ᐅᓪᓗᑎᒃ ᐃᓄᐃᑦ ᓯᕗᓕᖅᑎᒋᔭᖏᑦ ᐊᒻᒪᓗ ᑲᑎᒪᕕᒡᔪᐊᖅ -
ᑐᓄᑦ ᐃᓚᒋᔭᐅᖃᑕᐅᔭᖅᑐᕐᓯᒪᔪᑦ ᓯᓚᕐᔪᐊᓕᒫᒥ ᐅᑭᐅᖅ -
ᑕᖅᑐᖏᓂᑦ ᐱᓇᓱᐊᕈᓯᓕᒫᒥ ᐅᖃᓪᓚᐅᓯᖃᖃᑎᒌᒋᐊᖅᓯᒪᑎᓪᓗᒋᑦ ᐃᓄᐃᑦ ᓯᕗᓂᒃᓴᕆᓂᐊᖅᑕᖏᓄᑦ
ᐱᔾᔪᑎᖃᖅᑐᓂᒃ. ICC-ᑯᑦ ᑲᑎᒪᕕᒡᔪᐊᕐᓂᖃᓲᖑᒻᒪᑕ ᐅᑭᐅᑦ ᓯᑕᒪᑦ (4) ᐊᓂᒍᑐᐊᕌᖓᑕ, ᐊᒻᒪᓗ ᑕᒪᓐᓇ
ᑲᑎᒪᕕᒡᔪᐊᕐᓂᖓᑦ ᐱᒻᒪᕆᐅᓗᐊᖅᐸᒻᒪᑕ ᐃᓄᖕᓄᑦ ᐅᖃᓪᓚᐅᓯᖃᕐᓂᐅᕙᒻᒪᑕ ᐊᒻᒪᓗ ᐱᓕᕆᓂᖃᖅᐸᒃᑐᑎᒃ
ᐅᑭᐅᖅᑕᖅᑐᒥ ᐱᕙᓪᓕᐊᔪᓕᕆᓂᐅᔪᓂᒃ. ᑲᑎᒪᕕᒡᔪᐊᕐᑎᓪᓗᒋᑦᑕᐅᖅ ᐃᓄᐃᑦ ᐱᐅᓯᑐᖃᖓᓐᓂᒃ ᖁᕕᐊᓱ -
ᒍᑎᖃᕐᕕᐅᓚᐅᕐᒥᔪᖅ. ᖁᕕᐊᓱᒻᒪᕆᓚᐅᖅᐳᖓ ᐊᒃᔭᖅᓯᔨᐅᖁᔭᐅᒐᒪ ᐊᒻᒪᓗ ᑕᑯᔭᖅᑐᐃᑎᑦᑎᔨᐅᖁᔭᐅᓪᓗᖓ
ᑎᑕᒃᑎᓂᒃ ᔨᐊᕆ ᑳᓐᔅ, ᑐᒃᑑᔭᖅᑑᕐᒥ, ᑕᐅᕙᓂ ᒪᒃᑯᒃᑐᑦ ᑲᑎᑦᑕᕐᕕᐊᓐᓂ ᐃᓕᓐᓂᐊᖅᑎᑦᑎᔭᖅᑐᕐᓯᒪᓚᐅᕐᒪᑕ
ᐊᒻᒪᓗ ᓄᓇᓕᐅᔪᒥ ᑎᑕᖕᓂᖃᖅᑎᑕᐅᓪᓗᑎᒃ. ᐊᒃᓱᐊᓗᒃ ᑖᒃᑯᐊ ᑎᑕᒃᑎᑦᑎᐊᕙᐅᔪᑦ! ᓲᕐᓗ ᖃᐅᔨᒪᒐᑦᓯ ᓂᐲᑦ
ᐅᖃᓕᒫᒐᓂᒃ ᐅᖃᓕᒫᖅᐸᒃᑑᔪᓯ ᐅᓂᒃᑲᐅᓯᐅᓚᐅᕐᒪᑕ ᑭᖑᓪᓕᕐᒥᒃ ᐅᖃᓕᒫᒐᓕᐊᖑᕙᒃᑐᓂ!

ᐅᑭᐊᒃᓵᖑᓕᕐᒥᑎᓪᓗᒍ ᖁᕕᐊᓱᑦᑎᐊᖅᐳᖓ ᐃᓕᓐᓂᐊᓕᕐᓂᐊᓕᕐᒥᒐᑦᑕ ᐊᒻᒪᓗ ᓂᕐᓕᖅᓯᐅᕐ ᓇᖅ -
ᓯᒻᒥᑎᓪᓗᒍ, ᑕᐃᒪᓕ ᑕᒪᕐᒥᒃ ᓂᕐᓕᕐᓂᒃ ᐊᖑᓇᓱᐊᖅᑎᐅᕙᒃᑐᑦ ᐃᓕᓐᓂᐊᖅᑐᐃᓪᓗ ᓄᓇᒦᖃᑦᑕᕐᓂᐊᓕᕐᒥᔪᑦ,
ᐊᖑᓇᓱᐊᑦᓯᐊᖁᓐᓇᖅᐳᑦ ᖁᕕᐊᓱᓪᓗᓯᓗ ᖁᑭᕆᐊᖃᑦᑕᖁᓐᓇᖅᐳᓯ ᓂᕐᓕᕐᓂᒃ!

ᔮᓐ ᔅᑑᕗᕐᑦ ᔫᓂᐅᕐ

Aujautillugu amisukallannik pijaksaqalauqpugut

tamaani Inuvialuit Aviktuqsimaningani! 7-ngujunik

ingirattiaqsimallutik piusituqalirinirmut ammalu

piliriaqaqtiujunnarnirmut pijjutiqaqtunik nunami-

itsaqturtittiniuvaktunik. Nunamiitsaqtursimatillugit

piliriaqaqattalauqpugut siggaliiqtuqattaqujinngin-

nirmut, aangajaarnaqturtuqattaqujinnginnirmut,

imialuqattaqujinnginnirmut ammalu ilainnaaq si -

niqarlutik iliijaqsuariqattaqujinnginnirmut asiminnik

pilimmaksainiqaqpaktuta ammalu avatiujup avik-

tuqsimaningani atuqtausimajuvinirnik. Reindeer

Station-mi akunirlak katinnganiqalauqpugut, mak -

kuktuit qiniqtittutigu airaqnik ammalu piruqtunik

sivulivinitta katiqsuarivalauqsimajanginit qanga ni -

kallammarialuk.

Ammaluttauq Inuit Nunarjuarmi Katimajingit

(ICC) Katimavigjuarniqalaurivut Inuuvikmi, amisu -

kallammariullutik Inuit sivuliqtigijangit ammalu ka-

timavigjuaqtunut ilagijauqataujaqtursimajut silar-

jualimaami ukiuqtaqtunginit pinasuarusilimaami

uqallausiqaqatigiigiaqsimatillugit Inuit sivunik sa -

riniaqtanginut pijjutiqaqtunik. ICC-kut Katimavig -

juarniqasuungummata ukiut sitamat (4) anigutu-

araangata, ammalu tamanna katimavigjuarningat

pimmariuluaqpammata Inungnut uqallausiqarni-

uvammata ammalu piliriniqaqpaktutik Ukiuqtaq-

tumi pivalliajuliriniujunik. Katimavigjuartillugittauq

Inuit piusituqangannik quviasugutiqarviulaurmi-

juq. Quviasummarilauqpunga akjaqsijiuqujau gama

ammalu takujaqtuitittijiuqujaullunga titaktinik Jerry

Cans, Tuktoyaktukmi, tauvani makkuktut katittar-

vianni ilinniaqtittijaqtursimalaurmata ammalu nuna -

liujumi titangniqaqtitaullutik. Aksualuk taakkua

titaktittiavaujut! Suurlu qaujimagatsi Nipiit uqali-

maaganik uqalimaaqpaktuujusi unikkausiulaur-

mata kingullirmik uqalimaagalianguvaktuni!

Ukiaksaangulirmitillugu quviasuttiaqpunga

ilinnialirnialirmigatta ammalu nirliqsiurnaqsimmit-

illugu, taimali tamarmik nirlirnik angunasuaqtiuvak-

tut ilinniaqtuillu nunamiiqattarnialirmijut, anguna-

suatsiaqunnaqput quviasullusilu qukiriaqattaqun-

naqpusi nirlirnik!

John Stuart Jr.

wkFxlw5 | Inuvialuit

xF4g6ymi3i4 W?9oxJ5 • AVIKTUQSIMANIRNIK PIVALLIAJUT • REGIONAL UPDATES

ᐃᓚᒃᓯᕙᑦᓯ, ᐃᓄᐃᑦ! ᐅᐱᓐᓇᓪᓚᕆᒃᑐᒥᒃ ᐊᐅᔭᖃᓚᐅᖅᐳᒍᓂᓛᒃ! ᓄᓇᒦᑦᓴᖅᑐᓚᐅᕐᓂᑦᓯᓐᓂᒃ ᖁᕕᒋᔭᖃᓪᓚ ᓚᐅᖅᑐᒃᓴᐅᕗᓯ, ᓯᕿᓐᓂᑦᑎᐊᖅᐸᒃᑎᓪᓗᒍ, ᐊᒻᒪᓗ ᓇᖕᒥᓂᖅ
ᐃᓅᓂᑦᓯᓐᓂᒃ ᖁᕕᐊᓱᒍᑎᖃᖅᑐᓯ; ᐃᓛ ᖁᕕᐊᒋᔭᖃᓚᐅᖁᕙᑦᓯ ᐊᐅᔭᕆᓚᐅᖅᑕᑦᓯᓐᓂᒃ!

ᑕᒫᓂ ᕿᑭᖅᑖᓘᑉ ᐊᕕᒃᑐᖅᓯᒪᓂᖓᓂ ᐊᒥᓲᓗᐊᖖᒋᑦᑑᒐᓗᐊᓂᒃ ᐱᓕᕆᐊᖃᓚᐅᖅᐳᒍᑦ ᐃᓚᒋᓪᓗᒍ ᐊᕐᕌᒍᑕᒫᑦ ᓯᐳᕋᐅᑦᔅ ᐅᓪᓘᓂᖓᓂ ᓄᓇᒦᑦᓴᖅᑐᕐᑎᑕᐅᕙᖕᓂᖏᓄᑦ.
ᑖᒃᑯᑎᒎᓇᖅ ᐱᓕᕆᐊᒃᑯᑦ ᒪᒃᑯᒃᑐᖏᑦ ᐃᓄᐃᑦ ᐃᓕᓐᓂᐊᖅᑎᑕᐅᓂᖃᕐᐸᖕᒪᑕ ᐊᒥᓱᐃᓕᖓᔪᑎᒍᑦ ᓯᕗᓕᖅᑎᐅᓂᕐᒧᑦ ᐱᓕᒻᒪᒃᓴᔭᐅᓂᖅᑎᒍᑦ 6-ᓄᑦ ᐱᓇᓱᐊᕈᓂᕐᓄᑦ,
ᖃᓄᐃᑦᑑᓂᐊᕐᓂᖏᓂᒃ ᐋᖅᑭᒃᓱᐃᕙᓪᓕᐊᓂᕐᓂᒃ, ᐋᖅᑭᒃᓱᐃᓂᕐᓂᒃ, ᐊᒻᒪᓗ ᓴᖅᑭᑎᑦ ᑎᕙᒃᑐᑎᒃ ᐱᐅᑦᓯᐊᒻᒪᕆᒃᑐᓂᒃ ᐱᓕᕆᐊᖑᓕᕐᓂᐊᖅᑐᓂᒃ ᑐᕌᖓᑎᑕᐅᓪᓗᑎᒃ ᐃᖃᓗᐃᑦ
ᓱᕈᓯᖏᓐᓄᑦ. ᐋᖅᑭᒃᓱᐊᕆᔭᐅᕙᒃᑐᑦ ᑕᒪᐃᑎᒍᑦ ᐃᓄᐃᑦ ᒪᒃᑯᒃᑐᖏᓐᓂᑦ
ᒪᒃᑯᒃᑐᖏᓄᑦ ᐃᓄᐃᑦ ᑐᕌᖓᑎᑕᐅᓪᓗᑎᒃ ᐊᒻᒪᓗ ᖁᕕᐊᓇᓪᓚᕆᓲᖑᓪᓗᓂ.

ᐊᓯᖏᑦ ᐱᓕᕆᐊᖑᔪᑦ ᐃᓚᖃᓚᐅᖅᐳᑦ ᒪᕐᕈᐃᖕᓂᒃ ᒪᒃᑯᒃᑐᐃᑦ ᐊᖑᓇ -
ᓱᐊᕆᐊᖅᓯᒪᑎᑕᐅᓪᓗᑎᒃ ᓄᓇᓕᐊᖅᓯᒪᑎᑕᐅᕙᖕᓂᖏᓄᑦ ᑭᒻᒥᕈᕐᒥ, ᐃᖃᓪ -
ᓕᕿᔭᖅᑐᕐᓯᒪᑎᐅᓪᓗᑎᒃ ᕿᑭᖅᑕᕐᔪᐊᕐᒥ, ᐊᒻᒪᓗ ᐊᓯᐊᑦᑕᐅᖅ ᐅᓇ 10-ᖑᔪᓂᒃ
ᐊᓐᓇᐅᒪᔪᓐᓇᕐᓂᖏᓄᑦ ᐊᔪᕈᓐᓃᖅᓴᖅᑎᑕᐅᓂᐊᕐᑐᑎᒃ ᐊᒻᒪᓗ ᐱᐅᓯᑐᖃᕐᒧᑦ
ᐱᓕᒻᒪᒃ ᓴᔭᐅᔭᕐᑐᑎᒃ ᓄᓇᒥ ᕿᑭᖅᑖᓘᑉ ᓄᓇᓕᓕᒫᖏᓐᓂ. ᖁᔭᓐᓇᒦᖅᐸᕗᑦ
ᐱᐅᓯᑐᖃᓕᕆᔨᒃᑯᑦ ᐊᒻᒪᓗ ᓄᓇᕗᑦ ᒐᕙᒪᖓᑦ ᓈᒻᒪᒃᓴ ᐃᓯᒪᓕᓚᐅᕐᓂᖏᓄᑦ
17-ᖑᔪᓂᒃ 19-ᖑᓚᐅᖅᑐᓂᑦ ᐃᓱᒪᓕᐅᕈᑎᓕᐊ ᕆ ᓚᐅᖅᑕᑦᑎᓐᓂᒃ ᑲᑎᓗᒃ -
ᑖᕐᓗᒋᑦ ᐊᑭᖃᕋᔭᖅᑐᓄᑦ $200,000-ᓂᒃ! ᐊᒃᓱᐊᓗᒃ ᖁᕕᐊᓇᓪᓚᕆᓚᐅᕐᑐᖅ
ᐊᐅᔭᕆᓚᐅᖅᑕᕗᑦ ᐊᒥᓱᑲᓪᓚᖕᓂᒃ ᐱᔭᒃᓴᖅᑕ ᖃᐅᖅᑑᓪᓗᓂ!

ᐃᓱᒪᒐᓗᐊᖅᑐᖓ ᑕᖅᑳᖖᒐᑦ ᕿᓂᓕᖃᑦᑕᓚᐅᕋᑦᓯ ᐊᓃᕋᔭᒃᐸᒃᑐᓯᓗ
ᓄᓇᖅᑲᑎᒋᔭᑦᓯᓐᓂᒃᓗ ᐊᐅᓚᔾ ᔭᐃᒋᐊᖅᐸᒃᑐᓯ. ᐃᓱᒪᒋᔭᐅᓯᒪᔪᓂᒃ ᑐᓴᖅᓯ -
ᒪᓂᖃᑐᐃᓐᓇᕐᓗᑕ ᐱᒋᐊᖅᑎᑦᓯᔪᓐᓇᖅᑐᒍᑦ, ᐊᒻᒪᓗ ᐱᓕᕆᐊᖃᕈᓐ ᓇᑦᓯ -
ᐊᖅᑑᓗᑕ ᑕᐃᒃᑯᐊ ᐃᓱᒪᒋᔭᐅᓯᒪᔪᑦ ᐱᖖᒍᖅᑎᓯᒪᓕᕈᖕᓇᖅᑐᑎᒍᑦ! ᐃᑲᔪᖅ -
ᑎᒃᓴᖃᖃᑦᑕᕐᓂᐊᖅᑐᓯ ᐃᓅᖃᑎᑦᓯᓐᓂᒃ, ᑮᓇᐅᔭᖅᑕᖃᓕᖅᐸᒃᓗᓂᓗ ᐊᑐ -
ᐃᓐᓇᐅᑎᑕᐅᓯᒪᔪᓂᒃ, ᐱᓪᓚᕆᖖᒍᖅᑎᑕᐅᔪᓐᓇᖅᑐᓂᒃ ᐃᓱᒻᒥᖅᓯᒪᓂᖃ ᓕᑐ -
ᐊᕈᑦᓯ ᓱᓇᓂᒃ ᐱᓯᒪᓕᕈᒪᓇᔭᖅᑕᑦᓯᓐᓄᑦ ᓄᓇᓕᒋᔭᑦᓯᓐᓂ; ᐊᑏᓕ, ᐃᓅᖃᑎᒃᑳ
ᐱᒋᐊᖅᑎᑦᓯᓇᓱᐊᓚᐅᓕᕆᑦᓯᑦᑕᐅᖅ!

xF4g6ymi3i4 W?9oxJ5 • AVIKTUQSIMANIRNIK PIVALLIAJUT • REGIONAL UPDATES

Ilaksivatsi, Inuit! upinnallariktumik aujaqalauqpugunilaak! Nunamiitsaqtulaurnitsinnik
quvigijaqallalauqtuksauvusi, siqinnittiaqpaktillugu, ammalu nangminiq Inuunitsinnik
quviasugutiqaqtusi; ilaa quviagijaqalauquvatsi aujarilauqtatsinnik!

Tamaani qikiqtaaluup aviktuqsimaningani amisuuluanngittuugaluanik piliri-
aqalauqpugut ilagillugu arraagutamaat sipurauts ulluuningani nunamiitsaqturtitau-
vangninginut. taakkutiguunaq piliriakkut makkuktungit Inuit ilinniaqtitauniqarpang-
mata amisuilingajutigut sivuliqtiunirmut pilimmaksajauniqtigut 6-nut pinasuarunirnut,
qanuittuuniarninginik aaqqiksuivallianirnik, aaqqiksuinirnik, ammalu saqqitittivaktutik
piutsiammariktunik piliriangulirniaqtunik turaangatitaullutik Iqaluit surusinginnut.
Aaqqiksuarijauvaktut tamaitigut Inuit makkuktunginNIT makkuktungiNUT Inuit
turaangatitaullutik ammalu quvianallarisuungulluni.

Asingit piliriangujut ilaqalauqput marruingnik makkuktuit angunasuariaqsimati-
taullutik nunaliaqsimatitauvangninginut kimmirurmi, iqalliqijaqtursimatiullutik Qikiq-
tarjuarmi, ammalu asiattauq una 10-ngujunik annaumajunnarninginut ajurunni-
iqsaqtitauniartutik ammalu piusituqarmut pilimmaksajaujartutik nunami Qikiqtaaluup
nunalilimaanginni. Qujannamiiqpavut Piusituqalirijikkut ammalu Nunavut Gavaman-
gat naammaksaisimalilaurninginut 17-ngujunik 19-ngulauqtunit isumaliurutiliarilauq-
tattinnik katiluktaarlugit akiqarajaqtunut $200,000-nik! Aksualuk quvianallarilaurtuq
aujarilauqtavut amisukallangnik pijaksaqtaqauqtuulluni!

Isumagaluaqtunga taqqaanngat qiniliqattalauratsi aniirajakpaktusilu nunaq -
qatigijatsinniklu aulajjaigiaqpaktusi. ISUMAGIJAUSIMAJUNIK tusaqsimaniqatuinnarluta
pigiaqtitsijunnaqtugut, ammalu piliriaqarunnatsiaqtuuluta taikkua isumagijausimajut
pinnguqtisimalirungnaqtutigut! Ikajuqtiksaqaqattarniaqtusi inuuqatitsinnik, kiinau-
jaqtaqaliqpaklunilu atuinnautitausimajunik, pillarinnguqtitaujunnaqtunik isummiqsi-
maniqalituarutsi sunanik pisimalirumanajaqtatsinnut nunaligijatsinni; atiili, inuu -
qatikkaa pigiaqtitsinasualauliritsittauq!

Hello, Inuit! What an amazing summer we’ve had!
I bet you enjoyed time out on the land, soaking up
the sun, and celebrating your own unique brand
of Inukness; or at least I hope you did!

We here in the Baffin region held a few pro-
grams including our annual Sprouts Day Camp.
This Program is a chance for Inuit youth to learn a
wide range of leadership skills over a 6 week pe-
riod, designing, developing, and delivering a qual-
ity program for the children of Iqaluit. It is created
completely BY young Inuit FOR young Inuit and it’s
always a blast.

Other programs included two youth hunting
camps in Kimmirut, fishing camps in Qikiqtarjuaq,
and another 10 survival skills and culture camps
that are about to take place across the Baffin com-
munities. This is thanks to the Department of Cul-
ture and Heritage & the Government of Nunavut
who graciously approved 17 of our 19 proposals to-
talling approximately $200,000! What a great time
of year with so much going on!

I hope you’re getting out there and moving
and shaking your communities too. All we needed
were IDEAS, and the energy to bring those ideas
to life! There will be people to help you, and
money available, once you have a solid idea for
what you want for your community; go for it,
peeps!

s
rs
6

|
W

in
te

r
|

Uk
iu

q

20
15

27

er6bi | Qikiqtani

ᓯᐳᕋᐅᑦᔅ ᓱᕈᓰᑦ ᐅᓪᓗᒃᑯᑦ ᓄᓇᒧᐊᕈᑎᔭᐅᓯᒪᓪᓗᑎᒃ ᖁᕕᐊᓱᖃᑎᖃᕐᑎᑕᐅᔪᑦ
ᓯᐹᑭ ᐃᑯᐊᓪᓚᒃᑐᓕᕆᔨᒃᑯᑦ ᕿᒻᒥᖓᓂᒃ!
Having fun at the sprouts day camp with Sparky the fire dog!

Sprouts surusiit ullukkut nunamuarutijausimallutik quviasuqatiqartitaujut
Sparky ikuallaktulirijikkut qimminganik!

 xF4g6ymi3i4 W?9oxJ5 • AVIKTUQSIMANIRNIK PIVALLIAJUT • REGIONAL UPDATES

It is an exciting time! The funding proposal season has passed and we have been approved
for some great programs in our region.

Throughout the years, our communities in the Kitikmeot have been working to
understand the state of our language. Throughout this process, communities have been
working to step out of the present situation that we are in and analyse the past, but most
importantly, the future.

As Inuit we have a strong desire to see our language flourish and we need to take
action now. Personally, this has been a challenge for me. But, it is a challenge I face alongside
the youth of the Kitikmeot. Our goal is to provide revitalization at the grassroots level,
providing basic youth language training. Youth are the leaders of tomorrow, but also, we
are the leaders of today! Lets do it now! I hope to inspire young people, to give them the
opportunity to grasps the basics of our language, to ignite a flame in them to boost their
confidence, because I know it is possible. I hope that we have found a way to revitalize
and give the gift of language to our young people, in hopes of sustaining Inuktitut and
Inuinnaqtun into the future.

ᒫᓐᓇᐅᔪᒥ ᖁᕕᐊᓇᓪᓚᕆᓕᕐᐳᖅ! ᑮᓇᐅᔭᖁᑎᔅᓴᖅᑖᕐᑎᑕᐅᔪᒪᓪᓗᑎᒃ ᐃᓱᒪᓕᐅᕈᑕᐅᓚᐅᖅᑐᑦ ᑲᔪᓯᑎᑕᐅᓚᐅᕐᒪᑕ
ᐊᒻᒪᓗ ᐊᕕᒃᑐᖅᓯᒪᓂᕆᔭᑦᑕ ᐃᓗᐊᓂ ᐱᓕᕆᐊᕆᔪᒪᔭᕗᑦ ᓈᒻᒪᒋᔭᐅᓯᒪᓕᓚᐅᕐᓱᑎᒃ.

ᐅᑭᐅᓄᑦ ᐊᒥᓲᓕᖅᑐᓄᑦ, ᓄᓇᓕᒋᔭᕗᑦ ᕿᑎᕐᒥᐅᑦ ᐊᕕᒃᑐᖅᓯᒪᓂᖓᓂ ᐱᓕᕆᐊᖃᖅᓯᒪᓕᕐᒪᑕ ᐅᖃᐅᓯᑉᑕ
ᕿᑎᕐᒥᐅᖑᓪᓗᑕ ᖃᓄᐃᓕᖓᓕᕋᓗᐊᕐᒪᖔᑕ. ᑖᒃᑯᓂᖓ ᐱᓕᕆᐊᖃᕐᓯᒪᓂᑦᑎᓐᓂ, ᓄᓇᓕᒋᔭᐅᔪᓂᕐᒥᐅᑦ ᒫᓐᓇᐅᔪᒥ
ᐃᓕᖓᓐᓂᐅᓕᖅᓯᒪᔪᓂᑦ ᐊᕕᓐᓂᖅᓯᒪᓕᕆᐊᖅᓯᒪᕗᑦ ᖃᐅᔨᒋᐊᕋᓱᒃᓯᒪᓪᓗᑎᒃᓗ ᐊᑐᖅᑕᐅᓯᒪᔪᓂᒃ, ᑭᓯᐊᓂᓗ
ᐱᓗᐊᖅᑐᒥᒃ, ᓯᕗᓂᒃᓴᐅᓂᐊᖅᑕᒥᖕᓃᑦᑐᓂᒃ.

ᐃᓅᓪᓗᑕ ᓴᖖᒋᔪᒻᒪᕆᒃᑯᑦ ᐅᖃᐅᓯᖓᓐᓂᒃ ᐃᓄᐃᑦ ᐆᒪᐃᓐᓇᖁᔨᒐᑦᑕ ᐊᒻᒪᓗ ᑕᒪᓐᓇ ᐱᓕᕆᐊᕆᓕ -
ᕆᐊᖃᖅᑐᒍ ᐃᓄᐃᑦ ᐅᖃᐅᓯᖓᑦ ᐱᓯᒪᐃᓐᓇᕐᓂᐊᕈᑦᑎᒍ. ᓇᖕᒥᓂᕐᓕ, ᑕᒪᓐᓇ ᐱᓕᕆᐊᒃᓴᑲᓪᓚᐅᕗᖅ ᐊᒻᒪᓗᑦᑕᐅᖅ
ᐱᓕᕆᐊᒃᓴᑲᓪᓚᐅᒋᓪᓗᓂ ᕿᑎᕐᒥᐅᑦ ᒪᒃᑯᒃᑐᖏᓄᑦ. ᑐᕌᕐᕕᒃᓴᖃᕋᑦᑕ ᐆᒻᒪᖅᑎᑕᐅᒋᐊᒃᑲᓐᓂᖁᓪᓗᒍ ᐃᓄᒃᑎᑐᑦ
ᐅᖃᐅᓯᖅᐳᑦ ᐱᒋᐊᕐᖓᕐᕕᖓᑕ ᖁᑦᓯᖕᓂᖓᓂᑦ, ᒪᒃᑯᒃᑐᖏᑦ ᐃᓄᐃᑦ ᐅᖃᐅᓯᕐᒥᒃ ᐱᓕᒻᒪᒃᓴᔭᐅᓂᖃᓕᕐᓗᑎᒃ. ᒪᒃᑯᒃᑐᕗᑦ
ᓯᕗᓂᕆᓂᐊᖅᑕᑦᑎᓐᓂ ᓯᕗᓕᖅᑎᐅᓕᕐᓂᐊᕐᒪᑕ, ᐊᒻᒪᓗᑦᑕᐅᖅ ᑭᓯᐊᓂ, ᒫᓐᓇᐅᔪᖅ ᓯᕗᓕᖅᑎᒋᔭᐅᒻᒥᒐᑦᑕ!
ᒪᒃᑯᒃᑑᖃᑎᓐᓂᒃ ᐱᓕᕆᐊᖃᕈᒪᓂᖅᑖᖅᑎᑦᑎᔪᒪᕗᖓ, ᑎᒍᓯᓯᒪᓕᖁᓪᓗᒋᑦ ᐃᓄᒃᑎᒍᑦ ᐅᖃᐅᓯᑦᑎᓐᓂᒃ, ᓲᕐᓗ ᐃᓗ -
ᖏᑎᒍᑦ ᐃᑎᔪᒃᑯᑦ ᐃᑯᐊᓪᓚᒃᑎᑦᑎᓗᖓ ᐃᖕᒥᖕᓂᒃ ᖁᓚᕆᔪᓐᓃᖁᓪᓗᒋᑦ, ᐱᔾᔪᑎᒋᓪᓗᒍ ᖃᐅᔨᒪᒐᒪ ᑕᐃᒪᓐᓇ -
ᐃᑦᓱᓐᓇᕐᒪᑕ. ᐃᓱᒪᒐᓗᐊᖅᑐᖓ ᓇᓂᓯᓯᒪᖅᑰᓕᕋᑦᑕ ᖃᓄᖅ ᐆᒻᒪᖅᑎᑕᐅᒋᐊᒃᑲᓐᓂᕈᑎᔅᓴᖏᓂᒃ ᐊᒻᒪᓗ ᒪᒃᑯᒃᑐ -
ᖁᑎᑦᑎᓐᓄᑦ ᑐᓂᕐᕈᓯᖅᑖᕐᑎᑦᑎᓯᒪᓕᖁᓪᓗᑕ ᐅᖃᐅᓯᑐᖃᖓᓐᓂᒃ, ᐱᓯᒪᐃᓐᓇᖅᑕᐅᖁᓪᓗᒍ ᐃᓄᒃᑎᑐᑦ ᐊᒻᒪᓗ
ᐃᓄᐃᓐᓇᖅᑐᓐ ᐅᖃᐅᓯᕆᔭᕗᑦ ᑕᐅᕗᖓ ᓯᕗᓂᑦᑎᓐᓄᑦ.

Maannaujumi quvianallarilirpuq! Kiinaujaqu-
tissaqtaartitaujumallutik isumaliurutaulauqtut
kajusititaulaurmata ammalu aviktuqsimanirijatta
iluani piliriarijumajavut naammagijausimalilaur-
sutik.

Ukiunut amisuuliqtunut, nunaligijavut Qitir -
miut aviktuqsimaningani piliriaqaqsimalirmata
uqausipta Qitirmiungulluta qanuilingaliraluar-
mangaata. Taakkuninga piliriaqarsimanittinni,
nunaligijaujunirmiut maannaujumi ilinganniu -
liqsimajunit avinniqsimaliriaqsimavut qaujigiara-
suksimallutiklu atuqtausimajunik, kisianilu pilu-
aqtumik, sivuniksauniaqtamingniittunik.

Inuulluta sanngijummarikkut uqausingan-
nik inuit uumainnaqujigatta ammalu tamanna
piliriariliriaqaqtugu Inuit uqausingat pisimain-
narniaruttigu. Nangminirli, tamanna piliriaksa -
kallauvuq ammaluttauq piliriaksakallaugilluni
qitirmiut makkuktunginut. turaarviksaqaratta
uummaqtitaugiakkanniqullugu inuktitut uqau -
siqput pigiarngarvingata qutsingninganit, mak -
kuktungit inuit uqausirmik pilimmaksajauniqalir-
lutik. Makkuktuvut sivuniriniaqtattinni sivuliq -
tiulirniarmata, ammaluttauq kisiani, maannaujuq
sivuliqtigijaummigatta! Makkuktuuqatinnik piliri-
aqarumaniqtaaqtittijumavunga, tigusisimaliqul-
lugit inuktigut uqausittinnik, suurlu ilungitigut
itijukkut ikuallaktittilunga ingmingnik qularijun-
niiqullugit, pijjutigillugu qaujimagama taiman-
naitsunnarmata. Isumagaluaqtunga nanisisimaq -
quuliratta qanuq uummaqtitaugiakkannirutis-
sanginik ammalu makkuktuqutittinnut tunirru -
siqtaartittisimaliqulluta uqausituqangannik, pisi-
mainnaqtauqullugu Inuktitut ammalu Inuinnaqtun
uqausirijavut tauvunga sivunittinnut.

et3us5 | Kitikmeot

ᓯᕗᓂᕆᔭᑦᑎᓐᓂ ᒪᒃᑯᒃᑐᑦ ᕿᑎᕐᒥᐅᓂᑦ ᓯᕗᓕᖅᑎᐅᓕᕈᒫᕐᐳᑦ!
Kitikmeot youth leaders of tomorrow!

Sivunirijattinni makkuktut qitirmiunit sivuliqtiulirumaarput!

xF4g6ymi3i4 W?9oxJ5 • AVIKTUQSIMANIRNIK PIVALLIAJUT • REGIONAL UPDATES

“If you believe it & you can see it, you will achieve it”
This summer we held a camp called “Youth Celebration/

Suicide Prevention”. Inuit youth were given the opportunity
to meet new friends, conquer their struggles and realize their
potential. Youth talked about the challenges they face in their
homes, communities and schools. We also talked about ways
to deal with those situations and how to seek help. Elders
come to visit to share their stories, pray and give hope to all.

“If you believe it & you can see it, you will achieve it”. This
quote gave us hope, and served as a reminder that we have
the strength to carry on no matter what situation we are in.

One of the activities we all enjoyed was hand fishing
(catching arctic char with our own hands). This was an incred-
ible event. It was amazing to see fish swim across our legs —
some of the youth would run and scream with fear.

Inukshuk Building was another activity during the camp.
It symbolized all the heavy burdens (lifting heavy rocks) in
our lives and letting go to create something traditional &
beautiful.

We built a human pyramid towards the end of the camp
to show that if you work together, you can become a stronger
community, a stronger you. We discussed the meaning of the
Inuit qaujimajatuqangit (Principles) — Ikajuqatiginniq (team
work) and sapiliqtailiniq (Perseverance).

Finally, everyone walked to raise awareness of mental
illness, and to prevent suicide. We walked for those who are
no longer with us, for youth empowerment, and most of all
to strengthen ourselves and each other because we want to
create a better Nunavut and we want suicide to end now!

“ᐅᒃᐱᕆᒍᕕᐅᒃ ᐊᒻᒪᓗ ᑕᑯᓐᓇᕈᓐᓇᕐᓗᒍ ᐃᓱᒪᒃᑯᑦ, ᐱᓯᒪᓕᕈᖕᓇᖅᐸᐃᑦ.”
ᑕᕝᕙᓂ ᐊᐅᔭᕆᓚᐅᖅᑕᑦᑎᓐᓂ ᓄᓇᓕᐊᖅᓯᒪᓂᖃᓚᐅᕋᑦᑕ ᑕᐃᔭᐅᔪᒥᒃ “ᒪᒃᑯᒃᑐᐃᑦ

ᖁᕕᐊᓱᒍᑎᖃᕐᓂᖓ/ᐃᖕᒥᓃᖃᑦᑕᖁᔨᖖᒋᓐᓂᖅ.” ᒪᒃᑯᒃᑐᑦ ᐃᓄᐃᑦ ᑲᑎᓯᒍᖕᓇᖅᑎᑕᐅᓚᐅᕐᒪᑕ
ᐱᖃᑎᐊᓗᒃᑖᓵᕆᔪᖕᓇᖅᑕᒥᖕᓂᒃ, ᐊᒃᓱᕈᓕᕈᑎᒋᓯᒪᔭᒥᖕᓂᒃ ᓵᓚᖃᕋᓱᐊᕈᖕᓇᖅᑎᑕᐅᓪᓗᑎᒃ
ᐊᒻᒪᓗ ᖃᓄᐃᓕᐅᕈᖕᓇᕐᕕᒃᓴᕆᔭᒥᖕᓂᒃ ᐅᔾᔨᕈᓱᓕᖅᑎᑕᐅᒋᐊᖅᑐᑎᒃ. ᒪᒃᑯᒃᑐᐃᑦ ᐅᖃᓪᓚᐅᓯ -
ᖃᖃᑎᒌᓚᐅᖅᐳᑦ ᐊᔪᕐᓇᖅᑐᒃᑰᕈᑎᒋᕙᒃᑕᒥᖕᓂᒃ ᐊᖏᕐᕋᒥᖕᓂ, ᓄᓇᓕᒋᔭᒥᖕᓂ ᐊᒻᒪᓗ
ᐃᓕᓐᓂᐊᕐᕕᖕᓂ, ᐊᒻᒪᓗ ᐅᖃᓪᓚᐅᓯᖃᓚᐅᕐᒥᔪᑦ ᖃᓄᖅ ᑕᒪᒃᑯᓂᖓ ᖃᓄᐃᓕᖓᓐᓂᐅᔪᓂᒃ
ᐱᓕᕆᐊᖃᕈᖕᓇᕆᐊᒃᓴᑦᑎᓐᓂᒃ ᐊᒻᒪᓗ ᐃᑲᔪᖅᑎᒃᓴᕆᔭᑦᑎᓐᓂᒃ ᕿᓂᓕᕈᖕᓇᕆᐊᒃᓴᒥᒃ. ᐃᓄᑐ -
ᖃᐃᑦ ᑎᑭᖃᑕᐅᓚᐅᖅᐳᑦ ᐅᓂᒃᑲᐅᓯᒃᓴᒥᖕᓂᒃ ᐅᖃᓪᓚᐅᓯᖃᕆᐊᖅᓯᒪᓪᓗᑎᒃ, ᑐᒃᓯᐅᔾᔨᔭᖅ -
ᑐᕐᖢᑎᒃ ᐊᒻᒪᓗ ᓂᕆᐅᖕᓂᖅᑖᖅᑎᑦᑎᓪᓗᑎᒃ ᑕᒪᐃᓐᓄᑦ.

ᐱᓕᕆᐊᕆᖃᑦᑕᖅᑕᑦᑕ ᐃᓚᖓᑦ ᖁᕕᐊᒋᓪᓚᕆᓚᐅᖅᐸᕗᑦ ᐊᒡᒐᑦᑎᓐᓄᑦ ᐃᖃᓗᒐᓱᒋᐊᖅ
(ᓇᖕᒥᓂᖅ ᐊᒡᒐᖕᓄᑦ ᐃᖃᓗᒃᐱᒐᓱᖃᑦᑕᖅᑐᑕ). ᑕᒪᓐᓇ ᐊᒃᓱᐊᓗᒃ ᖁᕕᐊᒋᓚᐅᖅᑕᕗᑦ! ᐃᓄᒃᓱᒃ
ᐃᒡᓗᕐᔪᐊᖁᑎᖓᓂᑦᑕᐅᖅ ᐱᓕᕆᓂᖃᖅᑎᑕᐅᕙᓚᐅᕐᒥᔪᒍᑦ ᓄᓇᒦᖃᑎᒌᒃᑎ ᑕ ᐅᓂᑦᑎᓐᓂ. ᓇᓗ -

ᓇᐃᒃᑯᑕᐅᑎᑕᐅᓚᐅᕐᒪᑦ ᓲᕐᓗ ᑕᒪᐃᓄᑦ ᐅᖁᒪᐃᑦᑑᑎᖃᕐ ᓂᑦᑎᓐᓂᒃ (ᐅᔭᖅ -
ᑲᓂᒃ ᐅᖁᒪᐃᑦᑐ ᐊᓗᖕᓂᒃ ᑎᒍᒥᐊᕋᓱᒃᑎᑕᐅᕙᒃᖢᑕ) ᐃᓅᓯᑦ ᑎᓐᓂ ᐊᒻᒪᓗ
ᓴᑉᑯᐃᒋᐊᖅᑎᑕᐅᕙᒃᖢᑕ ᐱᑕᖃᓕ ᕈᑕᐅᓂᐊᕐᒪᑕ ᐱᐅᓯᑐᖃ ᑎᒎᖅᑐᓂᒃ ᐱᐅᓪ -
ᓚᕆᖕᓂᖃᖅᑐᓂᒃᓗ. ᐅᖃᓪᓚᐅᓯᖃᓚᐅᖅᐳᒍᑦ ᑐᑭᓪ ᓚᑦ ᑖᕆᔭᖓᓂᒃ ᐃᓄᐃᑦ
ᖃᐅᔨᒪᔭᑐᖃᖏᓂᒃ (ᑐᖖᒐᕝᕕᖁᑎᖏᓂᒃ) — ᐃᑲᔪᖃ ᑎᒌᕐᓂᖅ (ᐱᓕᕆᐊ -
ᖃᖃᑎᒌᖕᓂᖅ) ᐊᒻᒪᓗ ᓴᐱᓕᖅᑕᐃᓕᓂᖅ (ᐅᑕᖅᑭᐅᑦ ᑎᐊᕈᖕᓇᕐᓂᖅ). ᑭᖑᓪ -
ᓕᕐᒥᒃᓕ, ᑕᒪᑦᑕ ᐱᓱᖃᑎᒌᓚᐅᖅᐳᒍᑦ ᐅᔾᔨᕈᓱᓕᖅᑎᑦ ᓯᒋᐊᖅᖢᑕ ᐃᓱᒪᒃᑯᑦ
ᐋᓐᓂᐊᖃᓕᖅᐸᖕᓂᕐᓂᒃ, ᐊᒻᒪᓗ ᐃᖕᒥᓃᖃᑦᑕᖁᔨ ᖖᒋᓐᓂᕐᒧᑦ. ᐱᓱᒍᑎᒋᓚ -
ᐅᖅᐸᕗᑦ ᑕᐃᒃᑯᐊ ᐃᓅᔪᖕᓃᖅᓯᒪᓕᓚᐅᖅᑐᑦ, ᒪᒃᑯᒃ ᑐᐃᑦ ᐱᔪᖕᓇᐅᑎᑖᖅ -
ᓯᒪᓕᖁᓪᓗᒋᑦ, ᐊᒻᒪᓗ ᐱᓗᐊᖅᑐᒥᒃ ᓇᖕᒥᓂᖅ ᓴᖖᒋᓂᖅ ᑖᕐᓯᒪᓕᕈᖕ ᓇᖁᓪᓗᑕ
ᐊᓯᕗᓪᓗ ᓴᖖᒋᓂᖅᑖᕐᓯᒪᓕᖁᓪᓗᒋᑦ.

“ᐅᒃᐱᕆᒍᕕᐅᒃ ᐊᒻᒪᓗ ᑕᑯᓐᓇᕈᓐᓇᕐᓗᒍ ᐃᓱᒪᒃᑯᑦ, ᐱᓯᒪᓕᕈᖕ ᓇᖅ -
ᐸᐃᑦ.” ᑕᐃᒪᓐᓇ ᐅᖃᐅᔾᔭᐅᓚᐅᕐᓂᕗᑦ ᓂᕆᐅᖕᓂᖅᑖᕐᓯᒪᓕᕈᑎᒋᓚᐅᖅᐸᕗᑦ,
ᐊᒻᒪᓗ ᐃᖅᑲᐃᔾᔪᑎᒋᕙᒃ ᓂᐊᕐᖢ ᑎᒍ ᐃᓗᑦᑎᒍᑦ ᓴᖖᒋᓂᖃᖅᑑᒐᑦᑕ ᑲᔪᓯᒋᐊ -
ᕈᓐᓇᕋᑦᑕ ᖃᓄᐃᑦᑐᒃᑰᕋᓗᐊᕈᑦᑕᓘᓐᓃᑦ.

r?9o6 | Kivalliq

s
rs
6

|
W

in
te

r
|

Uk
iu

q

20
15

29

“Ukpiriguviuk ammalu takunnarunnarlugu isumakkut, pisimalirungnaqpait.”
Tavvani aujarilauqtattinni nunaliaqsimaniqalauratta taijaujumik “Makkuk -

tuit Quviasugutiqarninga/Ingminiiqattaqujinnginniq.” Makkuktut Inuit katisi-
gungnaqtitaulaurmata piqatialuktaasaarijungnaqtamingnik, aksurulirutigisi-
majamingnik saalaqarasuarungnaqtitaullutik ammalu qanuiliurungnarviksari -
jamingnik ujjirusuliqtitaugiaqtutik. Makkuktuit uqallausiqaqatigiilauqput ajur-
naqtukkuurutigivaktamingnik angirramingni, nunaligijamingni ammalu ilin-
niarvingni, ammalu uqallausiqalaurmijut qanuq tamakkuninga qanuilingan-
niujunik piliriaqarungnariaksattinnik ammalu ikajuqtiksarijattinnik qinilirung-
nariaksamik. Inutuqait tikiqataulauqput unikkausiksamingnik uqallausiqari-
aqsimallutik, tuksiujjijaqturłutik ammalu niriungniqtaaqtittillutik tamainnut.

Piliriariqattaqtatta ilangat quviagillarilauqpavut aggattinnut iqalugasugiaq
(nangminiq aggangnut iqalukpigasuqattaqtuta). tamanna aksualuk quviagi -
lauqtavut! Inuksuk iglurjuaqutinganittauq piliriniqaqtitauvalaurmijugut nuna -
miiqatigiiktitaunittinni. Nalunaikkutautitaulaurmat suurlu tamainut uqumait-
tuutiqarnittinnik (ujaqqanik uqumaittualungnik tigumiarasuktitauvakłuta)
inuusittinni ammalu sapkuigiaqtitauvakłuta pitaqalirutauniarmata piusituqa-
tiguuqtunik piullaringniqaqtuniklu. uqallausiqalauqpugut tukillattaarijan-
ganik Inuit qaujimajatuqanginik (Tunngavviqutinginik) — ikajuqatigiirniq
(piliriaqaqatigiingniq) ammalu sapiliqtailiniq (utaqqiuttiarungnarniq). Kingul-
lirmikli, tamatta pisuqatigiilauqpugut ujjirusuliqtitsigiaqłuta isumakkut aan-
niaqaliqpangnirnik, ammalu ingminiiqattaqujinnginnirmut. Pisugutigilauq-
pavut taikkua inuujungniiqsimalilauqtut, makkuktuit pijungnautitaaqsi-
maliqullugit, ammalu piluaqtumik nangminiq sannginiqtaarsimalirungnaqul-
luta asivullu sannginiqtaarsimaliqullugit.

“Ukpiriguviuk ammalu takunnarunnarlugu isumakkut, pisimalirungnaq-
pait.” Taimanna uqaujjaulaurnivut niriungniqtaarsimalirutigilauqpavut, ammalu
iqqaijjutigivakniarłutigu iluttigut sannginiqaqtuugatta kajusigiarunnaratta
qanuittukkuuraluaruttaluunniit.

ᒪᒃᑯᒃᑐᐃᑦ ᐃᓚᒋᔭᐅᖃᑕᐅᑎᓪᓗᒋᑦ ᖁᕕᐊᓱᒍᑎᖃᖃᑎᒌᒃᑐᓄᑦ ᐊᐅᔭᒥ
ᓄᓇᒦᑦᓴᖅᑐᕐᑎᑕᐅᓯᒪᖃᑎᒥᓐᓂᒃ
Youth participants celebrate their summer camp together.

Makkuktuit ilagijauqatautillugit quviasugutiqaqatigiiktunut
aujami nunamiitsaqturtitausimaqatiminnik.

 xF4g6ymi3i4 W?9oxJ5 • AVIKTUQSIMANIRNIK PIVALLIAJUT • REGIONAL UPDATES

vNbusb5 wkw5 m4f5g5 eu3DxZz5 • CANADA’S INUIT YOUTH MAGAZINE • KANATAMIUTAT INUIT MAKKUKTUT QIMIRRUAGANGAT

Sometimes all the social issues that are happening around us can feel

overwhelming. At times we can feel helpless. A lot of time we want

to look to our traditions for solutions but often they are not relevant

in our modern reality.

I am proud to say that I, among other Nunavimuit, sit on

committees that will hopefully help change the current reality.

In 2009, the Inuulitsivik & Ungava Tulattavik Health Centres

identified the need to focus on issues that affect everyday life. Since

the fall of 2010, several committees have been set-up to conduct

research, consultations, and draft recommendations. The progress to

be made in the region through these committees focus on: youth in

difficulty, addictions and mental health services and programing.

These committees are filled with the wisdom of elders and front

line workers who face some of the difficulties we are trying to address

on a daily basis. We have the common goal of moving forward, healing

as a region, and of ensuring better services to meet the needs of those

at risk are provided.

I take a lot of these discussions to heart and base a lot my views

on my personal experiences. Being in crisis is a reality that every person

in the north knows too well. We need to be one, as a community, and as

a region. Now what can we do together to make the difference?

Louisa Yeates

Ilaanni inuusirmi pivalliajuliriniujut atauttikkuuqquujiliqtutik avatittinni

aksururnaqsilauqpammata. Ilaannittauq qanuiliuriaksamik ajurnaq -

siqquujivakłutik. Taimannaitillugu piusituqarijattinnut aaqqigutiksauna-

jaqtunik qinirumasivaktugut kisianilu ullumiuliqtumi qanuillaringniu-

junut atuqtaujunnaqpanngikkillutik.

Quviasullariktunga uqarungnarama uvangaullunga, asikkalu

Nunavikmiut ilagillugit, katimajiralaangujunut ilagijauqatauninnik

ullumiuliqtumi qanuillaringniuliqsimajunut asijjiijjutaujunnarajaqtunut

ikajuqataujunnarniaqullunga.

2009-ngutillugu, Inuusilitsivik ammalu Ungaavami Tulattavik

Inuulisaijikkut nalunaiqsisimalilaurmata pijausimaliriaqarnirnut aktu-

iniqaqpaktunut qautamaat inuusirmut turaangaliqtittigiaqarnittinnik

pivalliajulirinittinni. Ukiaksaanganit 2010 atuqtillugu, amisurlaujuit ka-

timajiralaangujut pigiaqtitausimalilaurmata qaujisainiqaqtiksaullutik,

qaujigiaqattaqtiuniarlutik, ammalu isumaliurutinik aaqqiksuivallialir-

niarłutik. Aviktuqsimaniujup iluani piliriaqaqpallianingit taakkua kati-

majiralaangujunit makununga turaangatitaulauqput: makkuktuit

ajulirutigisimajangit, uirijjutiqaliqsimaniit ammalu isumakkut aanniar-

naqaliqpannirmut pijittiraqtigijaujuit ammalu piliriarijauliqpaktut.

Taakkua katimajiralaangujut inuqaqput silatujuullutik inutuqari-

jaujunik ammalu piliriaqaqtimmarigijaujunik piliriaqaqpakłutik ilanginik

ajurnaqtuqutigillugit piliriarinasuaqpaktattinnik qautamaat. Ajjigiiktu-

mik turaarviksaqaratta sivummugiarasunnirmut, aviktuqsimaniujup ilu-

aniittut mamisaqtausimaliqullugit, ammalu piuniqsaujunik pijittiraru-

tiksaqtaqaliqullugu taikkua attanaqtumiiliqsimaniqaqtut pisimaliri-

aqaqtangit piliriangusimaliqullugit.

Tamakkuninga uqallausirijauvaktunik uummatinnuaqsisimavak -

kama tamainnikasak ammalu tunngavviqaqtippakługit nangminiq

atuqsimajannut. Attanaqtumiiliqpanniq ullumi pillariktumik atuqtauliq-

pangninga tamainut ukiuqtaqtumiungujunut qaujimajauttiarmat.

Katinniqaqsimaliriaqaratta, nunaqqatigiingujuluta, aviktuqsimaniuju-

minngarsimajuuluta. Taimali taimannaitillugu katinniqaqluta suliri -

niqarunnaliqpita ikajurniqarniarutta?

Louisa Yeates

ᐃᓛᓐᓂ ᐃᓅᓯᕐᒥ ᐱᕙᓪᓕᐊᔪᓕᕆᓂᐅᔪᑦ ᐊᑕᐅᑦᑎᒃᑰᖅᑰᔨᓕᖅᑐᑎᒃ ᐊᕙᑎᑦᑎᓐᓂ
ᐊᒃᓱᕈᕐᓇᖅᓯᓚᐅᖅᐸᒻᒪᑕ. ᐃᓛᓐᓂᑦᑕᐅᖅ ᖃᓄᐃᓕᐅᕆᐊᒃᓴᒥᒃ ᐊᔪᕐᓇᖅᓯᖅᑰᔨᕙᒃᖢᑎᒃ.
ᑕᐃᒪᓐᓇᐃᑎᓪᓗᒍ ᐱᐅᓯᑐᖃᕆᔭᑦᑎᓐᓄᑦ ᐋᖅᑭᒍᑎᒃᓴᐅᓇᔭᖅᑐᓂᒃ ᕿᓂᕈᒪᓯᕙᒃᑐᒍᑦ
ᑭᓯᐊᓂᓗ ᐅᓪᓗᒥᐅᓕᖅᑐᒥ ᖃᓄᐃᓪᓚᕆᖕᓂᐅᔪᓄᑦ ᐊᑐᖅᑕᐅᔪᓐᓇᖅᐸᖖᒋᒃᑭᓪᓗᑎᒃ.

ᖁᕕᐊᓱᓪᓚᕆᒃᑐᖓ ᐅᖃᕈᖕᓇᕋᒪ ᐅᕙᖓᐅᓪᓗᖓ, ᐊᓯᒃᑲᓗ ᓄᓇᕕᖕᒥᐅᑦ ᐃᓚ -
ᒋᓪᓗᒋᑦ, ᑲᑎᒪᔨᕋᓛᖑᔪᓄᑦ ᐃᓚᒋᔭᐅᖃᑕᐅᓂᓐᓂᒃ ᐅᓪᓗᒥᐅᓕᖅᑐᒥ ᖃᓄᐃᓪᓚᕆᖕᓂ -
ᐅᓕᖅᓯᒪᔪᓄᑦ ᐊᓯᔾᔩᔾᔪᑕᐅᔪᓐᓇᕋᔭᖅᑐᓄᑦ ᐃᑲᔪᖃᑕᐅᔪᓐᓇᕐᓂᐊᖁᓪᓗᖓ.

2009-ᖑᑎᓪᓗᒍ, ᐃᓅᓯᓕᑦᓯᕕᒃ ᐊᒻᒪᓗ ᐅᖔᕙᒥ ᑐᓚᑦᑕᕕᒃ ᐃᓅᓕᓴᐃᔨᒃᑯᑦ
ᓇᓗᓇᐃᖅᓯᓯᒪᓕᓚᐅᕐᒪᑕ ᐱᔭᐅᓯᒪᓕᕆᐊᖃᕐᓂᕐᓄᑦ ᐊᒃᑐᐃᓂᖃᖅᐸᒃᑐᓄᑦ ᖃᐅᑕᒫᑦ
ᐃᓅᓯᕐᒧᑦ ᑐᕌᖓᓕᖅᑎᑦᑎᒋᐊᖃᕐᓂᑦᑎᓐᓂᒃ ᐱᕙᓪᓕᐊᔪᓕᕆᓂᑦᑎᓐᓂ. ᐅᑭᐊᒃᓵᖓᓂᑦ
2010 ᐊᑐᖅᑎᓪᓗᒍ, ᐊᒥᓱᕐᓚᐅᔪᐃᑦ ᑲᑎᒪᔨᕋᓛᖑᔪᑦ ᐱᒋᐊᖅᑎᑕᐅᓯᒪᓕᓚᐅᕐᒪᑕ
ᖃᐅᔨᓴᐃᓂᖃᖅᑎᒃᓴᐅᓪᓗᑎᒃ, ᖃᐅᔨᒋᐊᖃᑦᑕᖅᑎᐅᓂᐊᕐᓗᑎᒃ, ᐊᒻᒪᓗ ᐃᓱᒪᓕᐅᕈᑎᓂᒃ
ᐋᖅᑭᒃᓱᐃᕙᓪᓕᐊᓕᕐᓂᐊᕐᖢᑎᒃ. ᐊᕕᒃᑐᖅᓯᒪᓂᐅᔪᑉ ᐃᓗᐊᓂ ᐱᓕᕆᐊᖃᖅᐸᓪᓕᐊᓂᖏᑦ
ᑖᒃᑯᐊ ᑲᑎᒪᔨᕋᓛᖑᔪᓂᑦ ᒪᑯᓄᖓ ᑐᕌᖓᑎᑕᐅᓚᐅᖅᐳᑦ: ᒪᒃᑯᒃᑐᐃᑦ ᐊᔪᓕᕈᑎᒋᓯᒪᔭᖏᑦ,
ᐅᐃᕆᔾᔪᑎᖃᓕᖅᓯᒪᓃᑦ ᐊᒻᒪᓗ ᐃᓱᒪᒃᑯᑦ ᐋᓐᓂᐊᕐᓇᖃᓕᖅᐸᓐᓂᕐᒧᑦ ᐱᔨᑦᑎᕋᖅᑎ -
ᒋᔭᐅᔪᐃᑦ ᐊᒻᒪᓗ ᐱᓕᕆᐊᕆᔭᐅᓕᖅᐸᒃᑐᑦ.

ᑖᒃᑯᐊ ᑲᑎᒪᔨᕋᓛᖑᔪᑦ ᐃᓄᖃᖅᐳᑦ ᓯᓚᑐᔫᓪᓗᑎᒃ ᐃᓄᑐᖃᕆᔭᐅᔪᓂᒃ ᐊᒻᒪᓗ
ᐱᓕᕆᐊᖃᖅᑎᒻᒪᕆᒋᔭᐅᔪᓂᒃ ᐱᓕᕆᐊᖃᖅᐸᒃᖢᑎᒃ ᐃᓚᖏᓂᒃ ᐊᔪᕐᓇᖅᑐᖁᑎᒋᓪᓗᒋᑦ
ᐱᓕᕆᐊᕆᓇᓱᐊᖅᐸᒃᑕᑦᑎᓐᓂᒃ ᖃᐅᑕᒫᑦ. ᐊᔾᔨᒌᒃᑐᒥᒃ ᑐᕌᕐᕕᒃᓴᖃᕋᑦᑕ ᓯᕗᒻᒧᒋᐊᕋ -
ᓱᓐᓂᕐᒧᑦ, ᐊᕕᒃᑐᖅᓯᒪᓂᐅᔪᑉ ᐃᓗᐊᓃᑦᑐᑦ ᒪᒥᓴᖅᑕᐅᓯᒪᓕᖁᓪᓗᒋᑦ, ᐊᒻᒪᓗ ᐱᐅᓂᖅ -
ᓴᐅᔪᓂᒃ ᐱᔨᑦᑎᕋᕈᑎᒃᓴᖅᑕᖃᓕᖁᓪᓗᒍ ᑕᐃᒃᑯᐊ ᐊᑦᑕᓇᖅᑐᒦᓕᖅᓯᒪᓂᖃᖅᑐᑦ ᐱᓯᒪᓕ -
ᕆᐊᖃᖅᑕᖏᑦ ᐱᓕᕆᐊᖑᓯᒪᓕᖁᓪᓗᒋᑦ.

ᑕᒪᒃᑯᓂᖓ ᐅᖃᓪᓚᐅᓯᕆᔭᐅᕙᒃᑐᓂᒃ ᐆᒻᒪᑎᓐᓄᐊᖅᓯᓯᒪᕙᒃᑲᒪ ᑕᒪᐃᓐᓂᑲᓴᒃ
ᐊᒻᒪᓗ ᑐᖖᒐᕝᕕᖃᖅᑎᑉᐸᒃᖢᒋᑦ ᓇᖕᒥᓂᖅ ᐊᑐᖅᓯᒪᔭᓐᓄᑦ. ᐊᑦᑕᓇᖅᑐᒦᓕᖅᐸᓐᓂᖅ
ᐅᓪᓗᒥ ᐱᓪᓚᕆᒃᑐᒥᒃ ᐊᑐᖅᑕᐅᓕᖅᐸᖕᓂᖓ ᑕᒪᐃᓄᑦ ᐅᑭᐅᖅᑕᖅᑐᒥᐅᖑᔪᓄᑦ ᖃᐅᔨᒪ -
ᔭᐅᑦᑎᐊᕐᒪᑦ. ᑲᑎᓐᓂᖃᖅᓯᒪᓕᕆᐊᖃᕋᑦᑕ, ᓄᓇᖅᑲᑎᒌᖑᔪᓗᑕ,, ᐊᕕᒃᑐᖅᓯᒪᓂᐅᔪ -
ᒥᖖᒐᕐᓯᒪᔫᓗᑕ. ᑕᐃᒪᓕ ᑕᐃᒪᓐᓇᐃᑎᓪᓗᒍ ᑲᑎᓐᓂᖃᖅᓗᑕ ᓱᓕᕆᓂᖃᕈᓐᓇᓕᖅᐱᑕ
ᐃᑲᔪᕐᓂᖃᕐᓂᐊᕈᑦᑕ?

ᓗᐃᓴ ᔩᑦᔅ

kNF4 | Nunavik

xF4g6ymi3i4 W?9oxJ5 • AVIKTUQSIMANIRNIK PIVALLIAJUT • REGIONAL UPDATES

Amisummariummata piujuutialuit makkuktunut pilirianguliqsimajut Postville-mi.

Makkuktuit Unnuqutingit kiinaujaqutiqaqtitauvaktut Nunatsiavut Government-ngata

Aanniaqarnanngittulirijinginit ammalu Inuusilirijinginit. Postville-mi, Makkuktuit Unnuqu-

tiqaqtitauvaktut Sanattailiuraanituaraangat unnuktillugu, matuinngatitauvaktumik mak -

kuktunut guriit 7-nit 12-nut ilinniarutilingnut.

Ajjigiinngiuqtunik makkuktuqutivut qanuiliurutiksaqaqtitauvaktut, suurlu itiqsima-

jariaqaqtitaullutik, tupaksimainnarasuktitauvaktutik, nirijaksaliuqatigiiktitauvaktutik (nunamit

niqiliaksanik aittuusiaqtaalauqtut nunaqqatigijaminnit, ammalu inutuqarijaujuq taimau -

qataulluni makkuktunik nirijaksaliurnirmut pilimmaksaijiulluni), pinnguaqatigiiktitauvak-

tutik unnuit ilangini, iqailisaqatigiiktitauvaktutik, quviasuqatigiiktitauvaktutik, ammalu

nunamuarujjauvakkillutik.

Quvianaqtuutinik piliriaksarijauniaqtunik Postville-miut makkuktungit pitaqarmijuq.

Kiinaujaqutissanik tuksirautiulauqtut aputimi aqittumi pisugutiliurutiksanut ammalu

qilaujjaqlutik mumiqtitaujjutiksanginik. makkuktuit ilinniaqtitauniarmijut qanuq akłunaanit

nuviqsainiqaqpammangaata aputimi aqittumi pisugutiit avaluannut iliuqqartauvaktunik,

qanuq nangminiq pisugutiliurunnarnirmut ammalu ilinniaqtittijiginiaqtangat asianit

nunalimmit tikititauniarilluni qilaujjarlutik mumijusatittijaqturluni, taimalu pilimmak-

saqatigilirniartutigut makkuktuqutivut.

Makkuktuit ilagijauqatautuaraangata Makkuktuit Unnuqaqtinganut, tusaqtitaungin-

naqpaktut taanna makkuktunut turaangatitaulluni pilirianguninganut. Taimanna makkuk-

tuit qanuinngittiarnaqtumut itirviksaqaqtitauvammata ammalu piliriangujunut ilagi-

jauqataujunnaqsivaktutik. Makkuktunit tusaqtitaujumavaktut qanurli isumagijaqarninginik,

taimalu isumaliurutingit ilijausimaliqpaktutik piliriangujunut.

Grant Gear, Postville

ᐊᒥᓱᒻᒪᕆᐅᒻᒪᑕ ᐱᐅᔫᑎᐊᓗᐃᑦ ᒪᒃᑯᒃᑐᓄᑦ ᐱᓕᕆᐊᖑᓕᖅᓯᒪᔪᑦ ᐴᔅᑦᕕᐊᓪᒥ.
ᒪᒃᑯᒃᑐᐃᑦ ᐅᓐᓄᖁᑎᖏᑦ ᑮᓇᐅᔭᖁᑎᖃᖅᑎᑕᐅᕙᒃᑐᑦ ᓄᓇᑦᓯᐊᕗᑦ ᒐᕙᒪᖓᑕ ᐋᓐᓂᐊᖃᕐᓇ ᖖᒋᑦ ᑐ -

ᓕᕆᔨᖏᓂᑦ ᐊᒻᒪᓗ ᐃᓅᓯᓕᕆᔨᖏᓂᑦ. ᐴᔅᑦᕕᐊᓪᒥ, ᒪᒃᑯᒃᑐᐃᑦ ᐅᓐᓄᖁᑎᖃᖅᑎᑕᐅᕙᒃᑐᑦ ᓴᓇᑦᑕᐃᓕᐅ -
ᕌᓂᑐᐊᕌᖓᑦ ᐅᓐᓄᒃᑎᓪᓗᒍ, ᒪᑐᐃᖖᒐᑎᑕᐅᕙᒃᑐᒥᒃ ᒪᒃᑯᒃᑐᓄᑦ ᒍᕇᑦ 7-ᓂᑦ 12-ᓄᑦ ᐃᓕᓐᓂᐊᕈᑎᓕᖕᓄᑦ.

ᐊᔾᔨᒌᖖᒋᐅᖅᑐᓂᒃ ᒪᒃᑯᒃᑐᖁᑎᕗᑦ ᖃᓄᐃᓕᐅᕈᑎᒃᓴᖃᖅᑎᑕᐅᕙᒃᑐᑦ, ᓲᕐᓗ ᐃᑎᖅᓯᒪᔭᕆᐊᖃᖅᑎᑕᐅᓪᓗᑎᒃ,
ᑐᐸᒃᓯᒪᐃᓐᓇᕋᓱᒃᑎᑕᐅᕙᒃᑐᑎᒃ, ᓂᕆ ᔭᒃ ᓴᓕᐅᖃᑎᒌᒃᑎᑕᐅᕙᒃᑐᑎᒃ (ᓄᓇᒥᑦ ᓂᕿᓕᐊᒃᓴᓂᒃ ᐊᐃᑦᑑᓯᐊᖅ -
ᑖᓚᐅᖅᑐᑦ ᓄᓇᖅᑲᑎᒋᔭᒥᓐᓂᑦ, ᐊᒻᒪᓗ ᐃᓄᑐᖃᕆᔭᐅᔪᖅ ᑕᐃᒪᐅᖃᑕᐅᓪᓗᓂ ᒪᒃᑯᒃᑐᓂᒃ ᓂᕆᔭᒃᓴᓕᐅᕐᓂᕐᒧᑦ
ᐱᓕᒻᒪᒃ ᓴᐃᔨᐅᓪᓗᓂ), ᐱᖖᒍᐊᖃᑎᒌᒃᑎᑕᐅᕙᒃᑐᑎᒃ ᐅᓐᓄᐃᑦ ᐃᓚᖏᓂ, ᐃᖃᐃᓕᓴᖃᑎᒌᒃᑎᑕᐅᕙᒃᑐᑎᒃ,
ᖁᕕᐊᓱᖃ ᑎᒌᒃᑎᑕᐅᕙᒃᑐᑎᒃ, ᐊᒻᒪᓗ ᓄᓇᒧᐊᕈᔾᔭᐅᕙᒃᑭᓪᓗᑎᒃ.

ᖁᕕᐊᓇᖅᑑᑎᓂᒃ ᐱᓕᕆᐊᒃᓴᕆᔭᐅᓂᐊᖅᑐᓂᒃ ᐴᔅᑦᕕᐊᒥᐅᑦ ᒪᒃᑯᒃᑐᖏᑦ ᐱᑕᖃᕐᒥᔪᖅ. ᑮᓇᐅᔭᖁᑎᔅᓴᓂᒃ
ᑐᒃᓯᕋᐅᑎᐅᓚᐅᖅᑐᑦ ᐊᐳᑎᒥ ᐊᕿᑦᑐᒥ ᐱᓱᒍᑎᓕᐅᕈᑎᒃᓴᓄᑦ ᐊᒻᒪᓗ ᕿᓚᐅᔾᔭᖅᓗᑎᒃ ᒧᒥᖅᑎᑕᐅᔾᔪᑎᒃᓴᖏᓂᒃ.
ᒪᒃᑯᒃᑐᐃᑦ ᐃᓕᓐᓂᐊᖅᑎᑕᐅᓂᐊᕐᒥᔪᑦ ᖃᓄᖅ ᐊᒃᖢᓈᓂᑦ ᓄᕕᖅᓴᐃᓂᖃᖅᐸᒻᒪᖔᑕ ᐊᐳᑎᒥ ᐊᕿᑦᑐᒥ ᐱᓱᒍᑏᑦ
ᐊᕙᓗᐊᓐᓄᑦ ᐃᓕᐅᖅᑲᕐᑕᐅᕙᒃᑐᓂᒃ, ᖃᓄᖅ ᓇᖕᒥᓂᖅ ᐱᓱᒍᑎᓕᐅᕈᓐᓇᕐᓂᕐᒧᑦ ᐊᒻᒪᓗ ᐃᓕᓐᓂᐊᖅᑎᑦ ᑎᔨ -
ᒋᓂᐊᖅᑕᖓᑦ ᐊᓯᐊᓂᑦ ᓄᓇᓕᒻᒥᑦ ᑎᑭᑎᑕᐅᓂᐊᕆᓪᓗᓂ ᕿᓚᐅᔾᔭᕐᓗᑎᒃ ᒧᒥᔪᓴᑎᑦᑎᔭᖅᑐᕐᓗᓂ, ᑕᐃᒪᓗ
ᐱᓕᒻᒪᒃᓴᖃᑎᒋᓕᕐᓂᐊᕐᑐᑎᒍᑦ ᒪᒃᑯᒃᑐᖁᑎᕗᑦ.

ᒪᒃᑯᒃᑐᐃᑦ ᐃᓚᒋᔭᐅᖃᑕᐅᑐᐊᕌᖓᑕ ᒪᒃᑯᒃᑐᐃᑦ ᐅᓐᓄᖃᖅᑎᖓᓄᑦ, ᑐᓴᖅᑎᑕᐅᖏᓐᓇᖅᐸᒃᑐᑦ ᑖᓐᓇ
ᒪᒃᑯᒃᑐᓄᑦ ᑐᕌᖓᑎᑕᐅᓪᓗᓂ ᐱᓕᕆᐊᖑᓂᖓᓄᑦ. ᑕᐃᒪᓐᓇ ᒪᒃᑯᒃᑐᐃᑦ ᖃᓄᐃᖖᒋᑦᑎᐊᕐᓇᖅᑐᒧᑦ ᐃᑎᕐᕕᒃ -
ᓴᖃᖅᑎᑕᐅᕙᒻᒪᑕ ᐊᒻᒪᓗ ᐱᓕᕆᐊᖑᔪᓄᑦ ᐃᓚᒋᔭᐅᖃᑕᐅᔪᓐᓇᖅᓯᕙᒃᑐᑎᒃ. ᒪᒃᑯᒃᑐᓂᑦ ᑐᓴᖅᑎᑕᐅᔪᒪᕙᒃᑐᑦ
ᖃᓄᕐᓕ ᐃᓱᒪᒋᔭᖃᕐᓂᖏᓂᒃ, ᑕᐃᒪᓗ ᐃᓱᒪᓕᐅᕈᑎᖏᑦ ᐃᓕᔭᐅᓯᒪᓕᖅᐸᒃᑐᑎᒃ ᐱᓕᕆᐊᖑᔪᓄᑦ.

ᑯᕌᓐᑦ ᒋᐅᕐ, ᐴᔅᑦᕕᐊᓪ

There are lots of great

youth activities hap-

pening in Postville.

Teen Nights are

sponsored by the

Nunatsiavut Govern-

ment’s Department

of Health and Social

Development. In Postville, Teen Nights are held

every Monday evening, open to youth in grades

7 to12.

There are a variety of activities for our youth,

such as: lockdown, wake-a-thon, cooking (wild

meat was donated by a member of the community,

and a senior attended to teach youth cooking

skills), gym nights, game nights, parties, and land-

based outings.

There are some exciting upcoming activities

for Postville’s youth. Funding has been approved

for snowshoe making and drum dancing. Youth

will be taught how to weave twine inside the

snowshoe rim, how to make their own snowshoes

and a teacher will be flown in to the community

to teach the basics of drum dancing, then we

will continue the practice with our youth.

When youth participate in a Teen Night,

they are always informed that this is their program.

It is an opportunity for youth to walk into a safe

environment and to enjoy activities. Suggestions

are always encouraged from youth, and then it

is created some way into their program.

Grant Gear, Postville

s
rs
6

|
W

in
te

r
|

Uk
iu

q

20
15

31

kN5yxK5 | Nunatsiavut

ᐴᔅᕕᐊᓪᒥᐅᑦ ᒪᒃᑯᒃᑐᖏᑦ ᖁᕕᐊᓱᖃᑎᒌᒃᑎᑕᐅᓂᖏᑦ
ᓄᓇᓕᐅᔪᒥ ᐱᖖᒍᐊᕐᕕᐊᓂ.
Postville youth enjoying a night of
youth events at the community gym.

Postville-miut makkuktungit quviasuqatigiikti-
tauningit nunaliujumi pinnguarviani.

wkgcE/5y8i5 scs0J6bsiy • INUTUQARIJATSINNIT UQAUJJUQTAUNISI • FROM YOUR ELDER

vNbusb5 wkw5 m4f5g5 eu3DxZz5 • CANADA’S INUIT YOUTH MAGAZINE • KANATAMIUTAT INUIT MAKKUKTUT QIMIRRUAGANGAT

ᐃᓄᑐᖃᕆᔭᓯ, ᒦᑲ ᕿᓚᕝᕙᒃ, ᓄᓇᕗᑦ ᐅᑭᐅᖅᑕᖅᑐᒥ
ᓯᓚᑦᑐᖅᓴᕐᕕᐊᓂ ᒐᕙᒪᓕᕆᔨᐅᕗᖅ ᐊᒻᒪᓗ
ᐃᓕᓐᓂᐊᖅᑎᑦᑎᔨᐅᖃᑕᐅᓪᓗᓂ.
Your elder, Meeka Kilabuk, is an active politician
and an instructor at Nunavut Arctic college.

Inutuqarijasi, Meeka Kilabuk, Nunavut
Ukiuqtaqtumi Silattuqsarviani government-
lirijiuvuq ammalu ilinniaqtittijiuqataulluni.

wkgcE/5y8i5 scs0J6bsiy • INUTUQARIJATSINNIT UQAUJJUQTAUNISI • FROM YOUR ELDER

s
rs
6

|
W

in
te

r
|

Uk
iu

q

20
15

33

I am honored to be asked to share some words with

youth. First, please do not let anyone tell you that you

are too young to be a leader. I started becoming a leader

in my mid-teens after I was taken far away from home

to a residential school. This was a very difficult time that

affected all Inuit and still does today. We were punished

for speaking our own language, singing our own songs,

and we had to learn how to survive in a completely

different world; but we Inuit are strong. I was so deter-

mined to keep the Inuk way of life that no one could

stop me, even as young as I was. If you are passionate,

or even angry, about anything, use your energy posi-

tively. Do advocacy work, fight for social justice and

equal rights. Learn about your culture, your heritage,

your history. Learn the skills of hunting, travelling by

land and sea, navigating by the stars; learn your rights,

learn policies, learn how this world works. Be alert. Let’s

not spend too much time on our devices and let’s help

our communities grow. Let’s live not just for ourselves but

for all Inuit, as we always have. You come from a resilient,

beautiful people, famous for surviving the harshest

climates, all with a smile. You can do anything you put

your heart into no matter the obstacles or challenges. Be

proud of where you come from and who you are.

Meeka Kilabuk

ᖁᕕᐊᓱᓪᓚᕆᒃᑐᖓ ᒪᒃᑯᒃᑐᓄᑦ ᐅᖃᐅᓯᒃᓴᓐᓂᒃ ᓴᖅᑮᖁᔭᐅᓯᒪᓂᓐᓂᒃ. ᑕᐃᒪ ᓯᕗᓪᓕᕐᒥᒃ ᐅᖃᐅᑎ -
ᔪᒪᒋᑦᓯ ᑭᓇᑐᐃᓐᓇᒥᑦ ᐅᖃᐅᑎᔭᐅᒐᓗᐊᕈᕕᑦ ᒪᒃᑯᓗᐊᖅᑑᓂᕐᓂᒃ ᓯᕗᓕᖅᑎᐅᓕᕆᐊᒥᒃ ᐃᓱᒪᒋᕙᓐ -
ᓂᐊᖖᒋᓚᓯᐅᒃ. ᓯᕗᓕᖅᑎᖖᒍᖅᐸᓪᓕᐊᓕᓚᐅᖅᓯᒪᔪᖓ ᓱᓕ ᒪᒃᑯᒃᑑᓪᓗᖓ ᑕᐃᒪ ᐊᖏᕐᕋᕆᔭᓐᓂᑦ
ᐃᓕᓐᓂᐊᕐᕕᒻᒧᑦ ᐊᐅᓪᓚᖅᑎᑕᐅᓯᒪᓚᐅᖅᑳᖅᑎᓪᓗᖓ. ᐃᓅᓯᓐᓂ ᐊᑐᓚᐅᖅᓯᒪᔭᕋ ᐊᒃᓱᕈᕐᓇᒻᒪᕆᓚ -
ᐅᖅ ᓯᒪᔪᖅ ᐊᒃᑐᖅᑕᐅᔾᔪᑎᒋᓪᓗᓂᐅᒃᓗ ᑕᒪᐃᓂᑦ ᐃᓄᓐᓂᑦ ᐅᓪᓗᒥᓘᓐᓃᑦ ᓱᓕ ᑕᐃᒪᓐᓇᐃᑦᑐᖅ.
ᓱᐊᒃᑕᐅᕙᓚᐅᖅᓯᒪᔪᒍᑦ ᐃᓄᒃᑎᑐᑦ ᐅᖃᐅᓯᑦᑎᓐᓂᒃ ᐅᖃᓪᓚᒃᑳᖓᑦᑕ, ᐃᖖᒋᕈᓯᑦᑎᓐᓂᒃ ᐃᖖᒋᕌᖓᑦᑕ,
ᐊᒻᒪᓗ ᐃᓕᓯᒪᓕᕆᐊᖃᖅᑎᑕᐅᓪᓗᑕ ᐱᐅᓯᕆᖖᒋᓪᓚᕆᒃᑕᑦᑎᓐᓂᒃ ᐃᓅᓯᕐᒥᒃ; ᑕᐃᒪᐃᒃᑲᓗᐊᖅᑎᓪᓗᒍ
ᐃᓄᒃᑎᒍᑦ ᓴᖖᒋᓂᓕᐊᓘᕗᒍᑦ. ᓴᒃᑯᓐᓂᐊᕈᒪᖖᒋᑦᑎᐊᓚᐅᕋᒃᑯ ᐃᓅᓪᓗᖓ ᐃᓅᓯᕆᔭᑐᖃᕋ
ᓄᖅᑲᖅᑎᑕᐅᔪᓐᓇᓚᐅᖖᒋᑦᑐᖓ ᒪᒃᑯᒃᑲᓗᐊᕋᒪ. ᓱᓕᕆᔪᒪᓪᓚᕆᖕᓂᖃᕈᕕᑦ, ᐅᕝᕙᓘᓐᓃᑦ ᓂᖖᒐᒃ -
ᓯᒪᓂᖃᕋᓗᐊᕈᕕᑦ, ᓱᓇᑐᐃᓐᓇᒥᒃ ᐱᔾᔪᑎᖃᕐᓗᑎᑦ, ᐊᑏ ᐱᐅᔪᒧᑦ ᑕᒪᓐᓇ ᐱᓕᕆᔾᔪᑎᒋᖔᕆᐊᕐᓗᒍ.
ᑕᐱᕆᔭᐅᓂᕐᒧᑦ ᐱᓕᕆᓂᖃᓕᕐᓗᑎᑦ, ᐃᓅᖃᑎᒌᒃᑐᑦ ᓇᓕᖅᑲᐅᑎᑕᐅᔭᕆᐊᖃᕐᓂᖏᓄᑦ ᐱᑦᑎᐊᖅᑕ -
ᐅ ᔭ ᕆᐊᖃᕐᓂᖏᓄᑦ ᐃᑲᔪᖅᑎᐅᓕᕆᐊᕐᓗᑎᑦ. ᐃᓅᓪᓗᑎᑦ ᐃᓄᐃᑦ ᐱᐅᓯᑐᖃᕆᔭᖓᓂᒃ, ᐊᑐᖅᓯᒪᔭ -
ᖓᓂᒃ, ᓇᑭᖖᒑᖅᓯᒪᓂᕐᓂᒃ ᐃᓕᓐᓂᐊᕈᑎᖃᖅᓯᒪᓕᕆᐊᕆᑦ. ᐃᓕᓐᓂᐊᕈᑎᒋᓯᒪᓕᕆᐊᕐᓗᒋᑦ ᐊᔪᖖᒋᓐ -
ᓂᕆᓕᕈᓐᓇᖅᑕᑎᑦ ᐊᖑᓇᓱᒃᑎᐅᓂᕐᒧᑦ, ᓄᓇᒃᑯᑦ ᑕᕆᐅᒃᑯᓪᓗ ᐃᖏᕐᕋᕙᒃᓗᑎᑦ, ᐅᑉᓗᕆᐊᑦ
ᓇᓗᓇᐃᒃᑯᑕᕆᕙᒃᓗᒋᑦ; ᐱᔪᓐᓇᐅᑎᒋᔭᕐᓂᒃ ᐃᓕᓐᓂᐊᖅᓯᒪᓕᕆᐊᕐᓗᑎᑦ, ᒪᓕᒐᖁᑎᓕᕆᓂᐅᔪᓂᒃ
ᐃᓕᓯᒪᓕᕆᐊᕐᓗᑎᑦ, ᖃᓄᖅ ᓯᓚᕐᔪᐊᖅ ᐊᐅᓚᔾᔪᓯᖃᕐᒪᖔᑦ ᖃᐅᔨᒪᓕᕆᐊᕐᓗᑎᑦ. ᐅᔾᔨᖅᓱᑦᑎ -
ᐊᖅᑑᓗᑎᑦ. ᐊᑏᓗ ᐊᑕᐃᓐᓇᓗᐊᖅᑐᒥᒃ ᐅᐊᔭᒨᖅᑐᖁᑎᑦᑎᓐᓂᒃ ᐊᑐᖅᐸᖖᒋᓕᕆᐊᕐᓗᑕ ᓄᓇᓕᒋᕙᑦᑕ
ᐱᕈᖅᐸᓪᓕᐊᓂᖓᓄᑦ ᐃᑲᔪᖔᓕᕆᐊᓚᐅᖅᑕ. ᐅᕙᑦᑎᓐᓂᑐᐃᓐᓇᖅ ᐃᓱᒪᒋᕙᖖᒋᓪᓗᑕ ᐃᓅᖃᑎᑦ -
ᑕᑦᑕᐅᖅ ᐃᓅᓯᖏᑦ ᐃᓱᒪᒋᖔᕆᐊᖃᑦᑕᓚᐅᕐᓚᕗᑦ, ᐃᓅᖃᑎᒌᓐᓂᕗᑦ ᑲᔪᓯᑎᓐᓇᕆᐊᕐᓗᒍ. ᐃᓄᖕ -
ᓂᖖᒑ ᕋᕕᑦ, ᒪᑭᒋᐊᕈᓐᓇᑦᑎᐊᖅᑐᓂᑦ, ᐱᐅᔪᐊᓘᓪᓗᑎᒃ ᐃᓅᓯᓕᖕᓂᖖᒑᕋᕕᑦ, ᖃᐅᔨᒪᔭᐅᑦᑎᐊᖅᑐᑎᒃ
ᐃᒃᑮᕐᓇᕐᔪᐊᖅᑐᒥ ᐊᓐᓇᐅᒪᔪᓐᓇᑦᑎᐊᖅᑐᓂᑦ, ᖁᖓᐃᓐᓇᖅᐸᒃᑐᓂᒃ ᖃᓄᐃᑦᑐᒃᑰᕋᓗᐊᕋᒥᒃ. ᐆᒻᒪᑎᒃᑯᑦ
ᐃᓱᒻᒥᖅᓯᒪᓂᕆᔭᕐᓂᒃ ᓱᓇᑐᐃᓐᓇᓂᒃ ᐱᓕᕆᔪᓐᓇᕐᓂᖃᖅᐳᑎᑦ ᖃᓄᐃᑦᑐᖅᑕᖃᕋᓗᐊᖅᐸᑦ ᐅᕝᕙ -
ᓘᓐᓃᑦ ᐱᔭᕆᑐᔫᓂᐊᕋᓗᐊᖅᐸᑕ. ᖁᕕᐊᒋᑦᑎᐊᕈᒃ ᓇᑭᖖᒑᖅᒪᓂᕆᔭᐃᑦ ᑭᓇᐅᓂᕆᔭᐃᓪᓗ.

ᒦᑲ ᑭᓚᐳᒃ

Quviasullariktunga makkuktunut uqausiksannik saqqiiqujausimaninnik. Taima sivullirmik uqautijumagitsi kinatuinnamit uqautijaugaluaruvit

makkuluaqtuunirnik sivuliqtiuliriamik isumagivannianngilasiuk. Sivuliqtinnguqpallialilauqsimajunga suli makkuktuullunga taima angirrari -

jannit ilinniarvimmut aullaqtitausimalauqqaaqtillunga. Inuusinni atulauqsimajara aksururnammarilauqsimajuq aktuqtaujjutigilluniuklu

tamainit Inunnit ullumiluunniit suli taimannaittuq. Suaktauvalauqsimajugut Inuktitut uqausittinnik uqallakkaangatta, inngirusittinnik

inngiraangatta, ammalu ilisimaliriaqaqtitaulluta piusirinngillariktattinnik inuusirmik; taimaikkaluaqtillugu inuktigut sannginilialuuvugut.

Sakkunniarumanngittialaurakku Inuullunga inuusirijatuqara nuqqaqtitaujunnalaunngittunga makkukkaluarama. Sulirijumallaringniqaruvit,

uvvaluunniit ninngaksimaniqaraluaruvit, sunatuinnamik pijjutiqarlutit, atii piujumut tamanna pilirijjutigingaariarlugu. Tapirijaunirmut

piliriniqalirlutit, Inuuqatigiiktut naliqqautitaujariaqarninginut pittiaqtaujariaqarninginut ikajuqtiuliriarlutit. Inuullutit Inuit piusituqarijanganik,

atuqsimajanganik, nakinngaaqsimanirnik ilinniarutiqaqsimaliriarit. ilinniarutigisimaliriarlugit ajunnginnirilirunnaqtatit angunasuktiunirmut,

nunakkut tariukkullu ingirravaklutit, upluriat nalunaikkutarivaklugit; pijunnautigijarnik ilinniaqsimaliriarlutit, maligaqutiliriniujunik ilisimaliri-

arlutit, qanuq silarjuaq aulajjusiqarmangaat qaujimaliriarlutit. Ujjiqsuttiaqtuulutit. Atiilu atainnaluaqtumik uajamuuqtuqutittinnik atuqpan-

ngiliriarluta nunaligijatta piruqpallianinganut ikajungaalirialauqta. Uvattinnituinnaq isumagivanngilluta Inuuqatittattauq inuusingit isuma -

gingaariaqattalaurlavut, inuuqatigiinnivut kajusitinnariarlugu. Inungninngaaravit, makigiarunnattiaqtunit, piujualuullutik inuusilingninngaa -

ravit, qaujimajauttiaqtutik ikkiirnarjuaqtumi annaumajunnattiaqtunit, qungainnaqpaktunik qanuittukkuuraluaramik. Uummatikkut

isummiqsimanirijarnik sunatuinnanik pilirijunnarniqaqputit qanuittuqtaqaraluaqpat uvvaluunniit pijaritujuuniaraluaqpata. Quviagittiaruk

nakinngaaqmanirijait kinaunirijaillu.

Meeka Kilabuk

From your Elder Inutuqarijatsinnit Uqaujjuqtaunisi
ᐃᓄᑐᖃᕆᔭᑦᓯᓐᓂᑦ ᐅᖃᐅᔾᔪᖅᑕᐅᓂᓯ

bsgC8ˆDt5 • TAUTURANNAARUSIQ • ARTS

s
rs
6

|
W

in
te

r
|

Uk
iu

q

20
15

35

Kelly Fraser & The Easy Four
When I was growing up, I was always interested

in music. I remember watching movies about

girls in bands and I wondered why there were

no Inuit pop stars. That’s when I decided that’s

what I would do!

Our band is called Kelly Fraser and the Easy

Four. We are an Inuktitut rock/folk band from

Sanikiluaq Nunavut. Our drummer is Charlie

Kudluarok, and our guitarists are Liza Appaqaq,

George Arragutainaq, Jasmine Niviaxie and Sala

Iqaluk. We all love to make music, especially in

Inuktitut. We began six years ago when five

year old Jasmine sang along, and George taught

us how to play instruments. We have a distinct

Nunavik, and a bit of Nunavut Inuktitut dialect.

We are losing a lot of our language, which

is why it is very important that we keep singing

songs in Inuktitut. I want people to learn and

preserve our language in a fun way, through

song. I love singing in Inuktitut because I am

proud to be Inuk.

I want others to know to do what you love!

You shouldn’t care about what others say

because that can bring you down. Keep going

and keep rocking!

You can listen to Kelly Fraser and the Easy

Four on sound cloud and YouTube, or down-

load their music on iTunes or Google play.

Piruqsatillunga, titaktunik quviagijaqainnaqattaqsimavunga. iqqaumavakka tarri-

jautikkut takunnaqpalauqsimajakka pijjutiqaqtut arnait makkuktut titaktinut ilagij -

auqa taunnguaqtut ammalu isumavaktunga qanuimmalli Inungnik inngiqtitaqan-

ngilaq pop music titagusinginnik titaktiujunik. Taimautillugulu taimannaittuuju-

malilauqsimavunga!

Titaktivut taijauvut Kelly Fraser ammalu titaktiujut Easy Four-nik. Inuktitut titak-

tiuvugut titagusiqaqpaktuta rock/folk titagusinginnik Sanikiluaq Nunavutmit.

Qilaujaqtiqaqpugut Charlie Kudluarok, ammalu kukittapaaqtiqaqtuta Liza Appaqaq,

George Arragutainaq, Jasmine Niviaxie ammalu Sala Iqaluk. Titaktiugiamik quviag-

ijaqallariktugut tamatta, piluaqtumik Inuktitut. 6-nguliqput ukiut titaktinngulauqsi-

manittinnit taima 5-nik ukiuqaqtuni Jasmine inngiqatauqattasigiarmat, ammalu

George ilinniaqtilauqtunitigut titagutinik aturiamik. Nalunaittumik nunavingmiu-

titut, ammalu mikijuugaluamik Nunavutmiutitut Inuktitut uqallausiqaqtuulluta.

Asiujilirattailaa uqausittinni, tamannalu pimmariujjutigiluaqpanga inngiqat-

tariattinnik Inuktitut. Inuit ilitsisimaliqugakkit ammalu uqausittinnik pisimainnaqul-

lugit quvianaqtutigut, inngirnikkut. Inuktitut inngiqtiugiamik quviagijaqallarik -

punga pijjutigillugu upigigakku Inuunira. Asikka tusaqtitsumavakka quviagijamin-

nik piliriaqalirun narmata! Isumagiqattariaqanngitasi qanuq asinnit uqausiugaluar-

iatsinnik ikpigusuqattalirluni tamanna kataksimalirutiujunnarmat. Kajusigiatuinnar-

itsi ammalu titaktiunginnariattiarlusi!

Tusaqnaarunnaqpasi Kelly Fraser ammalu Easy Four titaktingit qaritaujatigu-

uqtutigut tusaqsaujjutitigu ammalu tusarnaagaksaliarisimajangit pijaujunnaqtutik

iTunes-tigut uvvaluunniit Google play-tigut.

ᑭᐊᓕ ᕗᕇᓱᕐ ᐊᒻᒪᓗ ᑎᑕᒃᑎᐅᔪᑦ ᐄᓯ ᕗᐊᕐ

ᐱᕈᖅᓴᑎᓪᓗᖓ, ᑎᑕᒃᑐᓂᒃ ᖁᕕᐊᒋᔭᖃᐃᓐᓇᖃᑦᑕᖅᓯᒪᕗᖓ. ᐃᖅᑲᐅᒪᕙᒃᑲ ᑕᕐᕆᔭᐅᑎᒃᑯᑦ ᑕᑯᓐᓇᖅᐸᓚ ᐅᖅᓯᒪᔭᒃᑲ
ᐱᔾᔪᑎᖃᖅᑐᑦ ᐊᕐᓇᐃᑦ ᒪᒃᑯᒃᑐᑦ ᑎᑕᒃᑎᓄᑦ ᐃᓚᒋᔭᐅᖃᑕᐅᖖᒍᐊᖅᑐᑦ ᐊᒻᒪᓗ ᐃᓱᒪᕙᒃᑐᖓ ᖃᓄᐃᒻᒪᓪᓕ ᐃᓄᖕᓂᒃ
ᐃᖖᒋᖅᑎᑕᖃᖖᒋᓚᖅ ᐹᑉ ᒥᐅᓯᒃ ᑎᑕᒍᓯᖏᓐᓂᒃ ᑎᑕᒃᑎᐅᔪᓂᒃ. ᑕᐃᒪᐅᑎᓪᓗᒍᓗ ᑕᐃᒪᓐᓇᐃᑦᑑᔪᒪᓕᓚᐅᖅᓯᒪᕗᖓ!

ᑎᑕᒃᑎᕗᑦ ᑕᐃᔭᐅᕗᑦ ᑭᐊᓕ ᕗᕇᓱᕐ ᐊᒻᒪᓗ ᑎᑕᒃᑎᐅᔪᑦ ᐄᓯ ᕗᐊᕐ-ᓂᒃ. ᐃᓄᒃᑎᑐᑦ ᑎᑕᒃᑎᐅᕗᒍᑦ ᑎᑕᒍᓯᖃᖅᐸᒃᑐᑕ
ᕌᒃ/ᕘᓪᒃ ᑎᑕᒍᓯᖏᓐᓂᒃ ᓴᓂᑭᓗᐊ ᓄᓇᕗᑦᒥᑦ. ᕿᓚᐅᔾ.ᖅᑎᖃᖅᐳᒍᑦ ᓵᕐᓕ ᑯᓪᓗᐊᕈᖅ, ᐊᒻᒪᓗ ᑯᑭᑦᑕᐹᖅᑎᖃᖅᑐᑕ ᓚᐃᓴ
ᐊᑉᐸᖃᖅ, ᔪᐊᔾ ᐊᕐᕋᒍᑦᑕᐃᓇᖅ, ᔮᔅᒪᐃᓐ ᓂᕕᐊᕐᓯ ᐊᒻᒪᓗ ᓵᓚ ᐃᖃᓗᒃ. ᑎᑕᒃᑎᐅᒋᐊᒥᒃ ᖁᕕᐊᒋᔭᖃᓪᓚᕆᒃᑐᒍᑦ ᑕᒪᑦᑕ,
ᐱᓗᐊᖅᑐᒥᒃ ᐃᓄᒃᑎᑐᑦ. 6-ᖑᓕᖅᐳᑦ ᐅᑭᐅᑦ ᑎᑕᒃᑎᖖᒍ ᓚᐅᖅᓯᒪᓂᑦᑎᓐᓂᑦ ᑕᐃᒪ 5-ᓂᒃ ᐅᑭᐅᖃᖅᑐᓂ ᔮᔅᒪᐃᓐ
ᐃᖖᒋᖃᑕᐅᖃᑦᑕᓯᒋᐊᕐᒪᑦ, ᐊᒻᒪᓗ ᔪᐊᔾ ᐃᓕᓐᓂ ᐊᖅᑎᓚᐅᖅᑐᓂᑎᒍᑦ ᑎᑕᒍᑎᓂᒃ ᐊᑐᕆᐊᒥᒃ. ᓇᓗᓇᐃᑦᑐᒥᒃ
ᓄᓇᕕᖕᒥᐅᑎᑐᑦ, ᐊᒻᒪᓗ ᒥᑭᔫᒐᓗᐊᒥᒃ ᓄᓇᕗᑦ ᒥᐅᑎᑐᑦ ᐃᓄᒃᑎᑐᑦ ᐅᖃᓪᓚᐅᓯᖃᖅᑑᓪᓗᑕ.

ᐊᓯᐅᔨᓕᕋᑦᑕᐃᓛ ᐅᖃᐅᓯᑦᑎᓐᓂ, ᑕᒪᓐᓇᓗ ᐱᒻᒪᕆᐅᔾᔪᑎᒋᓗᐊᖅᐸᖓ ᐃᖖᒋᖃᑦᑕᕆᐊᑦᑎᓐᓂᒃ ᐃᓄᒃᑎᑐᑦ. ᐃᓄᐃᑦ
ᐃᓕᑦᓯᓯᒪᓕᖁᒐᒃᑭᑦ ᐊᒻᒪᓗ ᐅᖃᐅᓯᑦᑎᓐᓂᒃ ᐱᓯᒪᐃᓐᓇᖁᓪᓗᒋᑦ ᖁᕕᐊᓇᖅᑐᑎᒍᑦ, ᐃᖖᒋᕐᓂᒃᑯᑦ. ᐃᓄᒃᑎᑐᑦ
ᐃᖖᒋᖅᑎᐅᒋᐊᒥᒃ ᖁᕕᐊᒋᔭᖃᓪᓚᕆᒃᐳᖓ ᐱᔾᔪᑎᒋᓪᓗᒍ ᐅᐱᒋᒐᒃᑯ ᐃᓅᓂᕋ. ᐊᓯᒃᑲ ᑐᓴᖅᑎᑦᓱᒪᕙᒃᑲ ᖁᕕᐊᒋᔭᒥᓐᓂᒃ
ᐱᓕᕆᐊᖃᓕᕈᓐᓇᕐᒪᑕ! ᐃᓱᒪᒋᖃᑦᑕᕆᐊᖃᖖᒋᑕᓯ ᖃᓄᖅ ᐊᓯᓐᓂᑦ ᐅᖃᐅ ᓯᐅᒐᓗᐊᕆᐊᑦᓯᓐᓂᒃ ᐃᒃᐱᒍᓱᖃᑦᑕᓕᕐᓗᓂ
ᑕᒪᓐᓇ ᑲᑕᒃᓯᒪᓕᕈᑎᐅᔪᓐᓇᕐᒪᑦ. ᑲᔪᓯᒋᐊᑐᐃᓐᓇᕆᑦᓯ ᐊᒻᒪᓗ ᑎᑕᒃᑎᐅᖏᓐᓇᕆᐊᑦᑎᐊᕐᓗᓯ!

ᑐᓴᖅᓈᕈᓐᓇᖅᐸᓯ ᑭᐊᓕ ᕗᕇᓱᕐ ᐊᒻᒪᓗ ᐄᓯ ᕗᐊᕐ ᑎᑕᒃᑎᖏᑦ ᖃᕆᑕᐅᔭᑎᒎᖅᑐᑎᒍᑦ ᑐᓴᖅᓴᐅᔾᔪᑎᑎᒍ ᐊᒻᒪᓗ
ᑐᓴᕐᓈᒐᒃᓴᓕᐊᕆᓯᒪᔭᖏᑦ ᐱᔭᐅᔪᓐᓇᖅᑐᑎᒃ iTunes-ᑎᒍᑦ ᐅᕝᕙᓘᓐᓃᑦ Google play-ᑎᒍᑦ.

©
 T

Z
ID

O
PH

O
TO

 /
 F

O
TO

LI
A

.C
O

M

ᑭᐊᓕ ᑎᑕᒃᑎᐅᖃᑎᓂᓗ ᔮᔅᒥᓐ 2013-ᖑᑎᓪᓗᒍ ᐃᖃᓗᖕᓂ ᐊᓕᐊᓇᐃᑦ
ᖁᕕᐊᓱᒍᑎᖃᖅᑎᑦᑎᓂᕐᒥ ᑎᑕᒃᑑᒃ.
Kelly and band mate Jasmine performing in at the 2013
Alianait festival in Iqaluit.

Kelly titaktiuqatinilu Jasmine 2013-ngutillugu Iqalungni
Alianait quviasugutiqaqtittinirmi titaktuuk.

ᑰᔾᔪᐊᕐᒥᐅᓂ ᐊᖅᐱᒃ ᑎᑕᒃᑏᑦ
ᖁᕕᐊᓱᒍᑎᖃᖃᑎᒌᖕᓂᖓ 2013-ᖑᑎᓪᓗᒍ.
Kujjuaq’s Aqpik Jam festival 2013.

Kuujjuaq-miuni Aqpik Titaktiit
Quviasugutiqaqatigiingninga
2013-ngutillugu.

2013-ngutillugu aujangani, kANGIDLUASUk Ilinniaqtunut Piliriaqaqtingit uti-
lauqsimavut Torngat Qaqqanginut Labrador-mi Nunatsiavutmit ammalu
Nunavikmit makkuktuit pingasunik pinasuarusirnik nunamiitsaqturtitautillugit;
Qaujimajaminnik Amiqqaqatigiigiaqsimallutik, ilin niaqatigiigiaqsimallutik, am-
malu qaujisaiqatiqariaqsimallutik Inutuqarijaujunik, titaktinik, qaujisaqtinik, ua-
jaqtinik, sanannguaqtinik, ammalu titiraqtinik. Tavvaniilłutik, makkuktuit ajji -
qanngittumik piliriqatiqarunnaqtitaulauqtut titiraqtiujumik ammalu unikkaa-
raujaqtuni titiraqsimajuliuqtimik Wendy Morton-mik uqalimaagannguqtittini-
aqtumik taijaul luni Uqausiit Qaitausimavaktut: Inutuqanginit Inuit Makkuktung-
inut Inuit. Taanna uqalimaagaq piujummariulluni iluliqarpuq unikkaaraujaqsi-
mallugit titiraqsimajuliarisimajanginik makkuktuit, tunngavviqaqtisimallunigit
Inutuqarnik apiqsuqattalauqsimajaminnut. Taakkua makkuktuit amiqqaqa-

tiqaqpaliqtut ammalu tunisiniqaqatigiikpalirłutik aviktuqsimaniu -
jumi atuqtausimajutuqarnik ammalu nangminiq inuusirminni
atuqsimajaminnik unikkaaqatiqaqpakłutik inutuqanginit Inuit
Nunatsiavutmit, Nunavikmit, ammalu Nunavutmit. Uqalimaaga -
liangusimajut qaanga ajjiqarpuq minguannguagaliarijaulauqsi-
majumit makkuktumit nunamiitsaqtursimatillugit piliriqatiqaqłuni
titiraujaqti Jean Claude Roy-mik. Taanna uqalimaagaq 9-givanga
Inutuqarnut piliriangukainnaqpaktunit. kANGIDLUASUk Ilinniaq -
tinut Piliriakkut tuglirijanganik uqalimaagaliuqsimalirniaqputt (10-
gilluniuk piliripani), Aggaminnut Piliriarijangit, Guulummariullutik
Uqausiksangit piliriqatigillugu Wendy 2015-nguliqpat.

2013-ᖑᑎᓪᓗᒍ ᐊᐅᔭᖓᓂ, ᑲᖏᑦᓗᐊᓱᒃ ᐃᓕᓐᓂᐊᖅᑐᓄᑦ ᐱᓕᕆᐊᖃᖅᑎᖏᑦ ᐅᑎᓚ ᐅᖅᓯᒪᕗᑦ
ᑑᕐᖓᑦ ᖃᖅᑲᖏᓄᑦ ᓛᐸᑐᐊᕆᒥ ᓄᓇᑦᓯᐊᕗᑦᒥᑦ ᐊᒻᒪᓗ ᓄᓇᕕᒃᒥᑦ ᒪᒃᑯᒃᑐᐃᑦ ᐱᖓᓱᓂᒃ ᐱᓇᓱᐊ -
ᕈᓯᕐᓂᒃ ᓄᓇᒦᑦᓴᖅᑐᕐᑎᑕᐅᑎᓪᓗᒋᑦ; ᖃᐅᔨᒪᔭᒥᓐᓂᒃ ᐊᒥᖅᑲᖃᑎᒌᒋ ᐊᖅᓯᒪᓪᓗᑎᒃ, ᐃᓕᓐᓂᐊᖃᑎ -
ᒌᒋᐊᖅᓯᒪᓪᓗᑎᒃ, ᐊᒻᒪᓗ ᖃᐅᔨᓴᐃᖃᑎᖃᕆᐊᖅᓯᒪᓪᓗᑎᒃ ᐃᓄᑐᖃᕆᔭᐅᔪᓂᒃ, ᑎᑕᒃᑎᓂᒃ, ᖃᐅᔨ -
ᓴᖅᑎᓂᒃ, ᐅᐊᔭᖅᑎᓂᒃ, ᓴᓇᖖᒍᐊᖅᑎᓂᒃ, ᐊᒻᒪᓗ ᑎᑎᕋᖅᑎᓂᒃ. ᑕᕝᕙᓃᓪᖢᑎᒃ, ᒪᒃᑯᒃᑐᐃᑦ ᐊᔾᔨᖃ -
ᖖᒋᑦᑐᒥᒃ ᐱᓕᕆᖃᑎᖃᕈᓐᓇᖅ ᑎᑕ ᐅ ᓚ ᐅᖅᑐᑦ ᑎᑎᕋᖅᑎᐅᔪᒥᒃ ᐊᒻᒪᓗ ᐅᓂᒃᑳᕋᐅᔭᖅᑐᓂ ᑎᑎᕋᖅᓯ -
ᒪᔪᓕᐅᖅᑎᒥᒃ ᕕᐊᓐᑎ ᒧᐊᕐ ᑕᓐᒥᒃ ᐅᖃᓕᒫᒐᖖᒍᖅᑎᑦᑎᓂᐊᖅᑐᒥᒃ ᑕᐃᔭᐅᓪᓗᓂ ᐅᖃᐅᓰᑦ ᖃᐃᑕᐅ -
ᓯᒪᕙᒃᑐᑦ: ᐃᓄᑐ ᖃᖏᓂᑦ ᐃᓄᐃᑦ ᒪᒃᑯᒃᑐᖏᓄᑦ ᐃᓄᐃᑦ. ᑖᓐᓇ ᐅᖃᓕᒫᒐᖅ ᐱᐅᔪᒻᒪᕆᐅᓪᓗᓂ ᐃᓗᓕ -
ᖃᕐᐳᖅ ᐅᓂᒃᑳᕋᐅᔭᖅᓯᒪᓪᓗᒋᑦ ᑎᑎᕋᖅᓯᒪᔪᓕᐊᕆᓯᒪᔭᖏᓂᒃ ᒪᒃᑯᒃᑐᐃᑦ, ᑐᖖᒐᕝ ᕕᖃᖅ ᑎᓯᒪᓪᓗᓂᒋᑦ
ᐃᓄᑐᖃᕐᓂᒃ ᐊᐱᖅᓱᖃᑦᑕᓚᐅᖅᓯᒪᔭᒥᓐᓄᑦ. ᑖᒃᑯᐊ ᒪᒃᑯᒃᑐᐃᑦ ᐊᒥᖅ ᑲ ᖃ ᑎᖃᖅᐸᓕᖅᑐᑦ ᐊᒻᒪᓗ
ᑐᓂᓯᓂᖃᖃᑎᒌᒃᐸᓕᕐᖢᑎᒃ ᐊᕕᒃᑐᖅᓯᒪᓂᐅᔪᒥ ᐊᑐᖅᑕᐅ ᓯᒪᔪ ᑐᖃᕐᓂᒃ ᐊᒻᒪᓗ ᓇᖕᒥᓂᖅ ᐃᓅᓯᕐᒥᓐᓂ
ᐊᑐᖅᓯᒪᔭᒥᓐᓂᒃ ᐅᓂᒃᑳᖃᑎᖃᖅᐸᒃᖢᑎᒃ ᐃᓄᑐ ᖃᖏᓂᑦ ᐃᓄᐃᑦ ᓄᓇᑦᓯᐊᕗᑦᒥᑦ, ᓄᓇᕕᒃᒥᑦ, ᐊᒻᒪᓗ
ᓄᓇᕗᑦᒥᑦ. ᐅᖃᓕᒫᒐᓕ ᐊᖑᓯᒪᔪᑦ ᖄᖓ ᐊᔾᔨᖃᕐᐳᖅ ᒥᖑᐊᖖᒍᐊᒐᓕᐊᕆᔭᐅᓚᐅᖅᓯᒪᔪᒥᑦ ᒪᒃᑯᒃᑐᒥᑦ
ᓄᓇᒦᑦᓴᖅ ᑐᕐᓯᒪᑎᓪ ᓗᒋᑦ ᐱᓕᕆᖃᑎ ᖃᖅᖢᓂ ᑎᑎᕋᐅᔭᖅᑎ ᔮᐊᓐ ᑯᓘᑦ ᕈᐃᒥᒃ. ᑖᓐᓇ ᐅᖃᓕᒫᒐᖅ
9-ᒋᕙᖓ ᐃᓄᑐᖃᕐᓄᑦ ᐱᓕᕆ ᐊᖑᑲᐃᓐᓇᖅᐸᒃᑐᓂᑦ. ᑲᖏᑦᓗᐊᓱᒃ ᐃᓕᓐᓂᐊᖅᑎᓄᑦ ᐱᓕᕆᐊᒃᑯᑦ
ᑐᒡᓕᕆᔭᖓᓂᒃ ᐅᖃᓕ ᒫᒐᓕᐅᖅᓯᒪᓕᕐᓂᐊᖅᐳᑦ (10-ᒋᓪᓗᓂᐅᒃ ᐱᓕᕆᐸᓂ), ᐊᒡᒐᒥᓐᓄᑦ ᐱᓕᕆᐊ -
ᕆᔭᖏᑦ, ᒎᓗᒻᒪ ᕆᐅᓪᓗᑎᒃ ᐅᖃᐅᓯᒃᓴᖏᑦ ᐱᓕᕆᖃᑎᒋᓪᓗᒋ ᕗᐃᓐᑎ 2015-ᖑᓕᖅᐸᑦ.

In the summer of 2013, the kANGIDLUASUk Student Program
returned to the Torngat Mountains of Labrador where Nunatsiavut
and Nunavik youth spend an inspiring three-weeks together on
the land; sharing, learning, and exploring with Inuit Elders,
musicians, researchers, travelers, artists, and writers. Here, youth
had the unique opportunity to work with writer and poet Wendy
Morton to publish a book titled Gift of Words: Inuit Elders to Inuit
Youth. The book is a unique collection of poems written by the
youth, based on interviews with their Elders. These youth now
share and pass on regional history and personal life stories of Inuit
Elders from Nunatsiavut, Nunavik, and Nunavut. The cover of the
book is an image of a mural that was painted by the youth at the
camp in collaboration with artist Jean Claude Roy. This is the ninth
book in The Elder Project series. The kANGIDLUASUk Student
Program is publishing a second book (the tenth in the series),
Their Working Hands, Their Golden Words with Wendy in 2015.

bsgC8ˆDt5 • TAUTURANNAARUSIQ • ARTS

vNbusb5 wkw5 m4f5g5 eu3DxZz5 • CANADA’S INUIT YOUTH MAGAZINE • KANATAMIUTAT INUIT MAKKUKTUT QIMIRRUAGANGAT

ᑖᒃᑯᐊ ᒥᒃᓵᓄᑦ ᑐᑭᓯᒋᐊᒃᑲᓐᓂᕈᒪᔪᑦ, ᐅᕙᖖᒐᑦ ᖃᕆᑕᐅᔭᑎᒍᑦ ᖃᐅᔨᒋᐊᕈᓐᓇᖅᐳᑦ:
For more information, please visit:

Taakkua miksaanut tukisigiakkannirumajut, uvanngat qaritaujatigut qaujigiarunnaqput:

www.torngatyouthcamp.com
www.jcroy.com
www.theelderproject.com

