

2014

2014
Recreation Guide
Guide de loisirs

Iqaluit

First Air Group Travel

ጉልበት ልማናናክሶታዊ

We put you first by:

- » Serving more northern destinations than any other airline
- » Offering a baggage allowance of two pieces up to 70 lbs. each
- » Providing such comforts as complimentary hot meals, wine, hot towel service, blankets and pillows

Call us today and you'll see why we put You First.

ለራሳችሁ ማውናን ልማናናክሶታዊ ልማናናክሶታዊ:

- » ጉልበት ልማናናክሶታዊ ልማናናክሶታዊ ልማናናክሶታዊ
- » ልማናናክሶታዊ ልማናናክሶታዊ ልማናናክሶታዊ
- » ልማናናክሶታዊ ልማናናክሶታዊ ልማናናክሶታዊ

ፍጥነት ልማናናክሶታዊ ልማናናክሶታዊ ልማናናክሶታዊ

Groups & Conferences bookings: 1 877 328 8669

ጉልበት ልማናናክሶታዊ ልማናናክሶታ዆ች ልማናናክሶታዊ: 1 877 328 8669

firstair.ca

TABLE OF CONTENTS

Message from the Mayor.....	38
Message from the Director.....	39
Recreation Department Contact Information	40
Iqaluit's New Aquatic Centre.....	41
Recreation Department Facilities	43
Facility Rentals	43
Arenas.....	44
Arctic Winter Games Indoor Sports Field.....	47
Parks and Playgrounds	49
Annual Community Events	50
Recreation Programs.....	52
Qaumaniq Day Camp	52
Summer Multi-Sport Program.....	52
Minor Soccer Programs.....	52
Youth Programs	53
Elders Programs	55
Recreation Opportunities Map	56
Community Clubs & Organizations	58
Sports Clubs	58
Leisure Clubs	62
Community Organizations.....	63
Service Organizations.....	66

MAYOR'S MESSAGE

I am pleased to introduce to you the programs, events and services available in Iqaluit by way of the 2014 Recreation Guide. Iqaluit is a unique Arctic capital city and our residents are very involved in the community organizations that make our City great. The people of Iqaluit enjoy celebrating our community and culture which is reflected in the many events and community festivals that bring us together.

The Recreation Guide will connect you with opportunities for physical activity, ways to stay active and get involved in our community. As a young city, we value events and activities; the City of Iqaluit has a host of recreational activities for visitors and residents to enjoy! The City of Iqaluit offers parks, playgrounds, two arenas,

outdoor skating rinks, a softball field, outdoor basketball court, a curling rink, skateboard park, indoor sports field, youth centre, elders centre and a hall in Apex and offers programs for everyone to enjoy. Many Iqaluit residents are looking forward to the completion of our new Aquatic Centre which will contribute to a healthy, vibrant community. It is sure to be a place where children, youth, adults and elders can gather and grow together.

I encourage you to use this guide to help you connect with others and get involved in our vibrant community.

Sincerely,
Mayor John Graham

Mayor and Council

Back row: Councillor Bell, Mark Morrissey (former councillor), Councillor Stevenson, Councillor Dobbin. Front row: Mayor John Graham, Councillor Akumalik, Councillor Nattaq, Councillor Papatsie, Xeno the dog, Deputy Mayor Wilman.
Missing from photo: Councillor Steven Mansell

MESSAGE FROM THE DIRECTOR

Welcome to the 2014 Recreation Guide! The City of Iqaluit Recreation Department helps promote active living by connecting the community through sport, recreation and community events. The Recreation Guide is the number one source of information for sports, clubs and special events in Iqaluit.

This past year was another great year for recreation in Iqaluit. The Arctic Winter Games and Arnaitok Arenas were busier than ever. In 2013, we hosted many special events in preparation for the 2014 Arctic Winter Games, including training camps, sport development clinics and Territorial tournaments. Families took advantage of new opportunities on the AWG Indoor Sports Field with new programs such as

turf for tots, family drop-in and public soccer. The Department also implemented new initiatives including the Leadership-In-Training (LIT) program, a week-long skateboard camp, as well as an NCCP coaching clinic. We were also pleased to offer an extended ice season this year by keeping the Arnaitok Arena open all year. I encourage you to get involved in community recreation programs and take advantage of the numerous special events that are planned for 2014.

We hope that 2014 is a year where the community can come together to

be active and stay healthy.

Amy Elgersma
Director of Recreation

In order to stay connected with Recreation happenings in Iqaluit throughout the year, consider subscribing to our monthly e-newsletter (email recreation@city.iqaluit.nu.ca to have your name added to the email list) and find us on [facebook.com/cityofiqaluitrecreation](https://www.facebook.com/cityofiqaluitrecreation).

**World Wildlife Fund - Canada Proudly Supports
Iqaluit's Aquatic Centre as a Champion Level Sponsor**

Building a future in which humans live in harmony with nature.

© 1988 Panda symbol WWF/World Wide Fund for Nature (also known as World Wildlife Fund)
WWF is a WWF Registered Trademark. WWF Canada is a federally registered charity (No. 119504654 RR0001)

RECREATION CUSTOMER SERVICE CENTRE

Got a recreation question? Call (867) 975-8544 or email recreation@city.iqaluit.nu.ca

For information about our programs, events, rentals or for general inquiries, please contact the Recreation Receptionist.

IQALUIT'S NEW AQUATIC CENTRE

Iqaluit's new Aquatic Centre will provide an opportunity to build community and maintain a healthy lifestyle. The Centre will create a recreation space that is accessible and will be a centralized space located in the downtown core, a hub for community recreation in Iqaluit.

The Aquatic Centre will meet the needs of both athletic and leisure swimmers and those who wish to learn. It will include a lap pool, leisure pool, whirlpool, saunas and change rooms. The facility will provide a public fitness centre with strength training, cardio equipment and a specific area for group fitness classes. The Aquatic Centre will also contain complimentary community spaces including an elder's room, multipurpose room and café. The centre will encourage active living and community involvement and create a healthy environment for all residents.

The Aquatic Centre is expected to open in the spring of 2016. To contribute to the capital fundraising campaign or volunteer, visit the REACH Fundraising Campaign Section on Page 42.

For more information please contact:
Amy Elgersma, Director of Recreation
(867) 975-8544
a.elgersma@city.iqaluit.nu.ca

LEVELS AND BENEFITS OF SPONSORSHIP

Your company can sponsor REACH at one of five levels: Gold, Silver, Bronze, Champion and Friend. Sponsorships can be bought at the amounts specified or acquired through in-kind contributions of specific items. Each level of sponsorship offers benefits to your organization and high-profile recognition. Your 5-year sponsorship of recreation facilities through REACH will be a legacy for your organization to send a message that you care about the community of Iqaluit. Becoming a sponsor allows you to optimize your advertising expense while contributing to the community to help build a much-needed piece of infrastructure.

For additional recognition and profile, consider becoming an MVP in your level of sponsorship. If you provide the top amount of sponsorship at your level, you will have your choice of sponsoring a one-of-kind big ticket item. These items are very limited and are offered only as long as they are available. Be sure to sign up early at the top of your level to become an MVP!

GOLD LEVEL

\$150,000 +

This is our top level of sponsorship and guarantees you to be recognized. If your sponsorship in this category includes an amount of at least \$200,000 you can be one of our MVPs and get exclusive signage on a big ticket item. Please refer to the chart for this selection of items.

Gold All-Star MVP items have set prices of \$300,000 with them. These items will give you naming rights to certain rooms or aspects of the facility that will be part of the lasting legacy for 10 years. Imagine holding a meeting in a room in the new facility that has been named after your company! Being an All-Star MVP allows you to get the same sponsorship benefits as a Gold Sponsor plus additional recognition as your company's name is attached to a key feature of the facility.

SILVER LEVEL

\$75,000 - \$149,999

As a silver level sponsor you will receive recognition in high traffic areas. If you become an MVP in this level, there are some frequently used items such as our water slide and diving board you can attach your logo to. Consider making a splash by becoming a Silver MVP!

BRONZE LEVEL

\$25,000 - \$74,999

Bronze level sponsors receive recognition in high traffic areas and are key partners in building the aquatic facility.

CHAMPION

\$10,000 - \$24,999

A champion level sponsorship is ideal for your small business to get exposure in what will be a frequently used facility.

FRIEND

\$5,000 - \$9,999

Friends of REACH are important contributors and will receive recognition for their support.

For sponsorship call: Amy Elgersma, REACH Fundraising Committee Co-chairperson
(867) 975-8544 • amy@reachiqaluit.ca

RECREATION DEPARTMENT FACILITIES

Facility Rental Fees & Information

*Fees are current at time of publication, but are subject to change.

FACILITY	AREA	FEE
AWG Arena	Main Floor	\$750 per day
AWG Arena	Lobby	\$50 per hour
Curling Rink	Main Floor	\$750 per day
Curling Rink	Lobby	\$50 per hour/\$300 per day
Abe Okpik Hall	Full Facility	\$50 per hour/\$300 per day
Federal Road Softball Field	Full Field	\$200 per team

EQUIPMENT RENTAL	ITEM	FEE
	Tables	\$5 per table per day
	Chairs	\$7 for 20 chairs per day

GST not included

The Recreation Department also offers other rentals including Rotary Park and Iqaluit Square. For more information on any facility rentals please call 975-8544 or email recreation@city.iqaluit.nu.ca.

Arnaitok and Arctic Winter Games Arenas

The City of Iqaluit offers open ice time rentals as well as a number of public skating opportunities for all age groups to enjoy. Detailed schedules are available at the Arnaitok Arena Office, the Recreation Customer Service Centre located at the Arctic Winter Games Arena or the City of Iqaluit website: www.city.iqaluit.nu.ca or find us on Facebook at www.facebook.com/cityofiqaluitrecreation.

Recreation Department Facility Holiday Schedule 2014

- New Year's Day January 1st, Wednesday – Closed
- New Year's Eve afternoon, Tuesday – Closed
- Good Friday April 18th, Friday – Opened
- Easter Monday April 21st, Monday – Closed
- Victoria Day May 19th, Monday – Closed
- Canada Day July 1st, Tuesday – Closed
- Nunavut Day July 9th, Wednesday – Opened
- Civic Holiday August 4th, Monday – Closed
- Labour Day September 1st, Monday – Opened
- Thanksgiving October 13th, Monday – Closed
- Remembrance Day November 11th, Tuesday – Opened
- Christmas Eve December 24th afternoon, Wednesday – Closed
- Christmas Day December 25th, Thursday – Closed
- Boxing Day December 26th, Friday – Closed

ARENA ICE RENTALS

Rental Time	Adult Hockey/Adult Figure Skating	Youth (under 18) Hockey Figure Skating Speed Skating	Adult/Youth (Mixed) Hockey/ Figure Skating	Adult Broomball	Youth Broomball
Primetime Hours (Mon-Fri: 6-9 p.m. & Sat-Sun: 10-9 p.m.)	\$99.00 per hour	\$44.00 per hour	\$55.00 per hour	\$77.00 per hour	\$44.00 per hour
Discount Rate (all other times)	\$66.00 per hour	\$33.00 per hour	\$44.00 per hour	\$55.00 per hour	\$33.00 per hour

GST not included

For information regarding private or group rental times for the arena, please call 975-8544 or email recreation@city.igaluit.nu.ca.

PUBLIC & FAMILY SKATE FEES

User Group	Admission Fee	3-Month Skate Pass
Preschool (5 yrs & under)	Free	Free
Children (6 yrs – 12 yrs)	\$2.00	\$30.00
Youth (13 yrs – 18 yrs)	\$2.50	\$45.00
Adult (19 yrs & over)	\$5.00	\$80.00
Senior (55 yrs & over)	\$2.50	\$45.00
Family (Up to maximum of 5 people; must have at least one adult)	\$10.00	\$150.00

GST included

To purchase a skating pass, please come to the Recreation Customer Service Office (located in the Arctic Winter Games Complex) weekdays between 1:00 p.m. and 5:30 p.m.

General Arena Rules

1. Anyone 18 and under must wear a helmet at all times while on the ice.
2. There is ABSOLUTELY NO smoking or alcohol use permitted in the facility; anyone found doing so, will be asked to leave immediately.
3. Anyone found damaging the facility or City Recreation property may be banned from the facility.
4. Users must leave the ice ten minutes before the end of their allotted time.
5. Adult supervision is required for all user groups. No team will be permitted on the ice without the presence of a coach, team manager, or instructor.
6. No groups or individuals will be permitted on the ice while the Zamboni is on the ice and must wait until all gates are closed.
7. All users must leave the facility including dressing rooms clean and tidy.
8. No hockey sticks/pucks, or tag will be permitted during open skate times.
9. The City of Iqaluit Recreation Department reserves the right to revoke the use of this facility from any person or group at any time.
10. The lobby/bleachers are not a play area. No skates, sticks, or pucks are permitted in these areas.
11. Music must be appropriate and non-offensive.
12. Be respectful of others, no swearing, fighting or aggressive behaviour.
13. Please leave your valuables at home.
14. All groups or individuals must wear skates while on the ice. There are no boots or shoes permitted.
15. Use at your own risk. The City of Iqaluit will not be held responsible for injuries, loss or damage.

Ice Cover Panel Installation

In the event that Ice Cover Panels are installed at the AWG for the purpose of a non-ice event, the City of Iqaluit Recreation Department will:

1. Ensure the ice user groups have sufficient notice of the interruption by letting all user groups know about the interruption in advance of the annual Mass Registration event (September).
2. Minimize the interruption to the community and user groups by ensuring that the groups renting the facility with the ice cover panel installed are efficient in the set up and take down of the event.
3. The Recreation Department will not approve any requests requiring use of the ice covering system that may disrupt sporting events.
4. Only consider rental applications requesting the AWG Arena with ice cover panels that are submitted by June 1st prior to the ice season.

Time and Length of Interruption

- The City of Iqaluit will limit the time the panels will be on the ice to one week at a time.
- The City of Iqaluit will not interrupt the ice time with the installation of ice panel covers for more than 14 days in a regular season and not more than 7 days in an Arctic Winter Games year.
- If special circumstances arise, the City will make all reasonable attempts to notify user groups in advance of the ice season.

For more information, contact the Assistant Director of Recreation at 979-5604 or email j.martin@city.iqaluit.nu.ca.

CITY OF IQALUIT

DEPARTMENT OF RECREATION

ADVERTISING GUIDE

Don't miss this great opportunity!

Both the Arctic Winter Games Complex and the Arnaitok Arena serve as hubs for sports activity throughout the year.

There will be plenty of action and community use at these facilities... and high traffic means that your advertising gets great exposure!

ADVERTISING RATES: ARCTIC WINTER GAMES COMPLEX AND ARNAITOK ARENA

\$5,000 ☆ Centre Ice Logo (per season)

Proudly display your company's logo right in the centre of all the action, on both sides of centre ice (2 logos). This location will generate maximum exposure for your organization.

\$1,000 ☆ Prime Ice Logo (per season)

Proudly display your company's logo on the ice surface in a prime viewing location, in the neutral zone.

\$750 ☆ Non-Prime Ice Logo (per season)

Proudly display your company's logo on the ice surface, between the blue line and the goal line.

\$1,200 ☆ Wall Boards (per year)

Have the privilege of displaying a 4'x 8' wall board* in a prominent location inside the arena. This ad will stay up the full calendar year.

*Ad board to be provided by you.

\$1,200 ☆ Rink Boards (per year)

NEW

Display your company logo along the rink boards on both sides of the ice (2 signs); we will even provide the stickers.

\$2,000 ☆ Canteen Sponsorship (per year)

Have your company logo clearly displayed on a large sign in the lobby area as the Canteen Sponsor.

\$3,000 ☆ Zamboni (per season)

Display your company advertising in a unique and noticeable way. Three spots to advertise means up to three separate graphics.

\$500 ☆ Change Rooms (per year)

Proudly have your company logo displayed inside one of the rooms and on a plaque above the same dressing room door.

Promote your company by advertising at these busy recreation complexes. Sports advertising connects your company with the community and shows that you care. Arena advertising was very popular last season, so contact us today!

**City of Iqaluit
Department of Recreation**

P.O. Box 460
Iqaluit, NU X0A 0H0

Phone: 867-979-5604
Fax: 867-979-3712
E-mail: j.martin@city.iqaluit.nu.ca

Book your child's skating birthday party now!!
The Recreation Department offers prime time ice rentals for birthday parties between October – March. This includes ice time as well as lobby rental at the AWG Arena. To book a skating party please call 975-8544 or email recreation@city.iqaluit.nu.ca.

ARCTIC WINTER GAMES INDOOR SPORTS FIELD

The Arctic Winter Games Complex is converted into an indoor sports field with programs and rentals available from May – September. The AWG Indoor Sports Field can accommodate a wide range of activities including soccer, walking and running, ultimate

frisbee, football, lacrosse and much more. The Recreation Department runs various drop-in and organized programs and the sports field is also available for private or group rentals. See below for prices.

Rental Time	Adult	Youth (Under 18)	Adult/Youth (Mixed)
Primetime Hours (Mon-Fri: 6-9 p.m. & Sat-Sun: 10-9 p.m.)	\$80.00* per hour	\$40.00* per hour	\$50.00* per hour
Discount Rate (all other hours)	\$70.00* per hour	\$30.00* per hour	\$40.00* per hour

GST not included

Book your child's birthday party now with a bouncy castle!!
The department offers prime rental time for birthday parties on the
AWG Indoor Sports Field which includes two hours of turf rental as
well as lobby rental. Prices are \$200 without bouncers, \$350 with
one bouncer, and \$500 with two bouncers.

To book field time or birthday parties contact the Recreation Customer Service Centre at 975-8544 or email recreation@city.iqaluit.nu.ca.

For more information on programs on the AWG Indoor Sports Field contact the Recreation Program Coordinator at 975-8508 or email m.rheault@city.iqaluit.nu.ca.

Arctic Winter Games Canteen

The AWG Canteen is operated by the REACH Fundraising Committee. If you are interested in volunteering at the Canteen, please call 975-8544 or email recreation@city.iqaluit.nu.ca.

PARKS AND PLAYGROUNDS

Outdoor Rink Locations

Join in for some outdoor winter fun at one of the three outdoor skating rinks: Aqsarniit Middle School Basketball Court, Nakasuk School Basketball Court, and Apex Playground area. It is highly recommended that all skaters wear a CSA-approved helmet while on the ice.

Patrons using the rink do so at their own risk and voluntarily assume all risk associated with any sport or event.

The City of Iqaluit does not accept responsibility for related risks or injuries.

City of Iqaluit Playgrounds

The City of Iqaluit playgrounds include playgrounds in Apex, Happy Valley, Tundra Valley, Lower Base, Lower Iqaluit, Plateau and the Road to Nowhere. Please help us keep our playgrounds clean by using the garbage cans provided. To report any playground maintenance issues contact the Recreation Department, recreation@city.iqaluit.nu.ca or 975-8544.

*Recreation, Environmental
Leadership, Aquatic Centre,
Community Building,
Healthy Living*

HELP US REACH OUR GOAL!

What is REACH?

The REACH Fundraising Committee is a volunteer-run organization, committed to raising funds and awareness for new Recreation Facilities for Iqaluit, starting with a new Aquatics Centre.

Reason to help!

Without the support of donations from residents, local businesses and organizations, the REACH Campaign wouldn't be able to be as successful as it has been to date. 100% of all donations will go directly to the Aquatic Centre.

Our Goal?

The REACH Fundraising Committee is committed to raising 10% of the total cost for the Aquatic Centre Project. Help us reach our goal!

To make a donation or for more information please contact:

Amy Elgersma
REACH Committee Chair
Phone: (867)979-5616
Email: amy@reachiqaluit.com

Any donation over \$25 will receive a tax receipt and a REACH pin

Please Check out www.reachiqaluit.com

COMMUNITY EVENTS 2014

Volunteer Appreciation Reception

• April 24

This event is an opportunity for the City of Iqaluit to recognize community groups and individuals who volunteer their time to make Iqaluit a great place to live. Certificates of appreciation are given out to organizations and awards are presented for outstanding volunteers and organizations.

Location: Curling Rink

2013 Award Winners

Mayor John Graham presented the Outstanding Volunteer Awards to the following recipients:

- Arts & Culture Award
 - Pascale Arpin
- Sport & Recreation Award
 - Jamessee Moulton
- Youth Award
 - Steven Ishulutak
- Community Development Award
 - Bernice Rogers
- Service Organization
 - Iqaluit Firefighter Association
- Ikayuqtimarik Award
 - Joe Nowdlak

Canada Day Festivities

• July 1

Come out and celebrate our nation's birthday on July 1st with music, games, food and friends. The day begins with a pancake breakfast followed by the Canada Day Parade. Afternoon activities include a civic ceremony, children's games and musical entertainment.

To volunteer or for more information, call (867) 975-8508.

Locations: Nakasuk field and around town

Mass Registration

• September 6

This event is a chance for everyone to come out and see what Iqaluit has to offer! In September, Iqaluit's clubs and community organizations gather under one roof to showcase what they're all about and take registration for fall and winter programs.

For more information or to book a table for your organization, call (867) 979-5627.

Terry Fox Run

• September 12

The Terry Fox Run is held yearly to commemorate Terry Fox's 1980 Marathon of Hope. Participants gather pledges and jog, walk or bike around town to raise funds for cancer research. Pledge sheets will be available at various locations around the city and at the Recreation Office.

For more information or to volunteer with the organization of the run, call (867) 979-5627.

Location: Around town

Spook-a-Rama

• October 31

Spook-a-Rama is the most popular teen event in Iqaluit. Each year teens aged 13-18 dress up for this drug- and alcohol-free dance on Halloween night for a haunting evening of dancing and games. Teens meet at various locations around town and are then driven by bus to a secret location!

To volunteer or for more information, call (867) 979-5620.

- **December 6**

To register for the parade, to volunteer or for more information, call (867) 979-5627.

- **December 10**

To register for the contest or for more information,
call (867) 979-5627.

- **December 23-January 1**

To volunteer or for more information, call
(867) 975-8508.

RECREATION PROGRAMS

Qaumaniq Day Camp Program

June 30th-August 22nd Special Themes each week!

The Qaumaniq Summer Camp program provides an active daily schedule of fun, supervised activities and events for kids aged 6-12 years. The program begins at 8:30 a.m. and ends at 5:00 p.m. Activities include arts & crafts, baking, sports & games, hiking, story-telling and singing. Day Camp information manuals are available upon registration. Registration times will be announced at a later date.

Camp fees: \$25.00/week

Registration forms are available on the City website at www.city.iqaluit.nu.ca.

For more information call 979-5627 or tyrone.gardner@city.iqaluit.nu.ca.

Summer Multi-Sport Program

975-8508

Looking for something to do during the summer? The Recreation Department has created a new program for residents of all ages to stay active during the summer months. This program combines a large variety of sports such as soccer, Ultimate Frisbee, flag football and jogging, but depends on help from volunteer coaches.

Location: AWG Indoor Sports Field

Minor Soccer Programs

• Winter Minor Soccer Program

979-5627

This program is a great opportunity for children and youth aged 4-14 to learn the basic techniques of soccer and team play. This indoor program runs from October to May at the Nakasuk School Gym. It is coordinated by the Recreation Department but depends on help from volunteer coaches. Registration takes place at Mass Registration in early September.

• Summer Minor Soccer Program

979-5627

This program is a great opportunity for children and youth aged 4-14 to learn the basic techniques of soccer and team play. This indoor program runs from June to August at the AWG Indoor Sports Field. It is coordinated by the Recreation Department but depends on help from volunteer coaches. Registration takes place early June.

Winter Break Camp

February 17-21

979-5627

The week-long break camp happens during the school break week. Break Camp is for kids ages 6-12. The camp includes skating, arts and crafts, baking, sports, and workshops. Our program adds and enriches the recreational opportunities available to the children in the community. Registration takes place in February and will be advertised.

YOUTH PROGRAMS

Iqaluit Skatepark

This is a first-class indoor facility for skateboarding and inline skating, which is operated seasonally from May-October in the Curling Rink.

The skatepark, equipped with a half-pipe, 12-foot quarter pipe, pyramid, flat bank, rails and more is designed for skaters who are just starting out as well as advanced skaters who are looking for a challenge.

Skaters can look forward to competitions, BBQ's, camps and other special events throughout the season.

Remember...

- Children ages 10 and under must be accompanied by an adult.
- Protective equipment is required and can be rented at the Skatepark.

Suilaaqivik Apex After School Children's Program (September-May)

For children ages 6-12, the Apex After School Children's Program offers the children of Apex an opportunity to develop social skills and participate in recreational activities including sports, games, crafts, baking and a healthy snack program. The program operates from 3:30-6:30 p.m. out of Nanook School on Tuesdays, Wednesdays, and Thursdays.

Abe Okpik Summer Camp (July-August)

The Abe Okpik Summer Camp is for children of Apex and runs Monday-Friday from 1:00-5:00 p.m. during the summer months. Children have the opportunity to participate in camp activities planned around themed weeks including outdoor activities, craft, games, camp outings and more! Calendars with camp themes and a list of weekly outings are distributed in June and can be found on the City of Iqaluit Recreation Facebook page.

YOUTH CENTRE HOURS

Ages 13-18

Monday-Thursday 3:15-9:30 p.m.
Friday 3:15-11:00 p.m.
Saturday 1:00-4:00 & 6:30-12:00
Sunday 2:00-8:00 p.m.

Ages 9-12
(Pre-Teen Program)
Saturday 4:00-6:00

For more information contact the

Youth Coordinator
c.reddy@city.iqaluit.nu.ca
(867) 979-5620
Youth Programmer
e.rees@city.iqaluit.nu.ca
(867) 975-8513

Leaders In Training (LIT) (July-August)

This leadership course offers youth the opportunity to gain greater self-awareness as well as leadership skills to help them in their daily lives and beyond. A variety of topics are covered from job readiness, nutrition, coping with crisis, and resume writing. LIT candidates receive hands-on leadership experience while job shadowing at summer day camp. Youth who complete the required modules will receive certification including: First Aid, HIGH FIVE and Workplace Health and Safety. Times and dates to be announced at a later date. The LIT program is for youth aged 12-15.

Makkuttukkuvik Youth Centre

Located at the AWG Arena

The Makkuttukkuvik Youth Centre welcomes youth to drop in on a daily basis, seven days a week. The "YC" offers a safe, fun and substance-free at-

mosphere where youth can participate in a host of activities ranging from games, sports, cooking, workshops and community volunteering. The "YC" also offers a healthy snack

program each day after school. Staff is available to help students with homework and to also assist with resume writing and job applications. The Youth Centre is available to all youth aged 13-18. Every Saturday the Youth Centre hosts a pre-teen program from 4-6 p.m. for children aged 9-12.

Check out the monthly calendar at the YC for current activity info or follow us on the City of Iqaluit Recreation Facebook page!

ELDERS QAMMAK DROP-IN CENTRE

**Location: Legion Elders Facility,
Building 226**

Monday to Friday 1:00-4:00 PM

The Elders Qammaq is a safe place for Elders to gather and participate in a variety of activities. The program includes a hot lunch program, bingo, crafts, games, and various special events.

For general inquiries please call (867) 979-5626 or (867) 975-8508.

Would you like to visit the Elders Qammaq?

Groups or individuals that wish to visit the centre (typically done on Thursdays) are required to book in advance by calling (867) 975-8508.

Note to all visitors: All visitors are required to bring their own translator with them to the Elders facility.

Recreation Program Coordinator 975-8508
m.rheault@city.iqaluit.nu.ca

Recreation Programmer 979-5627
tyrone.gardner@city.iqaluit.nu.ca

MEDEVAC
IQUALUIT: 877-440-8244
RANKIN INLET: 888-760-4344

CHARTERS
EMAIL: charters@keewatinair.ca
PHONE: 888-831-8472

KIVALLIQ AIR **NUNAVUT LIFELINE**
KEEWATIN AIR

*SERVING THE NORTH
FOR 40 YEARS*

*NOW IN THE
BAFFIN REGION*

Bases in
Iqaluit,
Rankin Inlet,
Churchill and
Winnipeg

The advertisement features a large image of a twin-engine turboprop aircraft in flight. Two smaller inset photos show the same aircraft on the ground, one from a side profile and one from a front-three-quarter view.

PLATEAU

Nunavut
Arctic
College

Hospital

Arnaitok
Arena

Inuksuk High
School

Nunavut
Square

Curling Rink
& Skatepark

CORE
AREA

Nakasuk
School

Iqaluit
Square

Elders
Qammaq

Visitors'
Centre

Access to Sylvia Grinnell
Territorial Park

City of Iqaluit Recreation Facilities

SPORTS CLUBS

Atii Fitness Centre

Contact: Allison Dunn – 979-0348

Email: iquaitfitness@yahoo.ca

Website: www.atiifitnesscentre.com

Fee: Look at brochure

Age: 14+

Location: Building 1127 (side door) across from the airport terminal

Times: Mondays – Fridays 5:30-10:00 p.m.,

Saturdays 9:00 a.m.-6:00 p.m.

Sundays 10:00 a.m.-5:00 p.m.

■ **Additional Information:** Fitness centre run solely by a group of volunteers. The facility offers a variety of fitness equipment and group fitness classes. Atii offers fitness equipment and personal training services by certified fitness instructors and personal trainers who are certified by Canfitpro.

BEAT Basketball

Contact: Tineka Simmons – 979-2959

Email: tineka@live.ca

Fee: Small ball (5-9 yrs) \$50. Youth (10-13) \$75.

Minor Basketball (14-18 yrs) \$75.

Ages: 5-18

Location: Joamie School

Times: Sundays, 1:00-2:30 p.m. Small ball,

Youth 2:30-4:00 p.m., 4:00-6:00 p.m. Minor Basketball.

Hip Hop Spot

Contact: Christine "Lil*Bear" Lamothe – 222-2327

Email: saimavikstudio@gmail.com

Fee: Free

Age: 8+

Location: Catholic Church Hall

Times: Tuesdays 6:00-7:00 p.m. (classes) Fridays

6:00-7:00 p.m., Sundays 3:00-4:00 p.m. (open practice)

■ **Additional Information:** Offering breakdance classes in Iqaluit since 2006. Come and play with Iqaluit's only hip hop/breakdance teachers and learn amazing moves, make new friends and even perform with us!

■ **Other Information:** Bring indoor shoes, comfortable clothing and a water bottle.

Facebook page: www.facebook.com/pages/hip-hop-spot/104338066647

Judo Nunavut

Contact: Lewis McKay – 979-4540

Email: Judo.nunavut@gmail.com

Location: Aqsarniit Middle School

Fee: Various \$50-\$120

Age groups: 6-7, 8-14, 14 and up

Times: Saturday 6-7/8 years old 1:30-2:30 p.m.,

8-14 years old 2:30-3:30 p.m., 14 and up Tuesday

7:00 to 9:00 p.m., Thursday 7:30-9:00 p.m.

(competitive practice by invitation)

■ **Additional Information:** This sports club is for anyone over the age of 6 years old. It teaches recreational and competitive judo to children and adults.

Iqaluit Figure Skating Club

Contact: Tina Morrissey

Email: tina@northwestel.net

Fee: Pre-Can Skate \$218, CanSkate \$318, Junior \$333, Adult \$233

Ages: 4 years old – Adults

Location: Arnaitok Arena

Times: Tuesdays 5:30-9:20 p.m. & Sundays 12:00-3:00 p.m.

■ **Additional Information:** Figure skating – member of Skate Canada and Skate Canada Alberta/NWT/Nunavut. We offer Pre-Can Skate, CanSkate, StarSkate & Adult Skate Programs. Awards and incentives have been developed to encourage athletes.

■ **Other Information:** Coaches and program assistants are trained and certified under Skate Canada coaches program.

Iqaluit Curling Club

Contact: Kim Masson – 222-3568 or 975-3470

Email: kimmasson@hotmail.com

Fee: \$125 for one night or spare, \$50 for each extra night, \$25 for Juniors

Ages: All

Location: Iqaluit Curling Rink

Times: Tuesdays house league, Wednesdays competitive league and Thursdays house league 6:30-9:30 p.m. + occasional

■ **Additional Information:** Sport development, clinics, recreational and competitive curling leagues.

Iqaluit Ookpiks Women's Hockey

Contact: Lori Idlout – 222-1979

Email: lidlout@gmail.com

Fee: \$75/players or \$50/student

Age: Open

Location: AWG Arena/Arnaitok Arena

Times: Tuesday @ AWG Arena 7:00-8:00 p.m.

Sundays @ Arnaitok Arena 3:00-4:00 p.m.

■ **Description:** Ladies (and female students) can come out and play hockey two times a week. The Iqaluit Ookpiks invite you to call for more info or email us. Come out and learn a few drills and enjoy a game or two!

Little Rocks Curling Club

Contact: Denise Hutchings & Lynette Thomas

Phone: 979-5607

Email: d.hutchings@city.iqaluit.nu.ca

Fee: \$50.00 per child

Ages: 7-12 yrs

Location: Iqaluit Curling Club

Times: Mondays 6:30-7:30 p.m.

■ **Additional Information:** Basic fundamentals of curling and further development for participation in Arctic Winter Games.

Inuksuk Karate Club

Contact: Frank Reardon – 979-2422

Email: freardon@hotmail.com

Ages: 5 and up

Location: Junior – Nakasuk School Gymnasium,
Adult – Atii Fitness Centre

Times: Junior – 6:00-7:30 p.m. Adult – 7:30-9:30 p.m.

■ **Additional Information:** Traditional Japanese self-defense martial arts. Benefits of (1) Physical fitness and health (2) Competition and sportsmanship (3) Self-defense and personal safety (4) Development of physical fitness.

Iqaluit Highland Dance

Contact: Ashleigh Wells – 975-3220

Email: iqaluthighlanddance@gmail.com

Ages: 3+

Location: Nanook School

■ **Additional Information:** Lessons in traditional Scottish Highland Dance.

Iqaluit Taekwon-Do Club

Contact: Maryse Mahy or Jean Allen – 979-0042

Email: Iqaluittaekwondo@gmail.com

Ages: 3-6, 9+

Location: Aqsarniit Middle School

Times: Saturdays 3:00-6:00 p.m., Mondays,
Wednesdays and Fridays evening classes.

■ **Additional Information:** Taekown-Do is a Martial Art that involves punching, kicking, self defense, and mental discipline. Training involves warm-ups, drills, strength and flexibility training, patterns, sparring, and board breaking.

Iqaluit Tai Chi Group

Contact: Yvonne Earle – 979-0777(h) &

Joanne Rose – 979-6424

Email: myearle@hotmail.com; jrose@graybeard.ca

Fee: Annual tai chi master visit – workshop fee

Ages: Adults – all ages

Location: Inuksuk High School Cafeteria

Times: Tuesday & Thursday 7:30-9:00 p.m.

■ **Additional Information:** Tai Chi is a martial art – very good for health. Sessions include a meditation, warm-up and practice of form elements (Wu style). Excellent for balance, encourages mobility for those with arthritis and can be done into old age. Introductory workshop with Sifu Gabrielle Boudreau every fall.

Iqaluit Tundra Tumblers

Contact: iqaluitgymnastics@gmail.com or on Facebook <https://www.facebook.com/iqaluitgymnastics>

Email: iqaluitgymnastics@gmail.com

Fee: \$100

Ages: 0+

Location: Aqsarniit Middle School

Times: Thursdays and Saturdays

■ **Additional Information:** The gymnastics club offers a recreational artistic gymnastics program. We teach skills on the various gymnastics apparatus including the floor, vault, pommel horse, rings beam and uneven bars. Our goals are to have fun while increasing self-confidence and fitness levels.

Iqaluit Badminton Club

Contact: Gary Wong – 979-2988

Email: garwong@hotmail.com

Fee: \$25

Ages: 18+

Location: Inuksuk High School Gym

Times: Tuesdays 7-8:30 p.m., Thursdays 8:30-10 p.m., Saturdays 9:00 a.m.- 12:00 p.m.

■ **Additional Information:** Iqaluit Badminton Club is open to all levels of badminton players, from beginners to advanced. We are a local volunteer organization for recreational & competitive badminton play and opportunities.

Iqaluit Volleyball Club

Contact: Lena Akavak, Beverly Netusil, Jonah Oolayou

Email: leanakavak@hotmail.com, netusil88@live.ca, jonah_oolayou13@hotmail.com

Fee: \$20.00

Ages: 16 & over

Location: Inuksuk High School

Times: Sunday 6:30-10:00 p.m., Tuesday 8:30-10:00 p.m.

■ **Additional Information:** Practices include scrimmages and drills for mixed/open class. Recreational volleyball with tournaments held in March and May. Out of community and Territory tournaments entered pending fundraising and funding available.

Iqaluit Table Tennis Club

Contact: Tat Ma – 979-8818

Email: iqaluit.tabletennis@gmail.com

Fee: (Annual) Adults \$20, Junior (under age 18) \$10

Ages: Open, under 13 must be accompanied by a parent/guardian

Location: Inuksuk High School

Times: Tuesdays 7:30-9:30 p.m., Wednesdays 7:30-9:30 p.m.

■ **Additional Information:** Iqaluit Table Tennis Club is open to all levels of players. Our main objective is to promote the participation of Table Tennis. We are a local volunteer organization for recreational and competitive players. Coaching is available.

Iqaluit Speed Skating Club

Contact: John Maurice – 979-1226

Email: jtmaurice@northwestel.net

Fee: \$150/year (season)

Ages: 5-70

Location: Arctic Winter Games Arena

Times: Mondays & Thursdays 5:00-6:30 p.m. & Saturdays 8:30-10:00 p.m.

■ **Additional Information:** This is a group for the promotion of the sport of speed skating in Nunavut. If you are interested in physical activity, competition, participation and healthy exercise, come out and try speed skating.

Iqaluit Amateur Hockey Association

Contact: Pat McDermott – 979-6020

Email: mcdermott.pat@gmail.com

Fee: 1st child (\$150) 2nd child (\$50) 3rd child (\$25)

Ages: 4-21 years old

Location: Arnaitok and Arctic Winter Games Arenas

Times: Varies (depends on age group)

■ **Additional Information:** The Iqaluit amateur hockey association provides opportunities for children four years and older to play organized league hockey. The leagues (Mites, Novice, Atom, Peewee, Bantam, Midget, Female and Junior) are divided according to age.

Iqaluit Old Timers Hockey Club

Contact: Jeff Nadeau

Email: jnadeau14@bell.net

Fee: \$200.00/per person (season)

Ages: 35+

Location: Arctic Winter Games and Arnaitok Arenas

Times: Mondays & Fridays, 8:00-9:30 p.m. Wednesdays, 9:00-10:30 p.m.

■ **Additional Information:** Hockey – old timers recreation hockey, honour system, no referees, no score kept, whoever shows up, sticks in the middle to pick teams for that night. This program runs from early Oct. to the end of April each year.

Iqaluit Senior Men's Hockey Association

Contact: Natan Obed

Email: nobed@tunnjavik.com

Fee: \$350-400 per year

Location: Arctic Winter Games Arenas

Times: Monday, Tuesday, Thursday and Sunday evenings

■ **Additional Information:** 6-team organized adult recreational hockey league. Check out www.iqaluithockey.com.

Iqaluit Broomball Association

Contact: Mark Thompson – 979-6339,

Kevin Price – 979-1790

Email: mthompsonl@gov.nu.ca / kprice@gov.nu.ca

Fee: (1st game free) \$250.00 per season, \$150.00 for ½ season, or \$15/game

Age: 18 & older

Location: Arnaitok Arena

Times: Wednesdays 8-9:30 p.m. & Saturdays 4:00-5:30 p.m.

■ **Additional Information:** Broomball is an adult, co-ed recreational sport. The season runs from September to May. Drop-in players are welcome. Some extra equipment is available; however, broomball shoes and a helmet are required.

Iqaluit Minor Soccer

Contact: City of Iqaluit Recreation Programmer – 979-5627

Fee: \$40/child and \$25/each additional child in family

Location: Nakasuk School

Times: Mondays 5:30-8:30 p.m. & Wednesdays 6:00-8:30 p.m.

■ **Additional Information:** Indoor soccer program for kids aged 4-14 yrs. Runs from October to April each year. Concentrate on skill and game development for first part of year and start team play and competition during second part of the year. Registration takes place at Mass Registration in September. Program depends on volunteer coaches.

Iqaluit's Glorious League of Ultimate Frisbee

Contact: Martine Dupont

Email: icimartine@hotmail.com

Fee: \$10 per game or \$120 for the season (subject to change)

Ages: 16 & over

Location: AWG Indoor Sports Field

Times: May-September twice a week, for about one hour per game

■ **Additional Information:** Iqaluit Ultimate Frisbee is for players (16+ years) of all skill levels. We play pick-up games twice a week. Depending on the crowd, we may have skills and drills nights, set teams, and a tournament or two to round out the season. All you need are indoor running shoes and enthusiasm!

Iqaluit Slo-Pitch Association

Contact: Jennifer Blake

Email: jenblake@hotmail.ca

Fee: \$700/team

Age: 16 years & older

Location: Federal Road Softball Field

Time: June – September

■ **Additional Information:** League hosts the annual Canada Day Cup in July and the First Air Territorial Slo-Pitch Championships in September.

Iqaluit Cross Country Ski Club

Contact: Search "Iqaluit Cross Country Ski Club" on Facebook

Fee: Free

Ages: All Ages

Location: Meeting places vary

Times: Varied

■ **Additional Information:** The Cross Country Ski Club is a group of individuals who share passion for a sport that gets you outside and moving in the winter. Check out the Facebook page for upcoming trips people are doing and request to join the group to post on the wall. See you in the snow!

LEISURE CLUBS

Iqaluit Social Dance Club

Contact: David Abernethy – 975-3366
Email: iqaluit.social.danceclub@gmail.com
Location: Catholic Parish Hall
Fee: \$5.00
Ages: 16 and up
Times: Thursdays 7:00-9:00 p.m.

■ **Additional Information:** The Iqaluit Social Dance Club was formed in 2011 for people to dance, have fun, learn new steps, and practice. The enjoyment of dancing with others is a key priority for the club.

Iqaluit Community Choir

Contact: Peter Workman – 979-7811,
Eva Paul – 979-1686
Email: workman@qiniq.com,
evarochelle28@gmail.com
Location: Inuksuk High School
Fee: Free
Ages: 16+
Times: Tuesdays 7 p.m.

■ **Additional Information:** Non-auditioned community choir run by volunteers. Rehearses from Sept.-Dec. and Jan.-June. Reading music is an asset but not necessary. Performs 3-5 times a year. Variety of music styles.

Iqaluit Parents & Tots Association

Contact: Jenna Rintoul
Email: jennarintoul@gmail.com
Fees: Free
Location: Abe Okpik Hall, Apex
Times: Mondays, Wednesdays, and Fridays
10 a.m.-noon.

■ **Additional Information:** We are providing a safe environment for young children and a series of activities.

Girl Guides of Canada

Contact: Lynette Thomas – 979-2755
Email: lynettethomas74@gmail.com
Fee: \$150.00/year
Location: Various locations
Ages: 5-6 (Sparks); 7-8 (Brownies); 9-12 (Guides);
13-15 (Pathfinders)
Times: Various days

■ **Additional Information:** The guiding program helps girls to learn about global and cultural awareness, career exploration, science, technology and the arts. Girls participate in environmental projects, self-esteem and body image. They develop the skills needed to speak out and take action on issues that are important to them.

■ **Other Information:** Guiding gives girls the tools and resources they need to achieve greatness.

1st Iqaluit Scouts Group

Contact: Debbie Lyng – 975-3369
Email: dlyng@eagle.ca
Age: Beaver 5-7, Cubs 8-10, Scouts 11-14
Location: Joamie School Gymnasium
Times: Wednesdays 6:00-7:00 p.m.

■ **Additional Information:** Organization built around a lively variety of games, crafts, music, storytelling, play-acting, spiritual fellowship and the outdoors. Scouts Canada focuses on outdoor education, leadership and skill development. Meetings are held once a week during the school year.

795 Iqaluit Squadron, Royal Canadian Air Cadets

Contact: Captain Adam Chubbs, Commanding Officer
Phone: 979-0795, **Fax** 979-3918
Email: adam.chubbs@cadets.gc.ca
Fee: Free
Ages: Youth ages 12-18
Location: Royal Canadian Legion Cadet Hall
Times: Tuesdays 6:30-9:00 p.m.,
Saturdays 1:00-5:00 p.m.

■ **Additional Information:** Royal Canadian Air Cadets participate in a variety of fun and challenging activities. The outdoor enthusiast will appreciate learning survival skills for flight crews. Air Cadets aid in developing knowledge of Canadian history and democracy. The cadet program focuses on social development, decision-making and leadership. As cadets acquire skills and knowledge, they pass it along to younger cadets. Every cadet will have the chance to participate in flight activities, and some top senior cadets may even earn a scholarship to obtain their private pilot's licence.

Whether earning a glider pilot licence or private pilot licence, these cadets wear their wings with a pride rarely found in today's youth.

Iqaluit Music Society

Contact: Darlene Nuqingaq – 975-2623

Email: dnuqingaq@gov.nu.ca

Fee: Free

Ages: 6 yrs & up

■ **Additional Information:** Supporting and promoting music education opportunities in Iqaluit for the past 17 years! Our main projects are the annual choral festival and music camp.

■ **Other Information:** We need volunteers to teach or facilitate extra-curricular music education opportunities in our schools. If you would like to teach private music lessons (i.e. piano, guitar, voice, etc.), please contact us as we have a list of individuals seeking music teachers.

COMMUNITY SERVICES ORGANIZATIONS

Iqaluit Humane Society

Contact: Janelle Kennedy, IHS Board Chair

Phone: 979-3651, 222-1300

Email: info@iqaluithumanesociety.com

Fee: \$10 lifetime membership

Age: 13+

Location: 1342 Ulu Lane

Time: Open daily

■ **Additional Information:** Animal rescue and educational programs.

Nunatta Sunakkutaangit Museum Society

Contact: Brian Lunger – 979-5537

Email: museum@qiniq.com

Fee: \$20.00 Individual & \$30.00 Family Membership, \$100.00 Corporate

Location: Museum, BLDG # 212

Times: Regular hours Tuesdays – Sundays 1:00-5:00 p.m.

Summer hours June – September, everyday 1:00-5:00 p.m.

■ **Additional Information:** A non-profit organization for the purpose of collecting, exhibiting, and preserving items and information which represent the natural and cultural history of the community of Iqaluit, Apex, and the Baffin Region. There are monthly Board of Directors meetings and an Annual General Meeting. Volunteer opportunities are available.

Niqinik Nuatsivik Nunavut Food Bank

Contact: Jen Hayward

Email: nunavutfoodbank@gmail.com

Phone: N/A

Location: Building 655

Times: Saturdays (bi-weekly) 11:00 a.m.-1:00 p.m.

Age: Any

■ **Additional Information:** The Niqinik Nuatsivik Nunavut Food Bank has been running a food bank since 2001. In that time, we have seen the demand for our services multiply in a way we could not have forecasted. In order to offer our services bi-weekly, we depend on two things: a fabulous team of volunteers and funds/food raised in the community. You can help us continue to offer this service through volunteering with us or through making a tax deductible cash donation or a non-perishable food donation.

Qayuqtuvik Soup Kitchen

Contact: Russ Blanchet – 979-5595

Fee: Free

Email: russ@arcticnet.org

Location: Building 655

Times: Weekdays 9:00 a.m.-1:00 p.m.

Age: Open to everyone

■ **Additional Information:** Volunteers needed to make sandwiches and soup, clean and wash up.

Iqaluit AL-ANON

Contact: Toll free 1-888-4AL-ANON
(1-888-425-2666)

Support & Contact Information:

*Toll free line: Monday-Friday 8:00 a.m.-6:00 p.m.

Email: Iqaluit-anon@hotmail.com

■ **Additional Information:** AL-ANON is a mutual support group for friends and families that have been affected by alcoholism (past or present). Through shared experiences, knowledge about addictions and understanding from others who have been in similar situations, AL-ANON may bring help.

Skills Canada Nunavut

Contact: Amanda Kilabuk – 975-7258

Email: nuexecdir@skillscanada.com

Age: High school ages

Location: Nunavut wide

Time: After school

■ **Additional Information:** Skills Nunavut is a non-profit organization that promotes the skilled trades and technology sector to Nunavummiut youth. We organize Skill Clubs, Territorial competitions and skill events.

Friends of the Iqaluit Centennial Library

Contact: Catherine Hoyt – 979-3555

Email: hoyt.catherine@gmail.com

Fee: None

Age: All ages

Location: Iqaluit Centennial Library

Time: Various days

■ **Additional Information:** Volunteers who promote literacy and library programs in our community. Programs, book sales and airport book rack.

Nunavut Kamatsiaqtut Help Line

Contact: Sheila Levy

Email: levy_sheila@hotmail.com

Ages: 18+

Times: Nightly from 7:00 p.m. – midnight, 365 days a year

■ **Additional Information:** Kamatsiaqtut, which means “thoughtful people who care,” offers a telephone listening/counselling service for Nunavummiut. Trained volunteers are on the line from 7 p.m. – midnight 365 days a year. “Helping people help

themselves is our motto.” Everyone is welcome to call locally at 979-3333 or 1-800-265-3333.

Volunteer training is available to interested persons 18 years and over who have an empathetic ear and support others in need.

Nunavut AIDS Information Line

Contact: Sheila Levy

■ **Additional Information:** Counselling on sexually transmitted diseases, including AIDS and HIV. The help line is open 7:00-9:00 p.m. every evening. Call 1-800-661-0795. Training is provided for volunteers with good listening or counselling skills over age 16.

Iqaluit Soto Zen Group / Groupe Zen Sôtô d'Iqaluit

Contact: Shogon François Ouellette – 975-2320

Email: iqaluitzen@gmail.com

Location: École des Trois-Soleils (French School)

Fee: Free (donations accepted)

Ages: All ages

Time: Every Sunday 12:00-2 p.m.

■ **Additional Information:** Meditation and instruction in Soto Zen tradition of Buddhism. Monthly dharma service. Affiliated with the Atlanta Soto Zen Centre of Silent Thunder Order.

St. Jude's Anglican Church Fundraising Committee

Contact: Ed Picco

Email: edwardpicco@gmail.com

Location: N.R.I. Office

Time: Monday 7:00 p.m.

■ **Additional Information:** To raise funds to rebuild St. Jude's Cathedral.

Bill MacKenzie Humanitarian Society

Contact: Jim Little – 979-3261

Email: BmHsiqaluit@gmail.com

Fee: \$25/family/year

Time: 24/7

Locations: Compost Site, greenhouse, homes, various local events and venues

■ **Additional Information:** The membership diverts organic waste from the Iqaluit waste stream which is composted. The compost is then used for low-cost projects designed to enhance civic pride, and beautify our city.

Habitat for Humanity Iqaluit

Contact: Glenn Cousins, Kathleen MacLeod, Kerone Folkes

Phone: 979-7810

Email: admin@habitatiquait.ca

Fee: Sponsorships and donations welcome

Location: Various locations

Age: 18 and older

■ **Additional Information:** Habitat for Humanity is a non-profit organization that mobilizes volunteers and sponsors to provide an affordable homeownership option for eligible families. Also on Facebook and Twitter.

Association des Parents francophones du Nunavut (APFN)

Contact: Carine Chalut

Email: apfnunavut@gmail.com

■ **Additional Information:** This organization gives the necessary mechanism to support parental participation in education, culture and community involvement of their children. It promotes educational learning in French.

Kids and Drugs Parents Guide for Prevention

Contact: Theresa Koonoo – 975-4787 or 975-5797

Email: angelique.digard@rcmp-grc.gc.ca/
tkoonoo@gov.nu.ca

Fees: Free

Age: Adults

Location: Government of Canada Building

■ **Additional Information:** Workshop for parents or interested individual(s) to build a healthier community through primary prevention

■ **Other Information:** Interested adults can either attend the workshops or take training to become a facilitator.

Iqaluit Community Greenhouse Society

Contact: Suzanne Etheridge

Email: iqaluitgreenhouse@yahoo.ca

Website: www.iqaluitgreenhouse.com

Fee: \$65/plot rental, \$25/membership

Location: Iqaluit Community Greenhouse

Time: June to September

■ **Additional Information:** Growing season varies, but generally June to September annually. AGM held in spring for membership drive. The most northern, above the tree line, society-based greenhouse in North America. We are striving to contribute to food security in Iqaluit.

Embrace Life Council

Contact: 867-975-3233 or 1-866-804-2782

Fax: 867-975-3234

Email: embracelife@inuusiq.com

Website: www.inuusiq.com

Location: Brown Building – 1st floor

Time: Weekdays 8:30-5:00 p.m.

■ **Additional Information:** Nunavut-wide suicide prevention activities, resources and support. Support communities and groups that encourage initiatives that address the Nunavut Suicide Prevention Strategy Action Plan.

Association des Francophones du Nunavut

Contact: Eric Corneau – 979-4600

Email: information.afn@gmail.com

Fee: \$50.00 membership (annual)

Location: Building 981

■ **Additional Information:** The Francophone Association has been part of Iqaluit for over 30 years. The AFN offers various activities that are open to everybody. Volunteers are always welcome.

Toonik Tyme

Contact: Travis Cooper – 975-8510 or 222-3023

Email: tooniktyme@gmail.com

Time: April 11-20, 2014

■ **Additional Information:** Volunteer-run society that organizes the annual Spring Festival. Week-long festivities include traditional games, community feast, and many outdoor activities for all ages.

SERVICE ORGANIZATIONS

B.P.O Elks Lodge # 570

Contact: Eric Rochon – 979-5791

■ **Additional Information:** The Elks Lodge is a national, progressive charitable organization. The Elks Club's main charitable focus is to raise funds in aid of the national children's fund and the hearing impaired. Members meet once a month at the Elks Lodge. The members also participate in various fundraising activities throughout the year. If you would like more information on how you can become a member, please call the above contacts.

Royal Purple of Canada Iqaluit Lodge # 353

Contact: Alicia Manning – 867-222-4989

Email: manning_alicia@hotmail.com or iqaluitroyalpurple353@hotmail.com

Club fees: \$80.00/year

Age group: 19+

Location: Elks Lodge # 570, Iqaluit, NU

Day & time: We meet the 3rd Monday of every month at 7:00 at the Elks Lodge

■ **Additional Information:** We are a not-for-profit charity organization.

Royal Canadian Legion Branch 4

Contact: 979-6215

Email: legion@northwestel.net

■ **Additional Information:** The Royal Canadian Legion is an association for those who are serving or have served in Her Majesty's armed forces or any auxiliary force, and their descendants. The purpose is to perpetuate the memory and deeds of the fallen and those who will die in the future. Members are varied, but the minimum age of members is 19. Meetings are the third Thursday of the month, September through May. Members should have willingness to volunteer – bylaws are available on membership. Special events include Remembrance Day at the Cadet Hall, and New Year's Levee, for members only. Weekly pool tournaments are held, and there is music and dancing every night. Contact the office for membership applications.

Rotary Club of Iqaluit

Contact: Peter Timulty – 979-1143

Website: www.iqaluitrotary.ca

Email: ptimulty@northwestel.net

Fees: \$200/year

Age: Adults

Location: Meet on Wednesdays at Canadian Legion Quite Lounge from noon – 1 p.m.

■ **Additional Information:** Non-profit humanitarian club dedicated to improving the social and community fabric of Iqaluit.

Iqaluit Firefighter Association

Contact: Iqaluit Dispatch – 979-5660

Age: 18+

Location: Iqaluit Fire Hall

Time: 1st and 3rd Tuesdays and 4th Sunday of the month

■ **Additional Information:** Become members of the Iqaluit Firefighters Association.

Volunteer Firefighter program includes responding to emergencies, training, community fundraisers and fire prevention awareness campaigns.

Iqaluit Centennial Library

Contact: Dan Galway

Email: dgalway@gov.nu.ca

Location: Unikkaarvik Building – BLDG 220

Times: Mondays, Wednesdays, Fridays 1:00-6:00 p.m., Tuesdays & Thursdays 3:00-8:00 p.m., Saturdays 1:00-4:00 p.m.

■ **Additional Information:** Loans of books, music, videos and magazines; interlibrary loans within Nunavut and throughout Canada; free community internet access; literacy program for adults and children.

Réseau Santé en Français au Nunavut

Contact: Daniel Hubert – 222-2107

Email: resefan.nu@gmail.com

Age: Adultes seulement

Fee: Free

Location: École Joamie

■ **Additional Information:** Badminton récréatif

CFRT 107.3 FM/Le Nunanoix

Contact: Eric Corneau – 979-1073 (CFRT)

Email: information.afn@gmail.com

Website: www.cfrr.ca

Fee: Free

Age: All

Location: Building 981

■ **Additional Information:** CFRT is the French community radio that offers opportunities to the community to host radio shows. Anglophone, Francophone and Inuit are welcome!

Le Nunavoix is the French newspaper published every two weeks in Iqaluit. Volunteers are welcome!

Piviniit Society

Contact: Linda Ham – 979-0938

Email: geo.lindah@gmail.com

Location: Building 655 next to Anglican Church

Time: Thursdays and Fridays 6 to 8:30 p.m.,

Saturdays 10 a.m. - 4:30 p.m.

■ **Additional Information:** Non-profit Nunavut registered society. The Piviniit Society runs the Piviniit Thrift Store.

Alianait Arts Festival & Concert Series

Contact: Heather Daley – 979-6000

Email: heather@alianait.com

Membership fees: General \$20

Age: All

Location: Big Top Tent & local schools

Time: Various

■ **Additional Information:** Presenter of annual festival, concert series and other performing arts events. All events are alcohol-free and free for elders and children under 12 years old.

HAVE FUN AT WORK!

Join the
RECREATION TEAM

We are looking for:

• Energetic • Responsible • People-people

Team members get:

• Skill development • Flexible hours •
Competitive wages

Positions:

• Camp Coordinator • Camp Assistant Coordinator • Camp Leaders &
Junior Leaders • Youth Leaders • Lifeguards • Sport Leaders • Facility
Helpers • Skatepark Supervisors

VOLUNTEERING

The VALUE of one! The POWER of many!

Volunteers have a direct impact on many aspects of our day-to-day life, including sports, arts and recreation. Share your time, skills, and energy with one of the many services or programs in the Recreation Department. Volunteers must be 14 years of age and over.

YOU can help make a difference too!
Become a volunteer.

Volunteer Hotline
975-8544
recreation@city.iqaluit.nu.ca