
Studies in Settlement Development and Evolution of the Economy
in the Eastern Central Canadian Arctic*

by

ERHARD TREUDE"

1. Introduction
The term Central Arctic is he re understood to mean an area

encompassing Victoria. King William. P~ince 01' Wal,:s and
Somerset islands. as weil as a coastal strip on the maInland
from about Tinney Point in the west to Cape James Anders~m
in the cast (Figure I). [n terms 01' the frequently used blparllte
division 01' northern Canada into the Western and Eastern Arc·
tic. based on the direction 01' approach by sea. we are concer·
ned with the castern part 01' the Western Arctlc. together wlth
Prillce 01' Wales and Somcrset islands. both reckoned to he part
01' the Eastern Arctic. [n the interests 01' a more strongly dif-
ferentiated spatial division. however. it seems more sensible to
emphasize the cultural-geographical unity 01' this area. by em-
ploying the term Central Arctic.

The castern Central Arctic indicated here is identical with
the settlement area 01' the Netsilik Eskimo; thus its western
boundary runs approximately through Johnson Point. to. the
east 01' Perry River. [n a similar fashion to the Copper Eskimo
01' the western Central Arctic. until weil into this century. the
Nctsilik manifested in thc organization of their economy a
combination 01' inland-oriented caribou hunting. and marine
mammal hunting along the coast. Their sojourns at the coast
wcre rcstricted to thc winter months. during which per iod they
built large camps on thc sea ice. in order to hunt seals a~ the
UI?/uit (breathing holes). From summer. through to early wlOter
they lived by hunting caribou and fishing.' The local group ?n
the lower Back River (Utkuhikhalimmiut) assumed a special
cconomic orientation; they had probably reached this area
from the north carly in thc ninctecnth century. and over the
years h",1 complctcly abandoned hUllling sea mamm,t1s.' Apart
from the Netsilik Eskimo. there is a second Eskimo group.
which arrived only very recently from Baffin Island. Today the
eastern Central Arctic encompasses the settlements of Gjoa
Haven. Spence Bay and Pelly Bay and their hinterlands, with a
total 01' 814 Eskimo and about 40 Euro-Canadian inhabitants
(1971). The adjoining area to the west as far as Bathurst Inlet
will be partly ineluded in the following discussion by way of
some supplementary observations.

2. The influence 01 the lur trade, 1920-1950
The study area represents that part of the Canad ian Arctic

whose inhabitants were the last to come into elose contact wlth
Euro-Canad ians. The area was not reached by the whalers of
the late nineteenth century. Thus it was the fur tra?e~s who
tirst penetrated into this area in the second decade o! th.ls cen-
tury and who, in their attempts to expand the subslstence

'This article lirst appeared as "Studien zur Siedlungs-u.n~ Wimchaft-
sentwicklung in der IISllichen kanadischen Zenlralarktls on Die Erde
1973, 104(3-4): 247-276, and is puhlished here wllh the permIssIon of
the editor of that journal. Transllllcd hy William Barr.

"Inslitul für Geographie und LHnderkunde der UniversilHI.
44 Münster (Westfalen),
Robert-Koch-Strasse 26,
Bundesrepublik Deuschland,
(West Germany).

The author's sojourn in the eastern Central Arctic in 1971 w,as ma~e
possihle by a tr'lvel grant from thc Deutsche Forschungsgemeonschalt.

economy of the Eskimo into a m~rket-()riented one. fundamcn-
tally reshaped the.pattern of thelr econ.omy and settle!'le~L ~n
this first phase 01 de~elopment. two factors were o! crltl~,Ii
significance. One, Ihe mlroducllOn of fllles, was technologlc,Ii.
the other. the adoption 01' trapping. was economlc.

By the beginning 01' the twentieth ce~tury. the trading P(~sts
01' the Hudson's Bay Company and the rlval Canalaska Tradlng
Company were pushing into the eastern C~ntral. Arcllc Irom
the west. They reached the south coast of KIng W~lham Island
in 1923; four years later the estabhshment bUI!t he~e was
moved to Gjoa Haven (Figure I). With the loundlng o!
Repulse Bay in 1920. an outpost had been estabhshed on thc
eastern Ilank. which was visited by the most easterly of the Net-
silik bands. Further penetration by Ihe fur trade lrom. thls
direction was prevented by difficult ice condltlOns.
Penetration from the north. around Ba/Tin Island. was more
feasible; after a shortlived attempt to gain a t<)()thol~. with the
t(>Und ing 01' Port Leopold at the northern end of Somcrsct
Island. a post was established at Fort Ross in 1937. In 1948 It
had to be abandoned for reasons 01' difticulty f)f supply. and
was replaced l)y Spence Bay. which could be reached morc
regularly and more easily by sea, from the west. When the
Catholic mission at Pelly Bay. founded as early as 1935.
opened a sm all store in 1947. r~cciving.lts suppl!es overland
from Rcpulse ßay. the mercantde openlng-up of the castern
Central Arctic was complete (Flgure land Table I).

Thc building 01' trading posts did not resull in an immediatc
and total adoption of trapping into the Eskimo economy. Duc.
to the high prices paid for white t<" pells, a sm,dl numbcr o!
pelts was quitc adequate to cover the needs lor Eurol?,can
goods. especially rilles, ammuniti(~n. to.h~lcco. ctc. T~us at Ilrst.
trapping rcpresented only a sorl 0/ auxlltary occupatlon. willch
was pursued with only a few traps during the wll1ter seal hunt
on the sen ice.

Prior tn contaet, apart from the nat~ral eon~traints o~' the
area, it was particularly the technologlcal eqUlpm~nt. o,t the
Eskimo which deeided the yield capacIty 01 the individual
branches 01' the eeonomy. The introduction of the rille brought
a considerable expansion. but simultaneously. in one sector at
least. it destroyed the balance developed over thc centunes.
between Ihe size of the population and the natural resources
supporting it. Unrestricted use 01' rilles admittedly I.ed initially
tri an increased yield from caribou huntlng, ~ut, It .has heen
alleged, its ultimate result was a far-reachIng dlmll1ullon In the
stocks. [n the mid-thirties the seasonal migrations 01 the
caribou to Vietoria Island. King William Island and Boothia
Peninsula suddenly ceased. so that in the majority 01' cases the
Eskimo population was reduced to utilizing limited resident
populations. Thereby, there had to be. 01' necessity, an .inten-
silIcation uf seal hunting, and both <I temporal and spatIaI ex-
pansion. of Ihis branch of the econ0!11Y. Encouraged h'y t~e use
01' the rille, the vastly morc productlVe tloe-edge huntll1g In the
zone hetween the'land-f<lsi ice and the pack, largely replaced
winler «<lu hunting. A further new development was the sub-
stitution 01' open water seal hunting for the summer caribou
hunt. which had become extremely limiled. and even totally
insignificant in particular parts of the study area. But here. as
with noe-edge hunting. there was the pre-requisite Ihat "ne

53

TR.ArDtNG POSTS +1925- PENETRATION OF THE FUR TRADE

• IN OPERATION (1971) ••.. •• TUE UNE

o AlAHDONED 1 ... 3 SM Tob6e 1 0 ... , _'OOj,;,. ~200 .. , ~_300 .. , --i"YOk'"

Figure I. Trading posts in the CentraJ Arctic (after Usher J 97 J).

must havc a suitable boat at one's disposal, since the kayak,
which earlier had been used largely for pursuing swimming
caribou on inland lakes, had already become supertluous in
part due to thc introduction 01' the ritle and the resulting
changes in hunting potential. As a result the kayak had disap-
peared.

Parallel to this dislocation within the Eskimo economy,
there occurred a gradual intensification 01' fur trapping. The
productivity of trapping is dependent on two factors~ one is in-
ternal - the cyclic tluctuations in the stocks 01' foxes~ the other
is external - the movements of world market prices, While the
t'>rmer can be predicted to some degree. the latter defy any
prediction, As the result of the Depression, a price collapse oc-
currcd at the end of the twenties: this was a severe blow to the
Eskimo economy in Nouveau-Quebec and in the Mackenzie,
where by this time a monolithic reliance on trapping had
al ready developed, Evcn although trapping was not the
uominant branch of thc Central Arctic Eskimo economy.
evcnts on the world market were still capable of influencing
devclopments, Three, or possibly even four motivating factors
contributed to this:

I) The adoption of European weapons and implements,
on ce effected. could not be reversed, The position achieved
could thereafter only be maintained in the face of changing
conditions, if the recession in prices could be offset by an in-
crcased yield in furs.

2) Contcmporaneously with the recession in fur prices. a
general increasc in the price of articles of consumption
manifestcd itself. and this, too. had to be counteracted,

54

3) It may be noted that the profit-motivatcd trading com-
panies wcre anxious. cvcn in thc castern Ccntral Arctic. to
create ncw ucmanus through an cnticing. if somewhat limitcd,
array of wares. and thereny to ereate an incitement for in-
crcascu activity. Thc uiffcring intcnsitics with which trapping
was pursucu in Gioa Havcn anu Spcnce Bay on the one hand.
anu in Pclly Bay on thc othcr hanu, might weil prove this, in
that thc missionaries at Pclly Bay hau always striven to keep
the ucmanu for Europcan goous among thc Eskimo belonging
to thcir congrcgation. to a minimurn.

The great significance of trapping lay in the fact that it was
the only branch of the economy which was in a position to
provide a prouuct which might be exchanged for European
goods, When one considers that this was the only way in which
ritles, ammunition. canvas. clothcs. etc, could be acquired.
items without which execution 01' the other branches of the
economy was scarccly possiblc, one might say that even in the
eastern Central Arctic. despite its relatively small scale
compared to that in othcr arctic rcgions. trapping supplied the
basis 01' the Eskimo cconomy, It was undoubtedly pursued
most intensively by thc Eskimo who originated from Baffin
Island and hence:

4) It may be dcduced from this that their economic ac-
tivities strongly influenced one section 01' the Netsilik Eskimo.

The incursion of this Baffin Island group dates back to a
government programme of the early thirties, whieh provided
for the relocation of Eskimo from those areas of the Eastern
Arctie af(ected by a reduction in wildlife and by collapse of
prices, to the uninhabited. and henee unused archipelago. This

Table 1

Trading posts in the Ccntral Arctie

No,
(s(,C' Name ()ccupalley
Hg. I)

I. Walker ßay 1928-1939
2. Holman 1939-
3. Prince Alhert Sounu 1923-1928
4. Inman Rivcr 1926-1932
5. Stapylton Ilay 1921-1943'
6. ßcrnard Harhour 1916-1932
7. Rcad Island 1929-1902
R. Rymcr Point 1919-1936
9. Cape Kruscnstcrn 1926-1946

10. Basil Ilay 1934-193R
11. Richarusoll Bay 1935-193R
12. C()PPcfminc 1916-
13. Asiak Rivcr 1926-19.10
14. Kugaryuak Rivcr 1927-1940
15. Trcc Rivcr 1917-1929
16. Agiak 1917-191 R
17. Deren! ion Harhour 1927-1928
18. Kater Point 1927-1929
19. Arctic Sound 1931-1934
20. Hund Rivcr 1936-1941
21. Banks Peninsula 1926-1937
22. ßurnsidc Rivcr 1930-1964
23. Western Rivcr 1925-1927
24. Raychimo 1964-1970
25. Keilt Peninsula 1920-1927
26. Wilmot Islands 1925-1941
27. Richardson Islantl 1926-1943'
28. "Mackcllzic Rivcr" 1946-1948
29. Camhridgc Ilay 1923-
30. Elliec Rivcr 1926-1927
31. Whitc ßcar Point 1926-1927
32. Perry Rivcr 1926-1957
33. Perry Island 1957-1967
34. Shcrrnan Inlct 1947-1955
35. Terror ßay 1940-1944
36. Si mpson Strait 1923-1927
37. Gjoa Havcn 1927-
38. Pelly ßay 1947-
39. Spenec Bay 1949-
40. Oscar Bay 1928-1930
41. Paslcy Bay 1939-1940
42. Fort Ross 1937-1948
43. Port Lcopold 1926-1940'

HBC: Hudson's Ilay Company
CT<;: Canalaska Trading Company

. wlth ItHCrruptions
Source: after Usher, 1971

Opl'ral()r

HßC CTC
HllC
HllC
HBC Private
Private
HßC
HBC CTC. Private
Private. HßC
HßC CTC. Private
Private
Private
Private. HBC
Private. HBC
HBC. Private
Private. HBC
HBC
CTC
Private
Private
Private
CTC
HBC
HBC
HBC
HBC
Private
Private. HBC
Private
HBC. CTC. Private
HBC
CTC
HBC, Private
HBC
Private
Private
HBC
HBC
Mission, Coop
HBC
HBC
HBC
HBC
HBC

was thu~ aprecursor of the measures of the fifties, to wh ich
Gnse FlOrd and Resolute owe their existence. In 1934 the
I::I.B.C. moved .I()ur families from Cape Dorset (Southern Baf-
hn),. two tamilIes from Pangnirtung (Eastern Baffin) and four
famolles lrom Pond Inlet (North Baffin), 52 persons in total, to
Dundas Harbour on the southeast coast 01' Devon lsland
~here a new trading post was established. In 1936 ice condi~
tlons, whlch severely hampered hunting and sledge travel,
forced the abandonment of the establishment. and the
~elocation 01' the Eskimo to Arctic Bay. When Fort Ross was
founded In 1937, the four Dorset families were moved there
and in 1938 a f~rther three families came there directly fro';
Cape DorseL W,th the closure 01' Fort Ross and the opening 01'
S"ence Bay In 1949, the economic supply point of this group
shltted farther south.

Sincc the natural rcsources of any one area were unahle to
ol'fer an assured cxistence all year round. frequent changes 01'
campSite. depcndong on the temporal and spatial variations in
optimal yield. were inevitable. After the introduction 01' the
rifle. these often widely separated hunting areas could he
linked together by an efficient means 01' transport; with the in-
crease In productivity from carihou ami later seal hunting. the
numher <Ir sled~e dogs could he increascd. Around Pclly Ilay
thcv.lIlncased trom an average 01' 1.5 to 3.5 dogs per hunter
(Ballkcl 1964:48), while in the adjoining area to th-c west.
whcr~ hy this Same time trapping had achievcd greater
slgl1l',cancc. 6-8 dogs per hunter werc rccorded.

Along with the already mentioncd changes in the cconomic
structure. the adoption ofthe rifle simultaneously resulted in a
re-Orlentat",n 01 the soclo-economic fabric; communal seal
hunting at the ag/uir and communal caribou hunting were
ahandoned in favour 01' more individual-oriented economic
activities. In lieu of the winter camp on the sea ice. involving
the entlre band. with the adoption of Iloe-edge hunting smaller
wlilter camps based on the extended family became the rule.
The commonly respected rule in siting these coastal camps,
which would consist 01' scveral snow houses, was that they
should be close to waters with rich lisheries and also to the
tloe-edge, or to pi aces kept open by currents. A further im-
petus for their scattered distribution was the possibility 01' run-
ning long traplines which could be tended by dog siedge.

This ~xtensive distribution of the population during the win-
ter was In the mterests of the traders. in that their objective was
to achieve the best possible utilization of the available stocks
of furbearers. Within this settlement structure, the trading
posts were able to d~velop as central-place settlements, wh ich
the Eskimo would vlsit for short per iods at irregular intervals
m .order to tra~sact their trading business. Pelly Bay wa~ in a
different Situation, however; he re trapping had always been
pursued more sporadically. On the basis of its mission station
it soon formed a regional focus: where at the turn of the yea;
the Esktmo would mterrupt thetr wanderings. and the nucleus
of a settlement, around which a temporary community of snow
houses developed in winter.

When the priees paid for fox totally eollapsed again during
the war years after a sh,m-term rise, trapping lost the primacy
It had .lust gaoned (see Ftgure 2). The average price paid in the
Northwest Terntoroes dropped from almost $36.00 in 1936 to
$8.16 in 1951-52. and according to old trappers, even as low
as $3.50 within the study area. Whi le the Eskimo of the eastern
Ccntral Ar~tic ha~ been able to offset the first price decline at
the beglnnt~g of .the . thlrt~es wtth relatively small effort,
through an mtenslflcatlon ~)t thelr trapping, this second price
collapse led to catastrophlc consequences, particularly since
the economi~ situation had been aggravated by a sharp rise in
the proce of consumer goods. This economlc erisis. which

.' "
~

!

A n J
11

~ " I r ' I

'\J 1 V l/~ \ \ " I

• rft\/ /' u
\ /' \ \ \ I '-\, l'1 1\ ,

> V V ", \,V V /J\ I \~" '--, I I " '-, , , -, , , . -,
~ \I

-
- ~ - ~

, --- ~

Figure 2. Yield of aretie fox in the Northwest Territories 1920/21-
1970/71, showmg tluctuations in numbers and price. Source:
Game Management Service files, YelIowknife, N.W.T.

55

struck the whole 01' the Canadian Arctic equally. t(lrced the
government to recognize that it had greater responsibilities for
this area than those 01' issuing trading licences and 01' demon-
strating the right 01' possession by establishing police posts.
Thereby the tirst development phase. based on trade. led into
another. which was completely dominated by government
mcasures.

3. Government measures: 1950-1970
Although the beginning of the adoption 01' the new govern-

ment measures occurred in the period prior to 1950. this year
will be taken as the beginning of the second. developmental
phase; it was not until this point that a revitalization 01' govern-
ment activity was perceptible in the eastern Central Arctic.

The way was led by soeial measures. which in view 01' the
prevailing living conditions. were 01' marked economic
signilicance. The payment 01' family allowances was legislated
in 1945. and was put into operation throughout the Canadian
Arctic in the next few years. The monthly contribution in-
creased with age from $5.00 for every child under six years to
$8.00 for 13-15 year olds. The importance 01' this measure
oecomes apparent from a breakdown 01' the total cash income
01' a Central Arctic Eskimo family at this period. For the four-
year period 1948-1951. the average income totalled $337 per
year. of which 39.2% was derived horn trapping. 16.9% from
wage employment. 4.1 % from welfare payments. and 39.7%
from family allowances (Christensen 1953:22). In 1948 the old
age pension was introduced. first at $8.00 per month for
Eskimo aged 70 and over. but subsequently raised tn $40.00
per month in 1951. This meant that children and old people.
who previously when emergency situations arose had even
been eonsidered liabilities in the traditional economic pattern.
had suddenly beeome economic assets. in terms 01' cash in-
come.

In the late lifties. a third souree of income was introdueed:
the welfare programme whieh had been operated earlier. was
now intensilied. This type of support was not really an in-
novation. since Eskimo who were in need had earlier been
provided with provisions. ammunition. clothes. etc. by the
Hudson Bay Company traders. The cost 01' these items was then
refunded by the State. In an effort to take eare 01' the ad-
ministrative duties themselves. the government now entrusted
this responsibility to the police (who had been established in a
post at Spence Bay since 1949). or to other civil servants. In
contrast to the traders. however. in most cases these officials
had no knowledge of the actual economic conditions of an
Eskimo family. Thereby assistance was often aceorded more
easily and more liberally: in eomplete contrast to family
allowances and old age pension. the amounts 01' whieh were
fixed legally. the amount 01' welfare payments to a considerable
degree was (and is) left to the personal assessment 01' the gov-
ernment representative who disburses them. even although
nowadays there are at least rough guidelines. It ean eertainly
not be disputed that a real situation of eeonomie need had
existed in innumerable eases; yet it should not be overlooked
that the readiness and the extent to whieh this assistance was
aecorded produced a negative effect on the intensity with
which the available natural resourees were utilized. and in
~o.~e cases may have eliminated any drive towards eeonomic
initiative.

The new emphasis on the health and edueation sec tors
reached the eastern Central Arctic relatively late. Admittedly
this area had been visited regularly in summer by a team 01'
doctors since 1947; their major task consisted in identifying
cases 01' tuberculosis. The construction of nursing stations.
legislated in 1947. was put into effect in Coppermine in 1948.
in Cambridge Bay in 1955. but was accomplished only in 1962
in Spence Bay and in 1969 in Gjoa Haven and Pelly Bay. A
government programme 01' sehool building also dates back to
1947. and here the same time lags are in evidence as with the
construetion 01' nursing stations; day sehools were built in Cop-
permine in 1950; in Cambridge Bay in 1957; in Spenee Bay in
1958; and in Gjoa Haven and Pelly Bay in 1962.

56

In 1955 construction began on the DEW (Distant Early
Warning) Line; in aceordance with the military-strategie eon-
cepts 01' the time. this system was to provide protection to the
open northern tlank 01' America by means 01' a chain 01' radar
stations along the 68th parallel. In the eastern Central Arctic a
total 01' seven 01' these stations. spaced at intervals 01' 50 miles.
was erected (Figure 3). These extensive ouilding projects
opened previously unknown employment possibilities to the
Eskimo. and thereby. since the chain 01' stations touched the
actual occupancy areas 01' the Eskimo bands only marginally.
stimulated them to move their place 01' residence to the nearest
sitcs. Thus members 01' the Perry River band and the Adelaide
Peninsula-Sherman Inlet bands. both belonging to the Copper
Eskimo. moved to Jenny Lind Island. while members of the
Adelaide Peninsula and King William Island bands moved to
Gladman Point. For the Pelly Bay Eskimo. however. the
building 01' the DEW Line station 12 km south 01' the mission
was 01' no significance. since the priest had admonished them
against taking up employment there. on the grounds that the
Eskimo working on the DEW Line received no proper
training. but were entrusted exclusively with assistant's jobs.
Data on the extent 01' employment t(lr 1956 at the four western-
most of the seven sites are available (Ferguson 1957:33). Ac-
cording to these. a total 01' 32 positions had been altocated to
Eskimo; II 01' these were held by single men (including four
from Bathurst Inlet). who lived in quarters on the sites. The
remainder lived in camps established in the vieinity and
totalling 76 persons in 22 families. Since the men had to
provide tür the maintenance 01' their families themselves. and
since supplies could only be tlown in to a limited extent. they
were obliged to spend 20 to 25% of the nlOnth in hunting and
fishing. The construction company was liheral ennugh to ac-
cept these absences as a necessity. This procedure permitted
the physical and psychological burdens inevitably assoeiated
with adaptation to a completely new type 01' work and a fixed
rhythm 01' working to oe kept to aminimum. The significance
01' the radar sites for the economic devclopment 01' the area
must be seen in two lights. On the one hand they introduced a
relatively large number 01' people to wage employment (the
total 01' approximately 100 people. who were for a while
dependent on the construction work within the study area.
represented aoout 20% 01' the total population. quite apart
from those who worked at the sites only for short per iods). and
brought in cash income at a level never known previously. This
was available. at least in part. t'lr investment in improved hun-
ting and trapping equipment. for example. outboard motors.
On the other hand they exposed the Eskimo in the site work-
shops "Ir the first time to the comptcxities 01' modern com-
munications and conslruction tcchnology, i.c. an aspect which
had not been imparted to them in earlier contacts. With the
completion 01' the construction work. and with the sites going
into operation. the number 01' full-time jobs which could be
lilled with properly trained Eskimo dropped to two at each 01'
the major sites (three in the eastern Central Arctic). and to
only one at the smaller intermediate sites. In 1963 the inter-
mediate sites were abandoned. and in 1969 the number of
positions at the remaining establishments was reduced to one
each. Thereby the radar sites were no longer a significant
economie factar in the eastern Central Arctic.

During the process 01' building the DEW Line. Cambridge
Bay assumcd the role 01' a supply oase for all the other radar
sites in the Central Arctic. In 1955 the government recognized
this development with an administrative move. when they
stationed one 01' their newly appointcd administrative officials.
or Northern Service Officers there (renamed Area Ad-
ministrators in 1956). Initially he counted among his duties the
role 01' liaison officer between the DEW Line and th~ In-
digenous population. In 1962 his administrative area was split
up. and aseparate Area Administrator was appointed for the
eastern Central Arctic. with his base at Spence Bay.

Through the disbursement 01' various social assistance
allowances. and the creation 01' other centralized establish-
ments in the central place settlements. a gradual abandonment

CENTRAL PLACE SEITLEMENTS
OR WINTER CAMPS

•• oceUPIED (1971)

00 ABA.NOONED (Sinc. 1950)

RESOUItCE AREAS

DEW UNE SITES

... IN OPERATION (1971)

t;. AIANDONED IN 1963 .

USED INTENSIVELY (1969-71)

. . . ' ..
USED EXTENSIVELV (1969·71)

A.ANOONED (Sinc. 19SO)

VICTOR)A

71'

100 200km

Figure 3. Deve)opment of settlement and of the economy in the eastern Central Arctic (after Usher 1971).

01' the, winter settlements with their Iimited populations, was
provoked. The centralization 01' the population in Gjoa Haven
and Spenee Bay hegan in 1956, and reached its peak in the late
sixties. By 1965 the last winter camp in the Sherman Inlet-
Adelaide Pcninsula area had already been abandoned; therehy
a settlement vacuum had been created between Back River and
Perry River, the latter area being considered to be part of the
western Central Arctic. In 1967 the Hudson Bay Company
c10sed their Perry Island post, whereby six families moved to
Gjoa Haven, and a few others to Cambridge Bay, so that this
area, still supporting nineteen families totalling 77 people in
1963 (Ahrahamson 1964: 133) had hecome empty 01' set-
tlement. In 1956 there were still over 100 Eskimo on the Back
River, hut hy 1963-64 only eight families with a total of 38
persons were counted (Briggs 1970: 15). Movement away from
this traditional settlement area proceeded at an accelerated
rate after 1958, when the caribou did not appear in the spring.
Flsh caches had not heen established either, with the result that
six people starved to death. After the movement of three
families to Gjoa Haven in 1970, only a small remnant of the
t(,rmer winter population could be encountered here. The
depopulation 01' Boothia Peninsula and Somerset Island
proceeded in stages; het"re the families finally moved to
Spence Bay, some 01' them first spent some years in inter-
mediate settlement sites. In 1968 Thom Bay, with 10 families
totalling about 50 people, the most populous settlement out-
side 01' Spence Bay, was abandoned. With the movement 01' the
last families from Fort Ross in 1970, the coast north from
Spence Bay as far as the campsite at Aston Bay became

depopulated." Since about 1957/58 the m'Üority 01' the Pelly
Bay Eskimo have spent the winter exclusively at the mission;
by 1960 only two small winter camps still existed, apart from
the settlement around the mission (Balikci 1964:61), and in
1967 these families moved in also. An attempt is made in
Figure 3 to represent the evolution 01' settlement and 01' the
economy since 1950. All winter settlement sites which were
used t(,r at least two consecutive years, have heen markcd.

In the case 01' Spence Bay, one should mention an attempt to
counteract this settlement evolution, and to end the contrac-
tion 01' the resource area resulting from the movement 01' the
population to Spence Bay; in thc spring 01' 1968 three families
from Spence Bay were moved to Savage Point on the northeast
coast of Prince 01' Wales Island, in order to utilize the largely
untouched stocks 01' game there. Howcvcr, the governmcnt-
supported "Savagc Point Relocation Project" was not a suc-
cess; by the t(,lIowing spring the families were back in Spence
Bay. The real reason for the abandonment 01' the project lay in
the total isolation 01' the locality selected; Savage Point lies
about 360 km from Spence Bay and can be reached only by air
or by sledge across the sea ice. The choice 01' this site is incom-
prehensible. It would undoubtedly have been more promising,
if one had supported c10ser sites on the east coast 01' Booth ia
Peninsula, definitely known to be equally productive. 11' the
reports 01' various informants are correct. the government
showed little interest in maintaining Thom Bay as a settlement
site, and was unwilling to undertake the supply 01' heating fuel
to that location.

In Cambridge Bay the movements of population have
le)lIowed a similar pattern. They started relatively early; thus
in 1946-47 during construction of the LORAN (Long Range)
navigation facility, about 20 Eskimo found jobs and a total of
about 100 people lived in Cambridge Bay. When the station
went into operation, howcver, the number of Eskimo
inhabitants dropped very sharply. In 1955 the population
climbed again, due to the construction of a DEW Line site in
the immediate vicinity of the settlement, and by 1956 had
al ready reached 114 people in 26 families (Ferguson 1957: 11).
By 1963 there were 44 families totalling 19R people, who lived
il1 segregated groups within thc settlement on the basis of thcir
area of origin: the immediate hinterland of Cambridge Bay,
Ellice River, Bathurst Inlet or Perry River. At the same time, a
t"urther 13 families (67 people) occupied 10 winter camps
within the area of influence of the Camhridge Bay trading post
(Abrahamson 1964: 125). Today, now that Cambridge Bay has
developed into an important administrative and service center
for the Western Arctic, there ex ist only two winter camps in
the local hinterland.

Gioa Haven and Spence Bay owe their existence to the Hud-
son Bay Company, which built trading posts which were cen-
tral to a number of subordinate settlement areas and camps,
and which could be easily supplied by sea. It was not necessary
that the locations selected should be particularly endowed
with natural resources. The R.C.M.P. and the missions allowed
themselves to be swayed by similar considerations; further-
more, they were also able to profit I"rom the significance which
both localities already possessed for the Eskimo of the
surrounding areas, I"rom the presence of the trading posts. In
1949 the R.C.M.P. opened a police post at Spcnce Bay; in 1950
and 1951 respectively Catholic missions were established at
Spence Bay and Gioa Haven, followed by Anglican missions in
1955 and 1956 respectivcly. Later schools and nursing stations
were added to these central settlements without any critical in-
vestigation of the choice of site as regards productivity, in view
of the already evident population growth. Hence two set-
tlements have recently developed, without any productive
resource area in their immediate vicinities. It is about I RO km
from Gjoa Haven to Back River, while in the case of Spence
Bay the most favourable known hunting areas lie on the east
side 01" the peninsula around Lord Mayor Bay and Thom Bay.
Only Pelly Bay lies in the middle of a multi-purpose produc-
tive resource area; but he re one must consider the circum-
stance that the site cannot be reached by sea, an aspect which
nowadays, with increasing air traftk, has markedly lost its
signi licance.

If the numerous buildings of the trading posts, missions,
schools and administrative offices, not to mention the nursing
stations, in Gjoa Haven, Spence Bay and Pelly Bay are in-
dicative of the widening functions of these old central place
settlements, the single-storey houses of the Eskimo which now
dominate the settlement-scape are indicative of the changes in
population and settlement distributions.

The first government house-building programme, the Low
Cost Housing Programme, was passed in 1956. It stipulated
that the houses to be erected would be sold to their Eskimo oc-
cupants by low annual installments, and would be given free
only to families which were exclusively dependent on social
assistance, i.e. the elderly, the sick, widows, etc. Not until
1962, when a house type larger than the original model was
already available, were the first of these prefabricated, one-
roomed houses, with a floor area of 27 m', built in the eastern
Central Arctic (Table 2). Hitherto, there had been nothing but
snowhouses and tents and a few dwellings built of scrap lum·
ber, apart from five smalI, round, stone houses in Gjoa Haven,
built by the Catholic mission for members of the congregation.

When it became evident over the years that only a very few
Eskimo were, or would be in the future, in a position to buy
the" houses themselves, and when at the same tIme, the one·
roomed houses proved to be too sm all for the generally large
lilmilies, late in 1965 the Low Cost Housing Programme was

58

Year

1962-63
1963-64
1964-65
1965-66
1966-67
1967-68
1968-69
1969-70
1970-71
1971-72

1971

Table 2
Governmcnt housing construction in the

eastern+ Ccntnll Arctic

Numher (~r house.\' huilt
Gjoa Haven Spence Bay

2

2
12

5
15
10
2
8

37

2

16
4

6
IR
18
6

Numher (4 occupit'd luJltses
54

Source: personal surveys

Pelly Bay

2
3

32

35

replaced by a new concept, the Northern Rental Housing
Programme. The houses built hy the Governrnent were now
rented, whereby the costs of fuel oil, water and electricity, as
weil as garbage and sewage disposal, were included in the rent.
At the same time, new house types were developed, first of all
with two rooms, then, from 1967, with four rooms, i.e. one
living and dining room, including kitchen, with three
bcdrooms, totalling 59 m' floor area; basic equipment was in·
cluded. The earlicr one·roomed houses were In be replaced by
the larger structures over the next few years. By late 1969
houses were available in adcquate numbers, so that in the
eastern Central Arctic snowhouses were used lelf the last time
as regular accommodation in the winter of 196R-69. Since then
they have been built only during the winter hunt or while
travclling.

This building activity, stretching over scveral years otlered a
large numher of Eskimo in the three settlements cmployment
opportunities, albeit limited to the summer months.
Simultaneously essential maintenance of the buildings created
a numher of permanent johs (Tahle 5). Duc to lack of detailed
information, it cannot bc dctcrmincd prccisely when I11come
from wage labour excecded that from tür trapping on a set·
tlement basis. It may be notcd, however, that this situation,
which may already have existed for a short per iod in 1955-57
during the building of the DEW Line, was achieved again in
Gioa Haven and Spence Bay sometirne after 1965. In Pelly Bay
employment opportunities had been available to a fairly exten·
sive degree sincc 1967, but he re a comparisol1 with the revenue
from trapping is unrewarding, since this latter branch 01" the
ecollomy was scarccly of any significancc.

In recognition of the fact that despite the growing number of
Eskimo of employable age, permanent jobs could only be
created on a piece.meal basis, attempts were made by the
Government to improve the possibilities telf an increase in the
yield from hunting and fishing by means of appropriate
measures. In the late fifties, by means of the Eskimo Loan
Fund, opportunities were offered to negotiate loans of up to
$10,000, at an interest rate of 5% , in order to acquire tools
and items of equipment and vehicles, and to purchase houses.
For the purpose of forming co.operatives, loans of up to
$50,000 might be negotiated. In 1967 the regulations. were
reviewed, and significant contributions in the form of down·
payments were introduced. The amount of these runs at 20%
of the total cost for durable items of equipment such as rifles,
traps and boat engines, and at 25% for less durable purchases
such as out board motors, and motor.toboggans. To wh at extent
advantage has been taken of these opportunities in individual
cases cannot be accurately determined; the only thing for sure

is the purehase of two canoes anu four seal nets at Spence Bay
and the surrounding camps, and one seal net at Pelly Bay.

With the aim 01' remedying the lack 01' suitable hoats larger
than 26 feet. in 1963 the Eskimo Small Boat Assistance
Programme was introduced. The purchaser had to put up 2070
01' thc total pricc hirnself: 4070 came from the Eskimo Loan
Fund as a loan: and the Government contrihuted the remaining
4070 as a hiddcn suhsidy. Three diescl.powcred vessels, 31,35
and 40 feet in length were ordercd in 1964 and delivered to
Gjoa Haven in 1966. Here, duc to thc widely separated nature
ofthe resource areas. which. howevcr, are easy to reach by sea.
they were (and are) espccially needed.

With the provision 01' suhstantial means, it was hoped that
along with an intcnsification 01' hUllling and fishing the income
situation 01' the Eskimo might be improved hy the introduction
01' new hranches of the cconomy, and that the crisis.prone,
shaky nature of thc cconomy might he eliminatcd. Projects of
thi ... type wcrc initiatcd by the GoverlllTICllt on an increasing
,(ale from 1950 onwards. Thus in about 1950 the commereial
production of soapstonc scülptures was introduced to Port
Harrison (now Inoucdjouac) in Northern Quehec, and, when
this art form had devel~,ped into a sought·after collector's item
in North America and Europe, it was extended to other
Eskimo settlements. In 1959 a market·oriented char fishery
was initiated at (jeorge River (now Port·Nouveau·Quehee)
and Port Burwcl!. Whi le, hitherto, the planning and cxceution
01' projects 01' this kind had remaincd in thc hands 01' govern·
mcnt departments. now Eskimo co-operatives werc formed for
this purpose, and were entrusted with the mntinuation of the
government.promoted undertaking on their own responsihility
(Treude, 1972). Such co.operatives developed in Gjoa Haven
and Pelly Bay in 1966 and in Spenee Bay in 1970. The for·
mation of co-ups offereu the opportunity for co-detcrmination
and self initiative in thc e(onomie area: next there ensued, by
mcans of the elcction of settlement councils. a transferretl of
the lowest administrative funetions to representatives 01' the
loeal population. These eouneils, first elccted in Pelly Bay in
1970, and in Gjoa Haven and Spenec Bay in 1971, decide
autonomously on, among othcr things, the spcnding 01' govern·
ment allocations at a level 01' $20 per head 01' population.

In summatio!l onc can asscrt that the increased government
aetivity during the per iod 1950· 1970 has Icd to fundamental
changes in the Eskimo settlement pattern and eeonomie strue·
ture. Three phenomena are 01' eritical signifieance f"r this
per iod of development:

I) Knowledge 01' the payment 01' family allowances, old age
pension and wclfarc assisti:lnce. anu the uesire for educational
and rcligious services and mcuical care provoked a gradual
abandonmcnt 01' the isolatcd camps, and a movement to the
central estahlishments whieh had, in the mcantime, clustered
around thc trad ing posts.

2) The incrcased presenee 01' government establishments
and thc exeeution 01' extensive eonstruction projecis led to the
creation uf a number of permanent jobs and a (arger numher uf
part·timc joh opportunities. Thereby the hasis 01' the Eskimo
eeonomy was transferred from trapping to wage employment.
Simultaneously, through the introduetion of new government·
promoted, market·oriented hranehes 01' thc ceonomy, further
incomc opportunities were created.

3) Through the formation 01' eo.operatives and the eleetion
01' settlcment couneils, eommittees wcre f"rmed, with whose
help the Eskimos should themselves be able to make a deeisive
impact on the development of the area.

4. Present settlement distribution and
economic structure

The eoneentration 01' population in Gjoa Haven, Spenee Bay
and Pelly Bay ean now, hy and large, he eonsidered to be eom·

pletc. In the winter of 1970·71 a total of only three winter
camps were still occupied in the whole 01' the eastern CentnIl
Arctic. One family 01' seven people had moved from Creswell
Bay to Aston Bay at the northwest tip 01' Somerset Island in
1969. Sinee, however, they wcre supplied from the store at
Resolute Bay, and in the meantimc are also looked after ad·
ministratively from there, they will not he considered further
in the f"llowing diseussion. One family and a 60.year old man
lived at separate spots on the Back River in Chantrey Inlet.
The proportion 01' these Eskimo still living in outcamps to the
total population ofthe study area (R14 people), representsonly
0.5% , and this pereentage will decrease even more, since the
last·mentioned family intended spending the winter 01' 1971·72
in Gjoa Haven.

In the Cambridge Bay area the relationships are similar,
eomparatively speaking: of a total 01' 586 Eskimo, 10 lived in
two winter outcamps, i.e. 1.7%. However, if one also includes
Bathurst Inlet with its 93 Eskimo, who, sinee the closing 01' the
H.B.C. post in 1970, have been supplied at irregular intervals
from Cambridge Bay, the pereentage rises to 15.2% and the
number of outcamps to eight.

Houses could he supplied to the incoming Eskimo in the
three centres in adequate numhers through the Northern Ren·
tal Housing Programme, hut now the living spaee provided in
Gjoa Haven and Spenee Bay is proving too small. In Gjoa
Haven 13 out 01' a total of 37 houses, and in Spenee Bay 13 out
of 54 are one·roomed houses, whieh are to he replaeed hy
larger units in the next few years, since this house style is now
considered to he large enough tilr only a couple without
ehildren. A further two·three houses pcr year should suffiee to
aeeommodate the antieipated populalion growth.

Sinee the gradual abandonment 01' the outcamps and con·
struction 01' the houses extended over several years, there was
no opportunity in Gjoa Haven and Spence Bay t"r a spatial
clustering 01' families who had moved in from Ihe same area.
Only in Pelly Bay, where in 1967,32 houses were built in one
year, is there clustering around eaeh 01' the two traditional
leaders: in each case close relatives all live eoncentrated at one
end 01' the settlement. However, the antagonisms whieh existed
until only a few ycars ago, today seem to he becoming
eliminated by thc first marriages hetwecn the two groups.

Aeeording to the stipulations 01' the Northern Rental
Housing Programme, in return for the payment 01' rent. the
provision of tuel oil, water and eleetrieity as weil as se wage
and garbagc disposal are undertaken by the Government. The
levcl 01' rent is estahlished hy a committee 01' Eskimos, the
Housing Committee, aeeording to thc ineome 01' the tenant.
Tenants who hold a permanent job pay one·fifth 01' their in·
eome: in this eategory, the highest rents reach from $37 t"r a
one·room house up to $67 f"r a three·bedroom unit. Families
totally dcpendent on government social assistanee pay a more
or less tokcn rent of $2: trappers, hunters and part.time
workers likewise pay onc·fifth 01' their income. In Gjoa Haven,
until April, 1971 the average rent was $8.50, and sinee a new
assessmcnt in May, 1971, $13.80: in Spence Bay the average
rent as 01' I August, 1971 was $16.90. At that samc timc the
averagc rent paid by Eskimos for the 360 Northern Rental
houses in the whole 01' the Central Aretic was $14.60.

Caleulated on the hasis 01' data t"r seven months (January·
July, 1971) the average cost per house ofthe services provided
hy the State 10 the tenanls, per month, assuming an extremely
low oil consumption, are about $88.80 in Gjoa Haven, $178.80
in Spenee Bay, and $218.50 in Pelly Bay. The eritieal factor in
the differential betwecn these amounts is the price 01' fuel.
determined in turn by transport costs: in Gjoa Haven the cost
01' oil was 58c, Spenee Bay 74e, and in Pelly Bay $1.37 per
gallon (4.54 litres). After deduetion 01' annual rents (in the ca se
of Gjoa Haven those applicable after the inerease), the yearly
suhsidy paid hy the Government thus works out to $33,300 for
Gjoa Haven and $104,911 for Spence Bay. Data for monthly

59

_ SEAL HUNTING

_ CARIIOU HUNTING

<): POlAR BEAR HUNTiNG

".a !CE FISHING

TRAPLINES

••

50 100llm

Figure 4. Easlern Ceotral Aretic: laod use. winter 1970-71 (October 1970-Juoc 1971).

rents are not available for Pelly Bay: but ifnoe uses the Central
Arctic means. the cnsts footed by the State would run at
$RS.638 per year. With the anticipated higher consumption 01'
heating nil in Gjoa Haven. one must thus reckon in terms 01'
(wer $250.000 per year for the eastern Central Arctic.

Both with regard to their significance in terms 01' home con-
sumption. and to their market value. hunting and fishing still
playa significant role in the Eskimo economy. In the following
discussions. the stress will be particularly on the seasonal
sequcnce and the yield of the individual branches 01' the
economy. since the areal distribution should be manifest from
Figures 4 and 5.

Seal hunting nowadays is concentrated in the per iod from
mid-May until the beginning of Oetober: from mid-May until
the end 01' June on the ice: from the beginning 01' July along the
leads: and from the end of July with boats in the open water.
From mid-.June nets are also set in the leads. and after the iee
goes out. at favourable spots along the coast. Traditional aglu
hunting was still praetised by two men in each of Gioa Haven
and Pelly Bay from January to April 1971. but it was no longer
practised in Spence Bay. Praetically every owner 01' a dog team
hunted along the iee edge cast of Gjoa Haven in November as
soon as the ice was bearing: motor toboggans were too heavy
t')f this task. For this purpose people Iived in tents on King
William Island or on off-Iying islands for two-three days. up to

60

a maximum 01' a week. During the winter 01' 1970-71 only one
Eskimo hunted out 01' Spence Bay in this manner. at the floe
edge off Lord Mayor Bay. while that same winter this style 01'
hunting was not pursued at all around Pelly Ray. Aglu hunting
and fine edge hunting could be abandnned there since dog
I<,od was not required in large quantities. In 1971 in Pelly Ray
one could count 46 motor toboggans but only 30 dogs. whereas
I'mr years earlier there had been cight motor toboggans and
about 250 dogs. In Gjoa Haven in 1971 there were about 150
dogs "nd 25 toboggans. and in Spence Ray about 120 dogs and
40 motor toboggans. The average yield from seal hunting in
1971 was about 600 ringed seal per year in Gioa Haven. about
1200 in Spence Bay. and about 500 in Pelly Ray. i.e. a total of
ubout 2.300 animals' for the eastern Central Arctic. to which
over 10 bearded seal should be added. With a usable portion
of about 35 Ibs. per ringed seal. this would provide RO.500 Ibs.
01' meat and edible inner parts for human consumption. as weil
as an even larger quantity of dog food. In point 01' fact,
however. the potential yield 01' meat from seal hunting is only
partially utilized. especially in Pelly Bay. •

In 1963 the cash proceeds from the sale of sealskins sud-
denly rose from $3.00 to $14.00 per skin. mainly due to the
sudden demand from the European winter-fashions industry.
so that in a very short time this branch 01' the economy was able
to outstrip rur trapping. But in 1965 sealskin prices fell again.
as worldwide protests began against the allegedly cruel prac-

m SEAL HUNTING

_ CARIIOU HUNTING

".I FISHING

® SUMMER CAMP

.. SPORTS FISHING CAMP

\\,.
."\~~\'(? -

!IO lOOk'"

Figure 5. Eastern Central Aretie: land use, summer 1971 (July.Septcmber 1971).

tises of the seal hunters in the Gulf of St. Lawrence, and the
demand ehoked off. Sinee about 196R a further priee rise has
been observable, with the price now oseillating at around $10.
In the study area a total of 1,73H sealskins were purchased by
the trading posts in the period I July. 1970 until 30 June, 1971.
which produced cash receipts of $16,000. The number of
peoplc activcly involved in seal hunting is relatively large;
there is scarcely a man who does not pursue seal hunting in one
form or another. One feature that is striking however. is that
the wage earners are amongst the most successful seal hunters.
The cause is perhaps to be sought in the fact that means are
more readily available to them for buying fuel for motor
toboggans and boat motors, as weil as am munition in adequate
amounts.

Caribou hunting takes place in early winter in October and
November, and in late winter from March to May, Until about
1960 summer hunting was still pursued intensively from Pelly
Bay. but in July 1971 only two men hunted south of Pelly Bay.
Caribou can bc hunted in Chantrey Inlet and Sherman Inlet
almost all year round; families from Gjoa Haven moved here
in the summer of 1971 in order to fish, and to hunt seal and
caribou at the same time. The combination of caribou hunting
and trapping can he observed relatively frequently, There are
fewer carihou hunters than seal hunters. which may easily he
explained hy the greater distances that must be covered, In
Pelly Bay and Spence Bay caribou hunters number about 15,
and in Gjoa Haven more than 20,

Table 3
Yield from earibou hunting 1966/67 . 1970/71

GjO(} Hliven Spence Boy Pt'lIy Boy

Numher (~f' earlhou

1966/67 150 120 114
1967/68 250 200 350
1968/69 250 310 350
1969/70 250 250 200
1970/71 210 50 50

Mean 222 186 213

Mean yield of meat (Ibs.)
Per sett lement 22,200 18,600 21.300
Per head 81 55 103

Souree: R.C.M.P. files, Spenee Bay.

In Spence Bay caribou hunts were promoted and financed in
May 1970 by the Social Development Officer. and in March
1971 by the Settlement Council; in 1970 six men killed 68
carihou. and in 197 \' 17 caribou, the meat heing shared among
the settlement. In 1970 the cost worked out at $\.120 for air·
craft charter, ammunition and food. and the following year,

61

when motor toboggans wcre used, at $2,026. Since February
1971 another course has been attempted in Gioa Haven. In or-
der to utilize the c1carly inevitable welfar'e paymcnts in a
meaningful way,. 21 Eskimo. were elected as community hun-
ters and were paId an average $150 per month, rising to $265
per .month lrom August I. In return they are obliged to make
aVal lable half of the yield 01' meat I'rom carihou hunting, and to
reImburse half their income from the sale 01' sealskins. In ad-
dition to their --:a!les the hunters also received gasoline or
doglood, ammunlllOn, naphtha, and a bounty of $5 I'>r each
carihou killcd. As of I Octoher, 1971 these additional
perquisites were to be reduced to the supply of gasoline and
small amounts ot food. !"rom mid-February to mid-August,
1971 the wages amounted to $19,065, and the other perquisites
to $3,46H. To th,s must be added $1,015 I'lr the bounties for
the 203 caribou killed.

Polar hear hunting, which I'>r a long time had been carried
out more as a supplcmentary activity while trapping or hUl1ting
at the Iloe edge, has become economically attractive since
196H wlth the abrupt rise in the price for pelts, to up to $500
per pelt. An extension of this hunting, however, is prevented by
the quota established I'or every arctic settlement in 1969: Gioa
Haven was allotted eight animals, Spence Bay 22. and Pelly
Bay 10.

Fishing, and by this term the rel'erence is to fishing aimed at
suhsistcncc consumption rat her than to market-oriented
fishing, begins at the beginning of June on the inland lakes, and
to somc extent along the cöast, as soon as the first open water
appears, so that nets can be set or fishspears can be used.

After hreakup, fishing is carried out from summcr camps at
vaflous places along the coast, partly in associatioJl with seal
hunting, and also, in the Sherman Inlet-Back River area, in
association with caribou hunting.

With the beginning 01' the char runs the traditional stone
weirs are still cstahlished to some degree on the rivers; in 1971
Gioa Haven, Spence Bay and Pelly Bay each had one in
operation. Disused weirs are to be found in large numbers on
predominantly gentle rivers throughout the study area.

From .mid-October the ice on Kellett River is strong enough
to))e~mlt nets to be set beneath the ice. In past years entire
t;IImiles moved there from Pelly Bay, but in the winter of
1970- 71 only thr,ee families and the maiority of the men made
the move; they tlshed here from one to three weeks. With the
dro)) in t~e number of sledge dogs, this fishery has lost much of
Its Slgnlhcance, however, since there is no longer the same
compulslOn to establish fish caches for winter feed.

Data on the extent and yield of fishing and especially char
fishing cannot readily be established. However, one gains the
impression that it is of greater significance in Pelly Bay than in
the other two settlements, a hypothesis which, however, cannot
be supported by numerical data. Char have been fished com-
mercially in Cambridge Bay by the local co-op and marketed
trozen Sll1ce 1961. SlI1ce 1967 the co-ops in Pelly Bay and Gjoa
Haven have frequently sponsored fishing on the Kellett and
Back Rivers, but the catches were mainly consumed in the set-
tlements themselves; only in 1967 were 2,000 Ibs. of char
tlown I'rom Pelly Bay to Yellowknife. A freezing plant was
built in Pelly Bay in 1971 and in the first year had processed
35,000 Ibs. forexport and about the same amount for local use.

Trapping occurs during the per iod November I until March
15, but is pursued with less intensity from January to March
thaD in November and December because of the unfavourable
weather. Of the yields quoted in Table 4, about 99% represent
arctic fox, and only about 1% the blue mutation and the oc-
casional red fox. From the yields shown in the table, certain
statements are possible despite the shortness of the per iod for
which data on the recent development of this branch of the
economy are available. Firstly the data presented retlect the
differing intensities with which trapping is pursued in Gjoa

62

Haven and Spence Bay on the one hand, and in Pelly Bay on
the other. Further, the data for Spence ßay appear to manifact
a recessive trend which cannot oe explained by cyclic fluc-
tuation in stocks. It is much more likely that the progressive
constriction of the resourcc area can bc idcntified as the
probahle cause of this dcvelopment, particularly since Boothia
Peninsula is less productive than King William Island from the
point 01' view of trapping, for reasons 01' diffcring geomor-
phology. This disadvantage could in the past be counteracted
by a wider dispersal 01' the population over the area. And
finally it should be noted that the slight increase in lür produc-
tion from Pelly Bay is founded in an economic reorganization
that was introduced with the information 01' the co-operatives.

labia 4
Sales of fox pehs in the eastern Ccntral Arctic

195H/59 - 1970/71

Year Gjoa Hallen Spenc(' &IY Pelly Bay

1958/59 675 3,450 220
1959/60 3 371 22
1960/61 2,169 2,769 4
1961/62 1,693 1,912 242
1962/63 257 2H2 159
1963/64 1,464 1,415 134
1964/65 697 1,566 223
1965/66 496 597 2H
1966/67 1,456 2,250 55
1967/68 587 1,325 173
1968/69 49H 728 173
1969170 62 135 33
1970/71 I,H07 795 479

Source: Game Management Service files, Ycllowknife, N.W.T.

Tabulation 01' production I<jf the winter of 1970-71 shows
that a total 01' 41 Eskimo sold pelts in Pclly Bay, of whom eight
men sold more than 20 pelts, to a maximum of 56. In Spence
Bay 64 men were involved in trapping; 15 caught more than 20
I<>xes, and the best trapper 45. 51 trappers wcre enumerated in
Gjoa Haven; 01' these 26 sold more than 20 pelts, and four
more than 100. The maximum here was 152 pelts.

Cash income from trapping stood at about $31,000 in
1970/71, i.e. double that from sealskins. One must, however,
take into consideration that seal hunting simultaneously
provides a significant contribution in terms of supplying the
population with meat.

In all three settlements in the study area, the purchasing of
handicraft items is handled oy the co-operatives. Quite apart
from its general contribution to the income, the great
significance of this new branch of the economy lies in the fact
that I<>r the first time it gave the women the opportunity to par-
ticipate productively in contributing to the income. Thus, of
the 30 carvers in Pelly Bay, 20 are women; in Spence Bay, of
about 80, half are women; and in Gjoa Haven around 30 out of
about 40. Accurate figures cannot be cxtracted from the sales
receipts, since the women also seil articlcs produced by their
husbands along with their own. Pelly Bay produces par-
ticularly ivory ornaments, the ivory being imported at
irregular intervals from Igloolik, and also small soapstone
sculptures and traditional Eskimo objects. Spence Bay is a
centre for the production of carvings in whalebone, which is
taken from the Thule houses around Fort Ross and tlown in to
Spence Bay; apart from this the carvers also work in caribou
antler and soapstone. Finally, in Gjoa Haven soapstone items
are produced in much smaller numbers as compared to the
other two centres. The extent 01' commercial production of
items of c10thing from sealskin is scarcely worthy of mention in
any 01' tJ;!e settlements. During the winter of 1972-73 the
production of sealskin wall hangings, textile printing and batik
were begun experimentally in Spence Bay and Gioa Haven.

The co-operatives were originally I"ounded to handle these
handicraft projects, but within a I"ew years have managed to ex-
pand considerably their range 01" activities by undcrtaking
other assignments: these multi-purpose co-ops, distinguished
by a combination 01" very varied tasks, which, however, are
generally not all complimentary, have in the meantime become
a typical phenomenon in the Canadian Arctic. To the pur-
chasing and marketing 01" handicraft articles has been added,
by way of government contracts, responsibility t',r the supply
of domestic water and fucl, as weil as garbagc and sewage
disposal. Furthermore, in Gjoa Haven and Pelly Bay the co-
operatives are active in the production sector, in that. they
organizc I"isherics, and in the case 01" Pelly Bay handle the
prcparatioll 01" the catch t'le export. Roth co-opcratives also
operatc their own stores: 01" these, however, the store in Gjoa
Haven can compete only with dil"l"iculty against the cstablished
Hudson's Bay Company. In both settlements, the co-operatives
openne the local post office. As can be seen I"rom Table 5, duc
to the extent 01" the tasks thev undertake, the co-operativcs are
jointly the most important employer in the eastern Central
Arctic, I"ollowcd by the department 01" Education, which, apart
I"rom janitors and school cooks, also employs Eskimo teaching
aides. Apart I"rom these permanent jobs, all the institutions
rcpresented otTer short term job opportunities, especially in
conllectioll with huilding projects. In 1971 three men and I"our
womcn wcrc cmployed in Pelly Bay in the transport and
handling 01" I"ish, and six men I"rom Spence Bay were recruited
by a sports-I"ishing camp on Victoria Island. To those can be
added job opportunities which are limited to only a few days,
such as unloading ships or the "clean-up" 01" the settlements
which is undcrtakcn in the spring. The present position 01" wage
employmcnt as a component of total cash income, and per
capita income among the Eskimo population can be seen from
Table 6.

As compared to the data compiled t"r 1967 (Villiers
1969: 146 tT), the 1970-71 per capita income shows an increase
of 6% t'le Gjoa Haven, 34.5% for Spence Bay and 50.0% for
Pelly Bay, but during the same period income from govern-
ment social assistance rose by 80.5%, 64.8% and 15.3%
respectively. This means that while in Spence Bay and
especially Pelly Ray income from the creation of new em-
ployment and incomc opportunities, and particularly from an
intensil"ication 01" the production of handicraft items, in-
creased, in Gjoa Haven the level reached in 1967 as a result of
wages I"rom the building of the Great Slave Lake Railway,'
could only bc maintained by increased welfare receipts.
Despite this, these contributions are not sufficient to bring the
per capita income of Gjoa Haven up to that of the two other set-
tlements.

Emp/oyer

lable 5
Permanent jobs held by Eskimos in the

casl Ccnlral Arclic, I August, 1971

Gjoa Haven Spmce &Iy Pelly &Iy
Ferna/(' Male Fef7U1le Male Female Male

N.W.T. Dept. uf
Social Dcv.

N.W.T. Dept. uf
Local Govt.

N.W.T. Dept. uf
Education 2

Dept. uf Nat.
Heallh & Welfare

Northern Canada
P()wer Commission

R.C.M.P.
Hudson's Ray Cumpany
C()~orcratives

Churchcs

Total 3

Source: personal surveys.

4

I
3
2

10 6

2

2

I
I
I
8
I

18

2

8
4

2 16

It is scarcely possible to inelude thc yield from hunting and
fishing in this comparalive study, sincc precise data are not to
be had. Observations would indicate, however, that their con-
tribut ion is significantly larger in Pelly Bay than in the two
other settlements: apart from a higher per capita yield from
caribou hunting, there is particularly hcavy stress on char
fishing. This circumst.ance would also explain the highcr level
of mechanization in Pelly Bay, which can only be achieved
because a large part of the cash incomc is made available for
this type of investment.

For a comparison of the income data I gathcrcd in the
eastern Central Arctic with those from other arctic areas,
corresponding material for 1967-68 is available from the
Keewatin Region, which adjoins the study area on the
southeast, and with a total of 2,424 Eskimo in scven fairly
large settlements (Preston' 1969:24, Table 23). According to
these data the average per capita income of the eastcrn Central
Arctic, at $624, is fractionally in excess of the Keewatin
average of $610, but when one juxtaposes these cash incomes
e1ear differences become apparcnt. While in Keewatin 81.6%
of the income is earned, i.e. derived from cmployment and
sales, and only 18.4% originates from government social
assistance, i.e. uncarned income, in the eastern Central Arctic
the ratio is 65.2% :34.8%. In the case of two of the Keewatin
settlements, Repulse Bay and Eskimo Point, admittedly, the
earned income at $334 and $461 per capita respectively,
e1early is exceeded by Gjoa Haven's incomc, but at the same
time social assistance payments in both settlements ($181 or
24.3% and $119 or 27.0% respcctively) both absolutely and
percentage wise are just as e1early exceeded by those for the
Central Arctie communities. In eomparison to the ineome
situation in Keewatin, the contribution from government social
assistance payments in Gjoa Haven and Spence Bay are above
average: this means that Ihe e1early inadequate yields,from
hunting and fishing cannot be compensated for by "earned" in-
come.

OUTLOOK

The future economic development of the eastern Central
Arctic depends largely upon whether one sueeeeds in inten-
sification of the use of the available natural resources of the
area, and/or in the introduction of new branches of
the economy. The number of permanent jobs can only be in-
ereased to a very small extent, even if it should be possible to
fill with Eskimos those positions which at present, for reasons
of educational levels, are reserved for Euro-Canadians, i.e. the
positions of nurses, teaehers, and administrators. The Eskimo
population of the Central Arctie is extraordinarily young
(52.8% are younger than 16 years of age, (:f. Table 7), so that
in a few years new solutions must be found, if an even greater
dependenee on welfare payments, or emigration of the
majority of the population are to be avoided. A comprehensive
development programme has so far not been proposed by the
authorities: any deliberations entertained so far in this direc-
tion were based more on the significance of the arctie area for
the development of the Canadian economy as a whole, i.e. on
its role as a supplier of oil, gas and minerals. However,
whether the opening-up of the Arctic's treasure house of raw
materials, none of which so far have been discovered in the
eastern Central Arctic, ean in fact ereate a large number of
permanent jobs for the indigenous people, is somewhat
questionable. The ehoice of opportunities for the eeonomie
development of the area is relatively small: handicrafts, trap-
ping, ehar fishing, seal hunting and tourism. A stronger em-
phasis on handicrafts involves the inherent danger of the un-
eertainty of rapidly changing market conditions. It should not
be forgotten that these articles are today produced with gov-
€rnment supp.ort in 35 aretic ~ettlements. Trapping, susceptible
both to eycite nuctuatlons tn stocks, and to unpredictable
e.hanges in the market situation, could be made more produc-
ttve by UStng modern methods, as has been achieved in Banks
Island, at least on King William Island. The waters around
Pelly Bay ~nd on the ea~t side of B?othia Peninsula are reputed
to be partlcularly flch In seals. SUllable rivers for commereial
char fishing are to be found near both Pelly Bay and Spence

63

Table 6.

Cash incorn~ 01' th~ Eskimo population of the castern Ccntral Arctic.
I April 1970 until 31 Mareh 1971

(i;o(l Hal'el1

5 rlr, .5 per
(,(lp.

Government
social assistance

Welfarc S7.219
OIJ age pensions 5.:171
Family allowanccs 10572

Total 73.102 47.5 209

Wages and salaries ss.:!" 7 n.K 214

Production/sales

Skins & pelts 20.194
HanJil:rafts 1.9211
Fish <IIllI Il1cat 500
Total 22.614 14.7 S:1
Overall Total 154.02:\ 100.0 S66

Sourec: personal survcys.

Bay and also on thc Back River. In 1969 the co-operative at
Pelly Bay experimented in the area of tourism for the first
time. offcring accommodation to sports-fishermen. However. a
sports fishing camp on thc Back River is operatcd from Chur-
chili. and the Eskimo employed as guides here are Ilown in
from Rankin Inlet. Polar hcar hunting might possihly also he
attractive to tourists. None of the possihilities indicated he re is
capahle of ensuring reliahle development on its own: t(>r this.
rather. the hroadest possihle hase is required. as can only he
achieved hy the intensification 01' all hranches 01' the economy.

Table 7.

Agc compositiCltl of the Eskimo population in the
cast ern Ccntral Arctic. 1 August 1971

Total Population <In In-n5
P('I"!iOIlS Fami!il','i r In r In

Gjo(l Havcn 2112 53 74 72 60 S7
Spenee Bay :1:16 61 76 9S 72 K2
Pelly Bay 200 43 49 61 41 49

Total RI4 157 199 2.11 173 IRR

Pcrccntagcs 100.0 52.8 44.4

Source: Social Dcvcloprncnt Officcr's files, Spcncc Bay.

>n5
! In

:1 6
I 7
:1 :1

7 16

2.R

The initiative in the economic development 01' the castern
Central Arctic comes frol11 Pelly Bay: it was here that the first
co-operative cmerged in 1966: it was here that export-oriented
ehar fishing and processing were first practised: and that sports
fishing accommodation was first organized. The initiative in
this case comes not from the government, hut Irom the
Catholic Church. Pelly Bay, which had to pay extremcly heavy
air freight rates duc to its marginal posi:ion in terms 01' traffic.
has owncd a DC-4 aircraft helonging to the co-operative sinee
the summer 01' 1971. With this aircraft the supply 01' the set-
tlement itself is assured. since freight rates from Edmonton to
Pelly Bay were cut from 87c per Ih. to 25c per Ih. Moreover.
the aircraft is also operated on charter to the Canadian Arctic
Co-operative Federation. foundcd in February 1971. Pelly Bay
was largely involved in the union of the twenty-six separate co-
operatives 01' the Northwest Territories into this central co-
operative. and the local Catholic priest was elected its first

64

Pdl.\' Hay
$ {Jer

.Si)('I/('(' Ha.\'
$!Je,. $ ('Ir, $ 'I,

('op. cup.

7.1163 59.905
9.SS7 S.K2K
7.KOK 12.94,)

24.72K 19.1 120 7K.7:17 1.".1 1-'4

07.547 53.11 :12K IIIK.9411 4X.0 nl

9.K44 2:1.045
25.1100 12.055

2.700
n .544 2K.Y IK2 :10 .. 100 I h.l lOK

129.R 19 100.0 0:10 22.1.977 100.0 Mo

presitlc!lt. By rcaSO!l of the numhcr of operations which it cnm·
bines. the Pelly Bay co-operative represents sOl11ething of a
model for the other co-ops in the Northwcst Tcrritorics.

Parallel with this co-operation through the co-operatives
there is also thc phenomenon 01' co-operation hy the settlement
councils on a regional hasis: in Decemher 1972 representativcs
of the six Central Arctic settlement councils resolved at the
Arctic Coastal Con!"erence, held in Coppermine. to form a
regional council in order to providc political representation
I"r the six settlements (Figurc I). Simultaneously they dem an-
ded the expansion 01' the present nursing station at Camhridge
Bay into an efficient hospital. as weil as construction 01' a high
school (Government of the Northwest Tcr ritories. 1973). Cam-
bridge Bay already forms the administrative and transport cen-
tre 01' the Central Arctic: since 1968 the eastern Central Arctic
has heen linked hy two tlights per weck with the Yellowknifc-
Resolute service which stops at Camhridge Bay. Thus, ifCam-
hridge Bay's functions were to grow in importance in the man-
ner outlined. it would achieve approxil11ately the status 01'
Frohisher Bay in the BaiTin Region. The final step would he
the liheration 01' thc Central Arctic from the Fort Smith
Region. which has clearly hecol11e too large. and the
achievcmcnt of its indcpcntlence as an administrative unit.

REFERENCES

ABRAHAMSON. G. 1964. The Copper Eskimos. An area economic
survcy. Department (~"'ndi(ltl A.ffairs (md Northem Development, In-
(/u,\'I,.;al Div;sioll. Area Ecotlomic Survl'Y Report h3/1.

BALIKCI, A. 19h4. Devclopmcnt uf hasic socio·econornic units in
two Eskimo communitics. National Musewn 0" Canllda Bulletin
202.

BOAS, F. 1 R88. The Central Eskimo. Burl'llU q(American Elhnolo!?y
Annual Report 18R4·RS.

BRIGGS, J. 1970. Never in anKer. Portrait (~ran F;skimo Family. Cam·
bridge, Mass., Harvard University Press.

CHRISTENSEN, N. O. 1953. Same ;tlf(Jrmation on Canadian Eskimos.
Unpublished repnrt in Dcpartmcntal Lihrary, Dcpartmcnt of In-
dian and Northcrn Affairs. Ottaw<I.

FERG USON. J. S. 1957. A .\·tudy (J(thl' efl'ect.\· o! the Di.<tant E(/rly War-
ninl(Line upon the Eskimo (~r tl1(' Wt'slern Arclic (~r Canacla. Un-
puhlished report in Departmcntal Lihrary. Departmcnt uf Indian
Affairs and Northcrn Affairs. Ottaw<I.

GOVERNMENT OF THE NORTHWEST TERRITORIES. Dept. of
Information 1973. Tlikisiviksar 3(I): 1-2.

PRESTON, D. R. 1969. Economic analysis o(tlw 11luncm resourcl'S (~rlhe
Keewatin Region, N. W. T. Rcport, Ecol1omic StatT Group. Depart-
ment of Indian Affairs and Northcrn Dcvclopmcnt. Ottawa.

RASMUSSEN. K. 1931. The NClsiJik Eskimos. Reporl o!, the "'Iih
Thule Expl'llition H(1-2).

TREUDE. E. 1972. Genossenschaften in der kanadischen Arklis.
Polar/()r\'cluillu 43: 138-150.

USHER. P. 1971. Fur trade posts in Ihe Northwcsl Territorics 1870-
1970. Norrhan Sd('nce Re,H'Url'h Group 71-4. Dcpartmcnt of In-
dian Affairs and NOfthcrn Dcvclopmcnt, OUawa.

VILLIERS. D. 191>9. The Central Arctic. An arca economic survey.
Are(l cn)l1omic Survt'y Rl'porf 68/1. Industrial Division. Depart-
menl of Indian Alfairs and Northern Dcvelopmcnt, Ottawa.

FOOTNOTES

IDetailcd rcprcscntaüons of the trauitional Nctsilik culture can oe
f()Und in Boas (IHHH). Rasmussen (1931) and Balikci (1964).

'Discussion in Briggs (1970: 12-14).

:!Invesligmions al Resolute in 1973 intlicatcd that. in confliet with
Figurc 3. Crcswcll Bay and the southcast coast (lf Somerest Island
are regularly visited for a few weeks in summer hy two families
from Rcso/u(c. in order (0 fish t()r chnf and hunt walrus.

IAccording tu the calculations of the Fishcries Research Board, Arc~
tie Unit, annual kills of 2.600 ringed seals for Gjoa Haven anti
3.200 f(>r Spence Bay. would oe quite feasihlc without en-
dangering the stocks.

'-'In the summer of 1967, 71 Inuit and Indians from Fort FrankIin.
Inuvik, Holman and the Camhridgc Bay afca were employed on
the Gr\.!al Slave Laki.! Railw<lY. Iinking Pine Point with the Alherta
railway network. FOT further details sec: Stevenson. D. 196M.

Prahlt'rn.\' of Eskimo relocarion for lndustrial emp/oym('nr: CI

preliminary study. Ottawa. Northern Scicnce Research Group.
Department of Indian Affairs and Northern Development. NSRG
68-1 (Ed.).

ABSTRACT

The history of development of the area is dealt with in two parts.
I. 1920-1950: Sinee the whalers had not reached this area, Ihe Net-
silik Eskimo did not come into close contact with Euro-Canadians un-
til after 1920. when the fur traders invaded the country. The introduc-
tion of the rifle, and the gradual adoption of fur trapping deeply affee-
ted the traditional eeonomy, until it finally eollapsed when the fox
prices broke down after World War 11. 2. 1950-1970: This period is
eharaeterized by the abandonment of the isolated winter settlements in
favour of the larger eommunities of Gjoa Haven, S(>ence Bay and Pelly
Bay, providing a wide range of services and fae!lities. At the same
time, opportunities for wage employment were offered on a wider
scale. The formation of co-operatives on the one hand and of settle-
ment couneils on the other, enabled the local people to take a more
active part in their economic and political development. In a final sec-
tion, the present (1971) strueture of the settlement pattern and of the
economy is described, and data are provided on total loeal cash in-
come for each of the settlements.

RESUME

On traite I'histoire du developpement de la region en dOll. parties: 1) 1920-1950.
Puisque les baleiniers n'avaient pas atteint edte region, les esquimaux Netsilik
n'etaient pas mis en contact direct avec les euro-canadiens qu'apres 1920, quand les
traiteurs aux fourrures envahirent le pays. L'introduetion de la earabine et la trappe
afTecterent profondement I'eoonomie traditioneUe. Elle s'ecrouJa enfin quand Jes prix
des rourrures de renord blanc Iomberent apres la Deuxieme Guerre Mondiale; 2)
1950-1970_ Cette periode se charactCrise par I'abandonnement des camps d'hiver
isoles en faveur des plus grandes communautes de Gjoa Haven, Spence Bay et Pelly
Bay. Celles-ci fournissent une variete considerable de services et d'equipement.
Para11element, les opportunites de travail pour le salarie sont considerable_ La for-
mation de co-operatives d'une part, et de conseils municipaux de I'autte, donnerent
aux gens les moyens de prendre une partie plus aetive dans leue developpement
economique et politique. Finalement, on dOcrit la structure actue1le (1971) de la dis-
tribution de la population et de l'economie, en foumissant des donnees sue les
revenus totaux en argent pour ehacune des communautes.

APPENDIX

COMMUNITY DATA FOR PELLY BAY, GJOA HAVEN AND SPENCE BAY, 1975'

Pelly Bay Spenee Bay Gjoa Haven

Population 250 411 387

Languages spoken Eskimo and Englisb Eskimo and English Eskimo and English

CommWtity strocture
Status Hamlet Settlement Settlement

In[rastructure
Power

Generator type Diesel 160 kw Diesel 1300 kw Diesel 430 kw
Rate domestic 13c per kwh 12c per kwh 12c per kwh
Rate commercial 15c per kwh 12c per kwh 12c kwh
Operator Northern Canada Power N.C.P.C. N.C.P.C.

Cornmission
Water Truck: Co-op contract T'ruek distribution from Tractor and wagon: Co-op

nearby lake contract
Sanitation Truck: Co-op contract Tractor and trailer; Traetor and wagon: Co-op

pump-out system to contract
begin soon

Police None; served from Spenee R.C.M.P.; two-man None; served from Spence Bay,
Bay, 108 air miles detachment 88 air miles

65

Justice of the Peace

Fire department

Fad/ities and services
Fuel

Bulk capacity, fuel oil

Bulk capacity,
gasoline
Bulk capacity, both
Price, gasoline
Price, fuel oil
Price, diesel

Medical
Facility
Staff
Nearest hospital

Education
Facility
Grades
Students
Teachers
Teachers aides

Churches

Conununity centre

Bank
Acconunodation

Meals

Transport and convnunications
Main resupply

Air fadlities
Landing strip

Regular service

Routing
Carrier
Fare

Freight
Equipment

Water transport
Operator

Equipment
Season
Route

Local transport

G:>mmWlications

Mai! service

Companies

No

Volunteer, 18 ment Water
tank and tractor~
eXlinguishers.

105.000 gals.

$2 per gal.
$2 per goI.
n.a.

Nursing station
I nurse
Churchill. 665 air miles

Primary school
Kindergarten - 7
139
4
n.a.
Roman Catholic

Yes; capacity 150

Co-op bank
Transit centre, capacity 8
Tent cabins (summer only),
capacity 20.
None

Charter, N.W.T. Airways,
from Edmonton via Yellowknife

4,400 x 100 fl., gravel,
Iighted
I !light weekly. Also
charter service by N.W.T.
Airways
Cambridge Bay
Northward Airlines
$150 one-way to Cambridge
Bay
n.a.
Twin Otter
None

3 trucks; 2 tractors and
wagons; 2 D-8's; 2 front
end loaders

Radio: tropospheric scatter
wave system.
C.N.T.
Co-op, weekly

Koomiut Co-operatives
Association Limited
C.N.T.

No

Volunteer, 14 men;
extinguishers.

270,000 gals.
$1.1 0 per goI.
89c per goI.
89c per goI.

Nursing station
2 nurses
Thule, Greenland, 688
air miles.

Primary school
Kindergarten - 8
120
6
n.a.
Anglican and Roman
Catholic
Under construction;
capacity 150
None
Transient centre. 11 rooms

None

Barge from Hay River

3,000 x 75 fl., gravel;
non-directional beacon.
4 !lights weekly

Cambridge Bay
Northward Airlines
$115 one-way to Cambridge
Bay; $203 to Yellowknife
40c per Ib.
Twin Otter

Northern Transportation
Company Limited
Barge
August
Via Hay River
Co-op tractor and trailer

Telephone, C.N.T., via
Hay River. Telex.
R.C.M.P. radio
3 times weekly

Hudson's Bay Company;
Paleajook Eskimo Co-op
Lid.; C.N.T.

Yes

Volunteer, 10 men. Dry chemical
anu water. Fire truck:
Bomhardier Muskeg tractor

236,000 gals.

40,000 gals.

$/.05 per goI.
88c per goI.
n.a.

Nursing station
2 nurses
Yellowknife, 679 air miles.

Primary school: 5 c1assrooms
Kindergarten - 7
122
6
2
Anglican and Roman Catholic

Yes; capacity 100

None
Co-op transient cenlre.

Available at transient cenlre.

Barge from Hay River

3.500 x 500 fl., gravel.

4 !lights weekly

Cambridge Bay
Northward Airlines
$94 one-way to Cambridge Bay

35c per Ib.
Twin Otter

N.T.C.L.

Barge
September
Via Hay River
Co-op taxi: $2.25 per person
Pick -up truck
2 Bombardiers (government owned)
2 tractors (Co-op owned)
Telephone: C.N.T.

Post-office, 4 times weekly

Hudson's Bay Company; Kekertak
Co-op; C.N.T.

'This information is derived from the Canada North Almanac, vol. I, 1975,10 be published by the Research Institute of Northern Canada,
Yellowknife. Permission to use as-yet-unpublished da ta is gratefully acknowledged (ed.)

66

	Seite 1
	Seite 2
	Seite 3
	Seite 4
	Seite 5
	Seite 6
	Seite 7
	Seite 8
	Seite 9
	Seite 10
	Seite 11
	Seite 12
	Seite 13
	Seite 14

