

Inuit Art Foundation Archives

Unknown Communities in Nunavik Finding Aid

This Finding Aid represents 5
35mm slides, negatives, transparencies and/or prints
of artwork, artist portraits and/or community photographs
from Unknown Communities in Nunavik.

The photographic records presented in this Finding Aid were formerly in the collection of the Department of Indian Affairs and Northern Development (DIAND); now Crown-Indigenous Relations and Northern Affairs Canada (CIRNAC). The Inuit Art Foundation is not the owner of the objects depicted in the photographic materials, and the collections where the works are currently held remain a rich area of future study.

This Finding Aid is intended to provide public access and includes records that are partially processed. The information included herein is based off of original documentation from DIAND and efforts have been made to ensure the accuracy of the information. Please contact the Inuit Art Foundation to verify the information. Records from the Inuit Art Foundation's archival holdings may not be published, exhibited or broadcast without the written permission of, and proper credit to, the Inuit Art Foundation.

This project was realized as part of the National Heritage Digitization Strategy of Canada thanks to the generous support of a private donor.
Ce projet a été réalisé dans le cadre de La Stratégie de numérisation du patrimoine documentaire du Canada grâce à un don généreux d'un donateur privé.

This project is funded in part by the Government of Canada. Ce projet est financé en partie par le gouvernement du Canada.

Full View	Accession Number	Artist - First Name	Artist - Second Name	Title	Year	Description	Community	Prov/Terr
	DIAND 2019-001:17785	Artist Unknown		Composite Animal	Pre-History	Sculpture; Ivory	Unknown Community	Unknown
	DIAND 2019-001:17786	Artist Unknown		Ivory Fragment with Human Head	Pre-History	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17787	Artist Unknown		Lying Hunter	1900	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17788	Artist Unknown		Standing Hunter with Rifle	1900	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17789	Artist Unknown		Circle of Figures	1914	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17790	Artist Unknown		Man and Wolverine	1914	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17791	Artist Unknown		Multiple Image	1914	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17792	Artist Unknown		Knife Handle	[1921]	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17793	Artist Unknown		Annual Hunting Count	1923	Drawing	Unknown Community	Unknown
	DIAND 2019-001:17794	Artist Unknown		"Smiling Buddha"	1934	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17795	Artist Unknown		Bear	1940	Sculpture; Green Stone; Lacquer	Unknown Community	Unknown
	DIAND 2019-001:17796	Artist Unknown		Bear and Seal	1940	Sculpture; Green Stone; Lacquer; Wood	Unknown Community	Unknown
	DIAND 2019-001:17797	Artist Unknown		Bear's Head	1940	Sculpture; Green Stone	Unknown Community	Unknown
	DIAND 2019-001:17798	Artist Unknown		Bear's Head on Base	1940	Sculpture; Green Stone; Wooden Base	Unknown Community	Unknown
	DIAND 2019-001:17799	Artist Unknown		Bird	1940	Sculpture; Green Stone	Unknown Community	Unknown

Full View	Accession Number	Artist - First Name	Artist - Second Name	Title	Year	Description	Community	Prov/Terr
	DIAND 2019-001:17800	Artist Unknown		Fish	1940	Sculpture; Dark Green Stone; Ivory	Unknown Community	Unknown
	DIAND 2019-001:17801	Artist Unknown		Man Standing Over Seal Hole	1940	Sculpture; Green Stone; Lacquer; Wood	Unknown Community	Unknown
	DIAND 2019-001:17802	Artist Unknown		Man Standing Over Seal Hole	1940	Sculpture; Green Stone; Lacquer; Wood	Unknown Community	Unknown
	DIAND 2019-001:17803	Artist Unknown		Man with Pipe	1940	Sculpture; Grey Stone; Wool	Unknown Community	Unknown
	DIAND 2019-001:17804	Artist Unknown		Seal	1940	Sculpture; Green Stone; Lacquer; Paint; Wood	Unknown Community	Unknown
	DIAND 2019-001:17805	Artist Unknown		Standing Man	1940	Sculpture; Ivory	Unknown Community	Unknown
	DIAND 2019-001:17806	Artist Unknown		Title Unknown	1940	Sculpture; Dark Green Stone; Wool	Unknown Community	Unknown
	DIAND 2019-001:17807	Artist Unknown		Walrus Head	1940	Sculpture; Green Stone	Unknown Community	Unknown
	DIAND 2019-001:17808	Artist Unknown		Whale	1940	Sculpture; Dark Green Stone	Unknown Community	Unknown
	DIAND 2019-001:17809	Artist Unknown		Whale	1940	Sculpture; Dark Green Stone; Ivory	Unknown Community	Unknown
	DIAND 2019-001:17810	Artist Unknown		Goggles	[1940]	Craft	Unknown Community	Unknown
	DIAND 2019-001:17811	Artist Unknown		Model Boat	[1940]	Craft	Unknown Community	Unknown
	DIAND 2019-001:17812	Artist Unknown		Model Komatik and Kayak	[1940]	Craft	Unknown Community	Unknown
	DIAND 2019-001:17813	Artist Unknown		Bear	1946	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17814	Artist Unknown		Igloo	1950s	Sculpture	Unknown Community	Unknown

Full View	Accession Number	Artist - First Name	Artist - Second Name	Title	Year	Description	Community	Prov/Terr
	DIAND 2019-001:17815	Artist Unknown		Bird	1950	Sculpture; Grey Stone; Ivory	Unknown Community	Unknown
	DIAND 2019-001:17816	Artist Unknown		Man with Inset Face	1950	Sculpture; Blacking; Grey and White Stone	Unknown Community	Unknown
	DIAND 2019-001:17817	Artist Unknown		Woman's Head on Base	1952	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17818	Artist Unknown		Man and Woman	1954	Sculpture; Colouring; Ivory	Unknown Community	Unknown
	DIAND 2019-001:17819	Artist Unknown		Snow House in Four Sections	1954	Sculpture; Colouring; Ivory	Unknown Community	Unknown
	DIAND 2019-001:17820	Artist Unknown		Woman	1955	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17821a	Artist Unknown		Woman and Child	1954	Sculpture; Ivory	Unknown Community	Unknown
	DIAND 2019-001:17821b	Artist Unknown		Woman and Child	1954	Sculpture; Ivory	Unknown Community	Unknown
	DIAND 2019-001:17822	Artist Unknown		Man Cutting Ice Blocks	[1955-1959]	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17823a	Artist Unknown		Man Fishing	[1955-1959]	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17823b	Artist Unknown		Man Fishing	[1955-1959]	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17824	Artist Unknown		Walrus	[1955-1959]	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17825	Artist Unknown		Walrus	[1955-1959]	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17826	Artist Unknown		Woman Playing Accordion	[1955-1959]	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17827	Artist Unknown		Hunter Beside Igloo	1956	Sculpture; Green Stone; Ivory	Unknown Community	Unknown

Full View	Accession Number	Artist - First Name	Artist - Second Name	Title	Year	Description	Community	Prov/Terr
	DIAND 2019-001:17828	Artist Unknown		Man in Kayak	1958	Sculpture; Bone; Ivory; Leather; Stone; Wood	Unknown Community	Unknown
	DIAND 2019-001:17829	Artist Unknown		Bear Attacking Man	1959	Sculpture; Antler; Grey Stone	Unknown Community	Unknown
	DIAND 2019-001:17830	Artist Unknown		Hunter	1959	Sculpture; Stone; Ivory	Unknown Community	Unknown
	DIAND 2019-001:17831	Artist Unknown		Bird	1960	Sculpture; Green Stone	Unknown Community	Unknown
	DIAND 2019-001:17832	Artist Unknown		Flying Animal Spirit	1960	Sculpture; Dark Green Stone	Unknown Community	Unknown
	DIAND 2019-001:17833	Artist Unknown		Man on Komatik	1960	Sculpture; Green Stone	Unknown Community	Unknown
	DIAND 2019-001:17834	Artist Unknown		Title Unknown	1960	Wallhanging	Unknown Community	Unknown
	DIAND 2019-001:17835	Artist Unknown		Doll's Face	1967	Sculpture; Painted Ivory	Unknown Community	Unknown
	DIAND 2019-001:17836	Artist Unknown		Walrus Head	1967	Sculpture; Green Stone	Unknown Community	Unknown
	DIAND 2019-001:17837	Artist Unknown		Visionary Head	1970	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17838	Artist Unknown		Oiseau	1980	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17839	Artist Unknown		Ajagaq	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17840	Artist Unknown		Ajagaq	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17841	Artist Unknown		Ajagaq	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17842	Artist Unknown		Ajagaq	n.d.	Craft	Unknown Community	Unknown

Full View	Accession Number	Artist - First Name	Artist - Second Name	Title	Year	Description	Community	Prov/Terr
	DIAND 2019-001:17843	Artist Unknown		Ajagaq	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17844	Artist Unknown		Ajagaq	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17845	Artist Unknown		Ball	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17846	Artist Unknown		Ball	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17847	Artist Unknown		Ball	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17848	Artist Unknown		Ball Catcher Game	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17849	Artist Unknown		Basket	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17850	Artist Unknown		Basket and Lid	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17851	Artist Unknown		Basket and Lid	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17852	Artist Unknown		Basket and Lid	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17853	Artist Unknown		Basket and Lid	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17854	Artist Unknown		Basket and Lid	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17855	Artist Unknown		Basket and Lid	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17856	Artist Unknown		Basket and Lid	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17857	Artist Unknown		Bird Sling	n.d.	Craft	Unknown Community	Unknown

Full View	Accession Number	Artist - First Name	Artist - Second Name	Title	Year	Description	Community	Prov/Terr
A small, light-colored, fibrous object, possibly made of animal hair or plant fibers, used for carrying birds.	DIAND 2019-001:17858	Artist Unknown		Bird Sling (Bola)	n.d.	Craft	Unknown Community	Unknown
A small, light-colored, fibrous object, possibly made of animal hair or plant fibers, used for carrying birds.	DIAND 2019-001:17859	Artist Unknown		Bird Sling (Bola)	n.d.	Craft	Unknown Community	Unknown
A small, light-colored, fibrous object, possibly made of animal hair or plant fibers, used for carrying birds.	DIAND 2019-001:17860	Artist Unknown		Bird Sling (Bola)	n.d.	Craft	Unknown Community	Unknown
A curved, light-colored object, possibly made of bone or wood, used for pounding blubber.	DIAND 2019-001:17861	Artist Unknown		Blubber Pounder	n.d.	Craft	Unknown Community	Unknown
A curved, light-colored object, possibly made of bone or wood, used for pounding blubber.	DIAND 2019-001:17862	Artist Unknown		Blubber Pounder	n.d.	Craft	Unknown Community	Unknown
A dark, fibrous object with a handle, possibly made of animal hair or plant fibers, used for carrying birds.	DIAND 2019-001:17863	Artist Unknown		Bola with Bear Handle	n.d.	Craft	Unknown Community	Unknown
A small, light-colored, fibrous object, possibly made of animal hair or plant fibers, used for carrying bones.	DIAND 2019-001:17864	Artist Unknown		Bone Bag	n.d.	Craft	Unknown Community	Unknown
A small, light-colored, fibrous object, possibly made of animal hair or plant fibers, used for carrying bones.	DIAND 2019-001:17865	Artist Unknown		Bone Bag	n.d.	Craft	Unknown Community	Unknown
A small, light-colored, fibrous object, possibly made of animal hair or plant fibers, used for carrying bones.	DIAND 2019-001:17866	Artist Unknown		Bone Cap	n.d.	Craft	Unknown Community	Unknown
A curved, light-colored object, possibly made of bone or wood, used for pounding bones.	DIAND 2019-001:17867	Artist Unknown		Bone Pounder	n.d.	Craft	Unknown Community	Unknown
A small, light-colored, rectangular object, possibly made of wood or bone, used for bow drilling.	DIAND 2019-001:17868	Artist Unknown		Bow Drill Base	n.d.	Craft	Unknown Community	Unknown
A small, light-colored, rectangular object, possibly made of wood or bone, used for bow drilling.	DIAND 2019-001:17869	Artist Unknown		Bow Drill Base	n.d.	Craft	Unknown Community	Unknown
A small, light-colored, rectangular object, possibly made of wood or bone, used for bow drilling.	DIAND 2019-001:17870	Artist Unknown		Bow Drill Base	n.d.	Craft	Unknown Community	Unknown
A small, light-colored, rectangular object, possibly made of wood or bone, used for carrying items.	DIAND 2019-001:17871	Artist Unknown		Box and Lid	n.d.	Craft	Unknown Community	Unknown
A small, light-colored, rectangular object, possibly made of wood or bone, used for carrying items.	DIAND 2019-001:17872	Artist Unknown		Box with Lid	n.d.	Craft	Unknown Community	Unknown

Full View	Accession Number	Artist - First Name	Artist - Second Name	Title	Year	Description	Community	Prov/Terr
	DIAND 2019-001:17873	Artist Unknown		Bull Roarer	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17874	Artist Unknown		Bull Roarer	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17875	Artist Unknown		Chisel	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17876	Artist Unknown		Chisel	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17877	Artist Unknown		Chisel	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17878	Artist Unknown		Cigarette Holder	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17879	Artist Unknown		Collector's Doll Group	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17880	Artist Unknown		Comb	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17881	Artist Unknown		Comb	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17882	Artist Unknown		Drill	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17883a	Artist Unknown		Drum Dancer's Hat	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17883b	Artist Unknown		Drum Dancer's Hat	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17883c	Artist Unknown		Drum Dancer's Hat	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17884	Artist Unknown		Female Doll	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17885	Artist Unknown		Fire Maker	n.d.	Craft	Unknown Community	Unknown

Full View	Accession Number	Artist - First Name	Artist - Second Name	Title	Year	Description	Community	Prov/Terr
	DIAND 2019-001:17886	Artist Unknown		Fish Hook	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17887	Artist Unknown		Fish Hook	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17888	Artist Unknown		[Fish Hook]	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17889	Artist Unknown		Fish Jigger	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17890	Artist Unknown		Fish Jigger	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17891	Artist Unknown		Fish Lure	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17892	Artist Unknown		Fleacatcher	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17893	Artist Unknown		Goggles	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17894	Artist Unknown		Goggles	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17895	Artist Unknown		Hand Drill	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17896	Artist Unknown		Hand Drill	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17897	Artist Unknown		Hand Drill	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17898	Artist Unknown		Hand Drill	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17899	Artist Unknown		Hand Saw	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17900	Artist Unknown		Hand Saw	n.d.	Craft	Unknown Community	Unknown

Full View	Accession Number	Artist - First Name	Artist - Second Name	Title	Year	Description	Community	Prov/Terr
	DIAND 2019-001:17901	Artist Unknown		Harpoon Head	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17902	Artist Unknown		Head Dress	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17903	Artist Unknown		Ivory Cap	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17904	Artist Unknown		Juggling Game	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17905	Artist Unknown		Kamiks	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17906	Artist Unknown		Kayak	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17907	Artist Unknown		Kayak and Paddle	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17908	Artist Unknown		Knife	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17909	Artist Unknown		Knife	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17910	Artist Unknown		Knife	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17911	Artist Unknown		Lid	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17912	Artist Unknown		Model Lamp	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17913	Artist Unknown		Mouthpiece	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17914	Artist Unknown		Rattle	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17915	Artist Unknown		Scoop	n.d.	Craft	Unknown Community	Unknown

Full View	Accession Number	Artist - First Name	Artist - Second Name	Title	Year	Description	Community	Prov/Terr
	DIAND 2019-001:17916	Artist Unknown		Scraper	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17917	Artist Unknown		Scraper	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17918	Artist Unknown		Scraper	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17919	Artist Unknown		Scraper	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17920	Artist Unknown		Scraper	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17921	Artist Unknown		Scraper	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17922	Artist Unknown		Scraper	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17923	Artist Unknown		Scraper	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17924	Artist Unknown		Scraper	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17925	Artist Unknown		Scraper	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17926	Artist Unknown		Scraper	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17927	Artist Unknown		Scraper	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17928	Artist Unknown		Scraper	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17929	Artist Unknown		Scraper	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17930	Artist Unknown		Scraper	n.d.	Craft	Unknown Community	Unknown

Full View	Accession Number	Artist - First Name	Artist - Second Name	Title	Year	Description	Community	Prov/Terr
	DIAND 2019-001:17931	Artist Unknown		Scraper	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17932	Artist Unknown		Scraper	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17933	Artist Unknown		Scraper	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17934	Artist Unknown		Snow Beater	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17935	Artist Unknown		Snow Knife	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17936	Artist Unknown		Snow Knife	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17937	Artist Unknown		Snow Knife	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17938	Artist Unknown		Snow Knife	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17939	Artist Unknown		Snow Shovel	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17940	Artist Unknown		Snow Shovel	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17941	Artist Unknown		Snow Shovel	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17942	Artist Unknown		Straw Basket	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17943	Artist Unknown		Straw Basket and Lid	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17944	Artist Unknown		Straw Basket and Lid	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17945	Artist Unknown		Straw Basket and Lid	n.d.	Craft	Unknown Community	Unknown

Full View	Accession Number	Artist - First Name	Artist - Second Name	Title	Year	Description	Community	Prov/Terr
	DIAND 2019-001:17946	Artist Unknown		Straw Basket and Top	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17947	Artist Unknown		Spin the Scoop Game	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17948	Artist Unknown		Toggle	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17949	Artist Unknown		[Two Sinkers]	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17950	Artist Unknown		Ulu	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17951	Artist Unknown		Ulu	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17952	Artist Unknown		Ulu	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17953	Artist Unknown		Ulu	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17954	Artist Unknown		Ulu	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17955	Artist Unknown		Ulu	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17956	Artist Unknown		Ulu	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17957	Artist Unknown		Ulu	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17958	Artist Unknown		Ulu	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17959	Artist Unknown		Umiak - Model	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17960	Artist Unknown		Whip	n.d.	Craft	Unknown Community	Unknown

Full View	Accession Number	Artist - First Name	Artist - Second Name	Title	Year	Description	Community	Prov/Terr
	DIAND 2019-001:17961	Artist Unknown		Title Unknown	n.d.	Drawing	Unknown Community	Unknown
	DIAND 2019-001:17962	Artist Unknown		Title Unknown	n.d.	Drawing	Unknown Community	Unknown
	DIAND 2019-001:17963	Artist Unknown		Attachment for Shamans	n.d.	Sculpture Ivory	Unknown Community	Unknown
	DIAND 2019-001:17964a	Artist Unknown		Bear	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17964b	Artist Unknown		Bear	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17965	Artist Unknown		Bear	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17966	Artist Unknown		Bear	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17967	Artist Unknown		Bear	n.d.	Sculpture; Bone	Unknown Community	Unknown
	DIAND 2019-001:17968	Artist Unknown		Bear	n.d.	Sculpture; Ivory	Unknown Community	Unknown
	DIAND 2019-001:17969	Artist Unknown		Bear	n.d.	Sculpture; Ivory	Unknown Community	Unknown
	DIAND 2019-001:17970	Artist Unknown		Bear Tooth	n.d.	Sculpture; Ivory	Unknown Community	Unknown
	DIAND 2019-001:17971	Artist Unknown		Bird	n.d.	Sculpture; Bone	Unknown Community	Unknown
	DIAND 2019-001:17972	Artist Unknown		Bird	n.d.	Sculpture; Ivory	Unknown Community	Unknown
	DIAND 2019-001:17973	Artist Unknown		Bird	n.d.	Sculpture; Whalebone	Unknown Community	Unknown
	DIAND 2019-001:17974	Artist Unknown		Bird	n.d.	Sculpture; Bone	Unknown Community	Unknown

Full View	Accession Number	Artist - First Name	Artist - Second Name	Title	Year	Description	Community	Prov/Terr
	DIAND 2019-001:17975	Artist Unknown		Bird (Child's Toy)	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17976	Artist Unknown		Caribou	n.d.	Sculpture; Antler; Ivory	Unknown Community	Unknown
	DIAND 2019-001:17977	Artist Unknown		Couple	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17978	Artist Unknown		Dog	n.d.	Sculpture; Blacking; Ivory	Unknown Community	Unknown
	DIAND 2019-001:17979	Artist Unknown		Dog	n.d.	Sculpture; Ivory	Unknown Community	Unknown
	DIAND 2019-001:17980	Artist Unknown		Effigy Drum Handle	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17981	Artist Unknown		Engraved Tusk	n.d.	Sculpture; Black Ink; Tusk	Unknown Community	Unknown
	DIAND 2019-001:17982	Artist Unknown		Drill	n.d.	Craft	Unknown Community	Unknown
	DIAND 2019-001:17983	Artist Unknown		Face	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17984	Artist Unknown		Falcon	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17985	Artist Unknown		Figure	n.d.	Sculpture; Muskox Horn	Unknown Community	Unknown
	DIAND 2019-001:17986	Artist Unknown		Fish	n.d.	Sculpture; Ivory	Unknown Community	Unknown
	DIAND 2019-001:17987	Artist Unknown		Fox	n.d.	Sculpture; Bone	Unknown Community	Unknown
	DIAND 2019-001:17988	Artist Unknown		Head	n.d.	Sculpture; Black Stone	Unknown Community	Unknown
	DIAND 2019-001:17989	Artist Unknown		Human Figure	n.d.	Sculpture; Whalebone	Unknown Community	Unknown

Full View	Accession Number	Artist - First Name	Artist - Second Name	Title	Year	Description	Community	Prov/Terr
	DIAND 2019-001:17990	Artist Unknown		Hunter	n.d.	Sculpture; Black Stone; Ivory; Whitening	Unknown Community	Unknown
	DIAND 2019-001:17991	Artist Unknown		Hunter	n.d.	Sculpture; Black Stone; Ivory; White Inlay	Unknown Community	Unknown
	DIAND 2019-001:17992	Artist Unknown		Hunter with Kayak	n.d.	Sculpture; Caribou Bone	Unknown Community	Unknown
	DIAND 2019-001:17993	Artist Unknown		[Hunter Spearing a Deer]	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17994	Artist Unknown		Hunting Caribou	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17995a	Artist Unknown		Ivory Fish Lure	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17995b	Artist Unknown		Ivory Fish Lure	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17996	Artist Unknown		Lemming	n.d.	Sculpture; Ivory	Unknown Community	Unknown
	DIAND 2019-001:17997	Artist Unknown		Male Figure	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:17998	Artist Unknown		Man	n.d.	Sculpture; Ivory	Unknown Community	Unknown
	DIAND 2019-001:17999	Artist Unknown		Man	n.d.	Sculpture; Ivory	Unknown Community	Unknown
	DIAND 2019-001:18000	Artist Unknown		Man	n.d.	Sculpture; Stone	Unknown Community	Unknown
	DIAND 2019-001:18001	Artist Unknown		Man and Woman on Sled with Dog Team	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:18002	Artist Unknown		Man in Kayak	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:18003	Artist Unknown		Man on Komatik	n.d.	Sculpture; Painted Black and White Stone	Unknown Community	Unknown

Full View	Accession Number	Artist - First Name	Artist - Second Name	Title	Year	Description	Community	Prov/Terr
	DIAND 2019-001:18004	Artist Unknown		Man with Dog Sled	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:18005	Artist Unknown		Maskette	n.d.	Sculpture; Ivory	Unknown Community	Unknown
	DIAND 2019-001:18006	Artist Unknown		Mother and Child with Water Pail	n.d.	Sculpture; Dark Stone	Unknown Community	Unknown
	DIAND 2019-001:18007	Artist Unknown		[Mother and Child]	n.d.	Sculpture; Stone	Unknown Community	Unknown
	DIAND 2019-001:18008a	Artist Unknown		Muskox	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:18008b	Artist Unknown		Musk-Ox	n.d.	Sculpture; Black Stone; Horn	Unknown Community	Unknown
	DIAND 2019-001:18009	Artist Unknown		Muskox	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:18010	Artist Unknown		Muskox	n.d.	Sculpture; Stone	Unknown Community	Unknown
	DIAND 2019-001:18011	Artist Unknown		Pin	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:18012	Artist Unknown		Ptarmigan	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:18013	Artist Unknown		Rabbit	n.d.	Sculpture; Blacking; Ivory	Unknown Community	Unknown
	DIAND 2019-001:18014	Artist Unknown		Seal	n.d.	Sculpture; Blacking; Ivory	Unknown Community	Unknown
	DIAND 2019-001:18015	Artist Unknown		Seal	n.d.	Sculpture; Ivory	Unknown Community	Unknown
	DIAND 2019-001:18016	Artist Unknown		Seal	n.d.	Sculpture; Ivory	Unknown Community	Unknown
	DIAND 2019-001:18017	Artist Unknown		Seal on Base	n.d.	Sculpture; Ivory	Unknown Community	Unknown

Full View	Accession Number	Artist - First Name	Artist - Second Name	Title	Year	Description	Community	Prov/Terr
	DIAND 2019-001:18018	Artist Unknown		Seal Pendant	n.d.	Sculpture; Ivory	Unknown Community	Unknown
	DIAND 2019-001:18019	Artist Unknown		Seal Hunter	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:18020	Artist Unknown		Spirit	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:18021	Artist Unknown		Spirit Head	n.d.	Sculpture; Whalebone	Unknown Community	Unknown
	DIAND 2019-001:18022	Artist Unknown		Standing Figure	n.d.	Sculpture; Antler; Grey Stone	Unknown Community	Unknown
	DIAND 2019-001:18023	Artist Unknown		Three Men	n.d.	Sculpture; Black Stone; Whitening	Unknown Community	Unknown
	DIAND 2019-001:18024	Artist Unknown		Two Weasels Playing	n.d.	Sculpture; Grey-Green Stone	Unknown Community	Unknown
	DIAND 2019-001:18025	Artist Unknown		Walrus Tusks and Jawbone	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:18026	Artist Unknown		Weasel with Fish in Mouth	n.d.	Sculpture; Ivory	Unknown Community	Unknown
	DIAND 2019-001:18027	Artist Unknown		Whale	n.d.	Sculpture; Black Stone	Unknown Community	Unknown
	DIAND 2019-001:18028	Artist Unknown		Whale	n.d.	Sculpture; Blacking; Ivory	Unknown Community	Unknown
	DIAND 2019-001:18029	Artist Unknown		Woman	n.d.	Sculpture; Black Stone; Ivory; Blacking	Unknown Community	Unknown
	DIAND 2019-001:18030	Artist Unknown		Untitled	n.d.	Sculpture; Bone; Sinew; Stone	Unknown Community	Unknown
	DIAND 2019-001:18031	Artist Unknown		Title Unknown	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:18032	Artist Unknown		Title Unknown	n.d.	Sculpture	Unknown Community	Unknown

Full View	Accession Number	Artist - First Name	Artist - Second Name	Title	Year	Description	Community	Prov/Terr
	DIAND 2019-001:18033	Artist Unknown		Title Unknown	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:18034	Artist Unknown		Title Unknown	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:18035	Artist Unknown		Title Unknown	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:18036	Artist Unknown		Title Unknown	n.d.	Sculpture	Unknown Community	Unknown
	DIAND 2019-001:18037	Artist Unknown		Bird Figures	n.d.	Wall Hanging	Unknown Community	Unknown
	DIAND 2019-001:18038	Artist Unknown		Eskimo	n.d.	Wall Hanging	Unknown Community	Unknown
	DIAND 2019-001:18039	Artist Unknown		Running Caribou and Animals	n.d.	Wall Hanging	Unknown Community	Unknown
	DIAND 2019-001:18040a	Artist Unknown		Title Unknown	n.d.	Wall Hanging	Unknown Community	Unknown
	DIAND 2019-001:18040b	Artist Unknown		Title Unknown (detail)	n.d.	Wall Hanging	Unknown Community	Unknown