

List of Common Species on the North Slope

Prepared by Josh Bacon, Robert Akpik, Jr., Leslie Pierce for the NSB-DWM

Revised October 2014

English/Common Name	Iñupiaq Name	Scientific Name
BIRDS		
American Wigeon	Ugiihiq, Kurugaġnaq	<i>Anus americana</i>
Arctic Tern	Mitqutaiġaq, Utchutchaakiq	<i>Sterna paradisaea</i>
Auklet, Crested	Iqsralik	<i>Aethia cristatella</i>
Auklet, Rhinoceros	Aqtuaq	<i>Cerorhinca monocerata</i>
Bird Eggs	Mannik	
Black Brant	Niglingaq	<i>Branta bernicla</i>
Black Guillemot	Iᅇaġiq	<i>Cephus grylle</i>
Blackbird, Rusty	Tulugaġnauraq, Tulukkatun ittuq	<i>Euphagus carolinus</i>
Chickadee, Black-capped	Misikaaġaq, Misikaaqqauraq, Misiqqaqaaq	<i>Poecile atricapillus</i>
Chickadee, Boreal	Ignisaiġaq	<i>Poecile hudsonicus</i>
Duck	Qaugak	
Dunlin	Iġġauqtulik, Siggukpaligauraq, Qayuuttavak	<i>Calidris alpina</i>
Eider, Common	Amauligruaq	<i>Somateria mollissima</i>
Eider, female	Mitiq, Aġnaviaq	
Eider, King	Qinaġalik, Qinaġaligaaluk	<i>Somateria spectabilis</i>
Eider, Spectacled	Qavaasuk	<i>Somateria fischeri</i>
Eider, Steller's	Igniqauqtuq	<i>Polysticta stelleri</i>
Falcon, Peregrine	Kirgavigruaq, Kirgavik	<i>Falco peregrinus</i>
Godwit, Bar-tailed	Turraaturaq	<i>Limosa lapponica, L. spp.</i>
Golden Eagle	Tiᅇmiaqpak	<i>Aquila chrysaetos</i>
Goose	Nigliq	
Goose, Canada	Iqsraġutilik	<i>Branta canadensis</i>
Goose, Greater White-Fronted	Niglivik, Niglivialuk	<i>Anser albifrons</i>
Goose, Lesser Snow	Kaᅇnuq, Kaᅇnuq	<i>Chen caerulescens</i>
Goshawk, Northern	Kirgavik	<i>Accipiter gentilis</i>
Grebe, Horned	Suġliq	<i>Podiceps auritus</i>
Grebe, Red-necked	Suġlitchauraq	<i>Podiceps grisigena</i>
Green-winged Teal	Qaiᅇᅇiq, Kurukaaluġusiq	<i>Anas crecca, A. carolinensis</i>
Grosbeak, Pine	Qayuuttaaq	<i>Pinicola enucleator</i>
Grouse, Sharp-tailed	Napaaqtum aqargia	<i>Pediacetes phasianellus</i>
Grouse, Spruce	Napaaqtum aqargia	<i>Canachites candensis</i>
Gull, Glaucous	Nauyyaq, Nauyaq	<i>Larus hyperboreus</i>
Gull, Ivory		<i>Pagophila eburnea</i>
Gull, Mew	Nauyatchiaq	<i>Larus canus</i>
Gull, Sabine's	Igirraq, Iqirgagiq, Qargagiq	<i>Xema sabini</i>

Gyrfalcon	Aatqarruaq, Aatqatruaq, Kirgavik, Kirgavik Ukiuqtaq	<i>Falco rusticolus</i>
Harlequin Duck	Saġvaqsiuyuk	<i>Histrionicus histrionicus</i>
Hawk, Rough-legged	Qifġiq	<i>Buteo lagopus</i>
Jaeger, Long-tailed	Isunġaq, Isunġatchiaq	<i>Stercorarius longicaudus</i>
Jaeger, Parasitic	Miġiaqsaayuk	<i>Stercorarius parasiticus</i>
Jaeger, Pomarine	Isunġaġluk, Isunġaaluk	<i>Stercorarius pomarinus</i>
Jay, Gray; Canada Jay; Camp robber	Kiiriq	<i>Perisoreus canadensis</i>
Junco, Dark-eyed	Qayuuttaayuuq, Qayuuttavauraq, Taatchinjiraq	<i>Junco hyemalis</i>
Killdeer	Taligvak	<i>Charadrius vociferus</i>
Kittiwake, Black-legged		<i>Rissa tridactyla</i>
Lark, Horned	Nagrulik	<i>Eremophila alpestris</i>
Lesser Yellowlegs	Uviñuayuuq	<i>Tringa flavipes</i>
Long-billed Dowitcher	Siggukpalik	<i>Limnodromus scolopaceus</i>
Longspur, Lapland	Putukiifuk, Putukiufuk, Qupaŋuk	<i>Calcarius lapponicus</i>
Longspur, Smith's	Qalġuusiqsuuq, Putukiifukpak	<i>Calcarius pictus</i>
Long-tailed Duck	Aaġhaaliq, Aaġhaalliq, Aaġaaliq, Aahaaliq, Argiq	<i>Clangula hyemalis</i>
Loon, Common	Taasinġiq, Taatchinjġiq	<i>Gavia immer</i>
Loon, Pacific	Qaqsrauc, Malġi	<i>Gavia pacifica</i>
Loon, Red-Throated	Qaqsraupaġruk, Qaqsrauc	<i>Gavia stellata</i>
Loon, Yellow-Billed	Tuullik	<i>Gavia adamsii</i>
Mallard	Kurugaqtaq, Ivugaq, Ukhiukhiuc	<i>Anas platyrhynchos</i>
Merlin	Kirgaviatchauraq, Tiñmiagruum kirgavia	<i>Falco columbarius</i>
Murre, Common	Akpa, Atpa, Akpaaluuraq	<i>Uria aalge</i>
Murre, Thick-Billed	Akpa	<i>Uria lomvia</i>
Northern Fulmar	Aivġit nauyaġat	<i>Fulmarus glacialis</i>
Northern Harrier	Papiktuuc	<i>Circus cyaneus</i>
Northern Pintail	Kurugaq, Kurugak, Ivugaq	<i>Anas acuta</i>
Northern Shoveler	Aluuttaq, Qailuutaq	<i>Anas clypeata</i>
Osprey	Qaluksiuġayuc, Qaluksiuyc	<i>Pandion haliaetus</i>
Owl, Boreal	Takpiiŋaġruk	<i>Aegolius funereus</i>
Owl, Great gray	Naataq	<i>Strix nebulosa</i>
Owl, Great horned	Nukaisiġaq, Nukasiġaq	<i>Bubo virginianus</i>
Owl, Northern Hawk	Niaquqtuġruk, Niaquqtuaġruk	<i>Surnia ulula</i>
Owl, Short-eared	Nipaiŋuktaq	<i>Asio flammeus</i>
Owl, Snowy	Ukpik	<i>Nyctea scandiaca</i>
Pelagic Cormorant	Iñitqaq	<i>Phalacrocorax pelagicus</i>
Phalarope, Red	Auksruaq	<i>Phalaropus fulicaria</i>
Phalarope, Red-Necked or Northern	Qayyiugun, Qayyiiugun	<i>Phalaropus lobatus</i>
Pipit, American	Piugavik, Putukiifuk	<i>Anthus rubescens</i>
Plover, American Golden (or Lesser Golden)	Tulik, Tullik, Tuulligŋuk	<i>Pluvialis dominica</i>

Plover, Black-bellied	Tullisugruk, Tullivak, Tuullikpak	<i>Pluvialis squatarola</i>
Plover, Semi-palmated	Qurraaquraq, Kurrakuraq	<i>Charadrius semipalmatus</i>
Ptarmigan, Rock	Niksaaktunjiq	<i>Lagopus mutus</i>
Ptarmigan, Willow	Aqargiq	<i>Lagopus lagopus</i>
Puffin, Horned	Qıřanñaq	<i>Fratercula corniculata</i>
Puffin, Tufted		<i>Fratercula cirrhata</i>
Raven, Common	Tulugaq	<i>Corvus corax</i>
Red-Breasted Merganser	Aqpaqsruayuuq, Paisugruk	<i>Mergus serrator</i>
Redpoll	Saksakiq, Saksanjiq, Saksanjiuraq, Ukniksiuvuk	<i>Carduelis flammea</i>
Redpoll, Hoary	Saksakiq, Saksanjiq, Saksanjiuraq	<i>Carduelis hornemanni</i>
Robin	Kanayurraq, Kuyaqpigaqturuq	<i>Turdus migratorius</i>
Ruddy Turnstone	Taliqvak, Tuullignaq, Tullignaq	<i>Arenaria interpres</i>
Sanderling	Aqpaqsruayuuq, Kimmitquiřaq	<i>Calidris alba</i>
Sandhill Crane	Tatirgak	<i>Grus canadensis</i>
Sandpiper, Baird's	Puvviaqtuuayaaq, Nuvaksruk	<i>Calidris bairdii</i>
Sandpiper, Buff-breasted	Puvviaqtuuq, Satqagiiřaq	<i>Tryngites subruficollis</i>
Sandpiper, Least	Lavaluřauraq, Livalivauraq, Livaluřauraq, Lavluřauraq	<i>Calidris minutilla</i>
Sandpiper, Pectoral	Puvviaqtuuq, Aiviqiak	<i>Calidris melanotos</i>
Sandpiper, Semi-palmated	Liva Livaqpauraq, Nivilivilakpak, Livalivaq	<i>Calidris pusilla</i>
Sandpiper, Small	Saavřaq	
Sandpiper, Solitary	Qupilřuqsuřayuk	<i>Tringa solitaria</i>
Sandpiper, Spotted	Iksriktaayuuq, uřřaqtaq	<i>Actitis macularia</i>
Sandpiper, Stilt		<i>Calidris himantopus</i>
Sandpiper, Western		<i>Calidris mauri</i>
Sandpiper, White-Rumped	Qupilřuqsuiyuk	<i>Calidris fuscicollis</i>
Scaup, Greater	Qaqřuktuuq, Qaqřuqpalik	<i>Aythya marila</i>
Scaup, Lesser	Qaqřuqtuuq	<i>Aythya affinis</i>
Scoter, Common (or Black)	Tuunřaařrupiaq, Uviřauyuk	<i>Melanitta nigra</i>
Scoter, Surf	Aiřuqtuq, Aviřuqtuq, Aviřuqtaq, Tuunřaařruk	<i>Melanitta perspicillata</i>
Scoter, White-winged	Killalik, Tuunřaařruk	<i>Melanitta fusca</i>
Shrike, Northern	Iriři, Iraiayuuq	<i>Lanius excubitor</i>
Snipe, Common	Kuukukiaq, Saavřaq	<i>Capella gallinago</i>
Snow Bunting, Snowbird	Amaulřigaaluk, Amautligaq, Avataligauraq, Avatalik, Qupařupiagauraq	<i>Plectrophenax nivalis</i>
Sparrow, Fox	Ikřiřvik	<i>Passerella iliaca</i>
Sparrow, Savannah	Aanaruinř suliuqpa, Uqpiksiuřayuk	<i>Passerculus sandwichensis</i>
Sparrow, Tree	Misapsaq	<i>Spizella arborea</i>
Sparrow, White-crowned	Nunřaqtuařruk	<i>Zonotrichia leucophrys</i>
Swallow, Bank	Tulugařnaq	<i>Riparia riparia</i>
Swallow, Cliff	Tulugařnaq	<i>Hirundo pyrrhonota</i>
Swallow, Tree	Tulugařnauraq	<i>Tachycineta bicolor</i>
Thrush, Gray-cheeked	Nuviuvaksiuřayuk, Piigaq, Saviiřaviiq	<i>Catharus minimus</i>

Thrush, Varied	Sunjutlulluuq	<i>Ixoreus naevius</i>
Tundra Swan	Quḡruk, Quḡruk	<i>Cygnus columbianus</i>
Wandering Tattler	Siḡḡisuqtuq	<i>Heteroscelus incanus</i>
Warbler, Arctic		<i>Phylloscopus borealis</i>
Warbler, Yellow	Sunjaqpaluktunijq	<i>Dendroica petechia</i>
Warbler, Yellow-rumped	Sunjaqpaluktunijq	<i>Dendroica coronata</i>
Waxwing, Bohemian	Suluktaatchialik	<i>Bombycilla garrulus</i>
Wheatear	Tiḡmiaqpauraq	<i>Oenanthe oenanthe</i>
Whimbrel	Siituvuk, Siituvak	<i>Numenius phaeopus</i>
Woodpecker, Downy	Tuuyuq	<i>Dendrocopus pubescens</i>
Woodpecker, Three-toed	Tuuyuqpak	<i>Picoides tridactylus</i>
Yellow Wagtail	Misiqqaqauraq, Piuḡaq	<i>Motacilla flava</i>

MARINE MAMMALS

Polar Bear	Nanuq	<i>Ursus maritimus</i>
Seal, Bearded	Uḡruk	<i>Erignathus barbatus</i>
Seal, Ribbon	Qaiḡulik	<i>Phoca fasciata</i>
Seal, Ringed	Natchiq, Qayaḡulik	<i>Phoca hispida</i>
Seal, Spotted	Qasiḡiaq	<i>Phoca largha</i>
Walrus	Aiviq	<i>Odobenus rosmarus</i>
Whale, Beluga	Qilalugaq/Sisuaq	<i>Delphinapterus leucas</i>
Whale, Bowhead	Aḡviq	<i>Balaena mysticetus</i>
Whale, Gray	Aḡviḡluaq	<i>Eschrichtius robustus</i>
Whale, Killer	Aaḡlu	<i>Orcinus orca</i>

TERRESTRIAL MAMMALS

Arctic Ground Squirrel	Siksrik	<i>Spermophilus parryii</i>
Arctic Marmot	Siksrikpak	<i>Marmota broweri</i>
Bear, Black	Iḡḡaḡriq	<i>Ursus americanus</i>
Bear, Brown	Akḡaq	<i>Ursus arctos</i>
Beaver	Kiḡiaq, Paḡuqtaq	<i>Castor canadensis</i>
Caribou	Tuttu	<i>Rangifer tarandus</i>
Caribou Calf	Nuḡḡaq	<i>Rangifer tarandus</i>
Dall Sheep	Imnaiq, Ipnaiq	<i>Ovis dalli</i>
Ermine	Itiḡiaq	<i>Mustela erminea</i>
Fox, Arctic (White)	Tiḡiganniaq, Pisukkaaḡ, Qusrkhaaq	<i>Alopex lagopus</i>
Fox, Cross	Qianḡaq	<i>Vulpes vulpes</i>
Fox, Red	Kayuqtuq	<i>Vulpes vulpes</i>
Fox, Silver	Qiqḡiḡtaq, Qiqḡiḡtaq	<i>Vulpes vulpes</i>
Least weasel	Itiḡiaq, Naulayuq	<i>Mustela nivalis</i>
Lemming, Brown	Aviḡḡaq, Aviḡḡaq	<i>Lemmus trimucronatus</i>
Lemming, Collared	Qilaḡmiutauraq, Qilaḡmiutaaḡ	<i>Dicrostonyx groenlandicus</i>
Lynx	Niutuiyiq	<i>Lynx canadensis</i>
Mammoth of Mastodon	Kiḡivak	

Marten	Qavviatchiaq, Qaviatchiaq	<i>Martes americana</i>
Moose	Tuttuvak	<i>Alces alces</i>
Muskox	Umiṅmak	<i>Ovibos moschatus</i>
Muskkrat	Kivgaluk	<i>Ondatra zibethicus</i>
Northern red-backed vole	Aviṅṅaq, Aviṅṅaq	<i>Clethrionomys rutilus</i>
Northern vole	Aviṅṅaq, Aviṅṅaq	<i>Microtus oeconomus, M. miurus</i>
Otter, River	Pamiuqtuuq	<i>Lutra canadensis</i>
Porcupine	Qijaḡluk, Iḷuqutaq	<i>Erethizon dorsatum</i>
Reindeer	Qunṅiq	<i>Rangifer tarandus tarandus</i>
Snowshoe Hare	Ukalliq	<i>Lepus americanus</i>
Tundra Shrew	Ugruṅṅaq	<i>Sorex tundrensis</i>
Wolf	Amaḡuq	<i>Canis lupus</i>
Wolf (black phase)	Qigṅiḡtaaluk	<i>Canis lupus</i>
Wolf (white phase)	Amaḡupiaq	<i>Canis lupus</i>
Wolverine	Qavvik	<i>Gulo gulo</i>

FISH

	Iqaluk, Aqaluk	
Arctic Char	Iqalukpik, Paikḷuk, Anayuqaksraq	<i>Salvelinus alpinus</i>
Arctic Grayling	Sulukpaugaq	<i>Thymallus arcticus</i>
Arctic Lamprey	Nimiḡiaq	<i>Lampetra japonica</i>
Blackfish, Alaska	Iḷuuqiṅiq	<i>Dallia pectoralis</i>
Burbot	Tittaaliq	<i>Lota lota</i>
Capelin	Paṅmaksraq, Paṅmagrak, Paṅmaḡraq	<i>Mallotus villosus</i>
Cisco , Arctic	Qaaktaq	<i>Coregonus autumnalis</i>
Cisco, Bering	Tiipuq	<i>Coregonus laurettae</i>
Cisco, Least	Iqalusaaq	<i>Coregonus sardinella</i>
Cod, Arctic	Iqalugaq	<i>Boreogadus saida</i>
Cod, Saffron	Uugaq	<i>Eleginus gracilis</i>
Dolly Varden	Iqalukpik	<i>Salvelinus malma</i>
Eelblenny, Slender		<i>Lumpenus fabricii</i>
Eelpout		<i>Lycodes spp.</i>
Flounder, Arctic	Nataaḡnaq	<i>Liopsetta glacialis</i>
Flounder, Starry	Nataaḡnaq	<i>Platichthys stellatus</i>
Herring, Pacific	Uqsruqtuuq	<i>Clupea pallasii</i>
Lake Trout	Iqaluaqpak	<i>Salvelinus namaycush</i>
Longnose Sucker	Milugiaq	<i>Catostomus catostomus</i>
Lumpsucker, Leather-fin		<i>Eumicrotremus derjugini</i>
Northern Pike	Siulik, Siuḷik	<i>Esox lucius</i>
Salmon	Aqalugruaq	
Salmon , Chum (Dog)	Iqalugruaq, Qalugruaq	<i>Oncorhynchus keta</i>
Salmon, King (Chinook)	Iqalugruaq, Iqalukpak, Taḡyaqpak	<i>Oncorhynchus tshawytscha</i>
Salmon, Pink (Humpback)	Amaqtuuq	<i>Oncorhynchus gorbuscha</i>
Salmon, Red (Sockeye)		<i>Oncorhynchus nerka</i>
Sand Lance, Pacific		<i>Ammodytes hexapterus</i>
Sculpin, Fourhorn	Kanayuq	<i>Myoxocephalus quadricornis</i>

Sculpin, Slimy
Shark, Pacific Sleeper
Sheefish or Inconnu
Smelt, Rainbow
Snailfish
Stickleback, Ninespine
Stickleback, Threespine
Whitefish, Broad
Whitefish, Humpback
Whitefish, Round
Wolf Eel
Wolffish, Bering

Kanayuaq
Siiḡruaq, Sii
Ifhuaḡniq
Kakalisauraq
Kakiḷaḡnaq, Kakiḷasak, Kakalisauraq
Aanaakfiq
Pikuktuuq
Saviḡuunnaq

Cottus cognatus
Somniosus pacificus
Stenodu leucichthys
Osmerus mordax
Liparis tunicatus, L. megacephalus
Pungitius pungitius
Gasterosteus aculeatus
Coregonus nasus
Coregonus pidschian
Prosopium cylindraceum
Anarrhichthys ocellatus
Anarhichas orientalis

INVERTEBRATES

Arctic Crab
Botfly
Botfly larvae
Botfly larvae, nasal cavity
Bumblebee
Butterfly
Clams
Clam, long
Crab
Dragonfly
Ground beetle
Hairy caterpillar
House fly
House louse
Jellyfish
Krill
Louse egg
Mosquito
Red, fast water organisms
Seashell, Mollusk
Sea Snail
Shrimp
Spider
Spider, large
Spider, small
Starfish
Tiny flying insects
Tapeworm found in seal
intestine
Warble fly
Wasp, hornet

Puyyugiaq
Miluyuuq
Kumak
Tagiuq
Igutchaq
Taḡalukisaq, Taḡalakisaq
Imaniq
Uviḷfuq
Puyyugiaq, Putuguḡsiuyuk
Niulḡiq
Minḡuq, Miḡḡuq
Aurvik
Niviuvak
Kumak
Iḷari, Nuvayulḡiq
Iḡliḡaq, Iḡliḡaiq
Itqiq
Kiktuḡiaq
Kayuḡḡiuḡsruurat
Iviḷuq
Aalumi, Aalumiḡaq
Nulayuuraq, Iḡliḡaq
Piḷḡaiyuk
Aasivak
Nigruḡruk
Argagruat
Milugiatchiaq
Qumak
Igutatchiaq
Tuggayuk

Oedemagena tarandi

Lepidoptera

Odonata

Coleoptera carabidae

Pediculus humanus capitis

Euphasia spp.

Cestoda

Oedemagena tarandi

VEGETATION

Dried Plants	Palliksrat	
Flower/Plant	Nauriaq	
Root	Pilğa	
Roots	Masu, Aigak	
Tea	Tii	
Tea Leaves	Tiigruaq	
Tobacco Leaf	Surağruaq	
Alder	Nunaniak, Nunaniat	<i>Alnus crispa</i>
Blueberry leaves	Asiaviqutat	<i>Vaccinium uliginosum</i>
Buttercup	Taqilakisaaq	<i>Ranunculus spp.</i>
Coltsfoot	Milukutakpak, Milukataq, Mapkutitağruaq, Mapputitaq, Sirğağruich	<i>Petasites frigidus</i>
Cottongrass	Pikniq, Pikniik, Pitniq	<i>Eriophorum spp.</i>
Cottongrass stems	Qimmiurat	<i>Eriophorum spp.</i>
Crowberry Leaves	Paungat	<i>Empetrum nigrum</i>
Dwarf Fireweed	Tilaaggik	<i>Epilobium latifolium</i>
Eskimo Potato	Aigaq, Masruqutaq, Masu	<i>Hedysarum alpinum</i>
Fungus, bracket	Avvatchiqiq	<i>Ganoderma applanatum</i>
Heather	Pilğaurat, Pilaurat, Pilurat, Pilaaqusaat, Piləğqusaq, Piləğaqusaq	<i>Cassiope tetragona</i>
Labrador Tea	Tilaaqiaq, Tilaaqiuq, Tilaaqqiq, Tilaaqqit, Tilaakiq, Papaksraq, qayuksraq	<i>Ledum palustre</i>
Lichen, or brown moss	Mumikataq	
Lichen, black	Mumiqattat, Kukuutit, Mumiqqat	
Lichen, finger	Kivvigiruaq	<i>Dactylina spp.</i>
Lichen	Niqaaq	<i>Cladonia rangiferina</i>
Moss, Dried	Uğrunik	
Moss, Reindeer	Qağliuraq	
Moss, Sphagnum	Qimmiksit, Uğruq	
Onion	Aiñaq	<i>Allium spp.</i>
Pink Plumes	Ippiq, Ippigich, Ippik Qusrimmaq, Qusimmaq	<i>Polygonum viviparum</i> <i>Polygonum bistorta</i>
Soapberry, Soopollalie	Uqpiññaq	<i>Shepherdia canadensis</i>
Stink Weed, Wormwood	Sargiq, Sargigruaq, Saligigruaq, Saligigruak	<i>Artemisia tilesii</i>
Wild Rhubarb or Mountain Sorrel	Qunulliq, Qunuliq, Qunulik, Qunullik	<i>Oxyria digyna</i>
Wild Spinach, Sour Dock, Arctic Dock	Quağaq, Quağak, Quağat, Quağəgruaq, Quağəgruat, Quağəqiquagak	<i>Rumex arcticus</i>

Willow
Willow, Felt-leaf
Willow, stems fuzzy ends
Woolly lousewort

Uqpik, Ugpiik, Uqpiich, Uqpiit
Misuq, Ukpik
Qimmiuraq
Itkiliagruk, Qutliiraq

Salix spp.
Salix alaxensis
Salix spp.
Pedicularis lanata

BERRIES

Bearberry, Kinnickinnick
Bearberry, Red

Tinnik, Tinniik, Tiniich
Aņurvak, Aņutvak, Aņurvat, Aņurvait,
Aņurraich

Arctostaphylos uva-ursi
Arctostaphylos rubra

Bearberry, Black

Kavlaq, Kavlat, Kavluraq

Arctostaphylos alpina

Blueberry

Asiaq, Asiraq, Asiat, Asiavik

Vaccinium uliginosum

Crowberry

Paungaq, Paungak, Paungat

Empetrum nigrum

Lowbush Cranberry or

Kimmigfaq, Kimmigñaq, Kimmigñat,

Vaccinium vitis-idaea

Lingonberry

Kimmigñauraq, Kikminnaq

Salmonberry, Cloudberry

Aqpik, Aqpiik

Rubus chamaemorus