


P.O. Box 2101
Ikaluktutiak, NU X0B 0C0
867-983-4625
867-983-4626

P.O. Box 2101
Ikaluktutiak, NU X0B 0C0
J 867-983-4625
867-983-4626

Coral Harbour, NU,
Repulse Bay, NU.

በቦምታዊ 2101
 ልዩነት በጥያቄ ይደረጋል <ክ ነገር
 ልዩነት በጥያቄ 867-983-4625
 ለጥያቄ 867-983-4626

P.O. Box 2101
Cambridge Bay, NU X0B 0C0
867-983-4625
867-983-4626

P.O. Box 2101
Ikaluktutiak, NU X0B 0C0
☎ 867-983-4625
📠 867-983-4626