
P
h

o
to

: Te
d

 P
ard

y

P
h

o
to

: K
im

 M
o

rg
an

C
anada is home to about 2.4 million caribou, medium-sized members of
the deer (Cervidae) family, which includes four other native deer species:
moose, elk, white-tailed deer, and mule deer. The word “caribou” is

believed to be derived from the Mi’kmaq word “xalibu,” meaning “the one who
paws.” All deer are ungulates – cloven-hoofed, cud-chewing animals – but
unlike other deer species, both male and female caribou have antlers.

Caribou are well adapted to their environment. Their bodies are short and
stocky to conserve heat, with long legs to help move through deep snow. Long,
dense winter coats insulate against cold temperatures and high winds, and
muzzles and tails are short and hairy. Ground and tree lichens are their
primary winter food. Caribou breed in late fall, and a single calf is born between
late May and early June. Calves are well developed at birth and are able to travel
within a few hours.

Woodland caribou are native to both Newfoundland & Labrador and are part of
the Boreal Population of caribou, which is sub-divided into two ecotypes:

Migratory forest-tundra
ecotype: includes the
Leaf River Herd, and the
George River Herd, which
migrates between forest
and tundra in Quebec and
Labrador. Estimates of
George River caribou
suggest the population is
approximately 385,000
animals (2001 estimate).

Sedentary forest-dwelling
ecotype: includes the Lac
Joseph herd (pop. estimate
1,200), the Red Wine
Mountains herd (100),

and the Mealy Mountains herd (2,500). Labrador’s sedentary woodland caribou
are listed as threatened under the provincial Endangered Species Act and the
federal Species at Risk Act. Due to the migratory nature of the George River
herd, whose range overlaps that of the protected sedentary herds, a special
management strategy is in place to reduce accidental harvest of animals from
the protected herds during hunting season.

The Newfoundland population of
woodland caribou also belongs to the
sedentary forest-dwelling ecotype. In
recent years Island population levels
have declined significantly and are
estimated at 32,000 animals (2008
estimate). In the late 1990s the total
population of Island caribou exceeded
90,000 animals.

For more information, visit
www.env.gov.nl.ca/env/wildlife
or call (709) 637-2025

Woodland Caribou
Rangifer tarandus

Lac Joseph

M
ealy M
ountains

Red Wine

Mountains

Torngat Mountains National Park Reserve

George River

McPhayden River
Seal Lake

Nipishish
Lake

Grand
Lake

Mulligan River

Double Mer Barrens

Orma
South

Twin Falls

Michikamau East

Michikamau West

Orma
North

Sawbill Lake
Milner Lake

Lac Virot

Bay of Islands

Big River

Colville Lake

Caribou Management Areas: Labrador

Department of Environment

& Conservation

P
h

o
to

: D
arre

n
 B

arre
tt

P
h

o
to

: M
ik

e
 M

cG
rath

P
h

o
to

: Te
d

 P
ard

y

Photo: John Neville

©
 20

0
9

 W
ild

life
 D

ivisio
n

Woodland caribou have been part of social, cultural and economic life in
Newfoundland & Labrador for generations, and play an important role in our
hunting heritage and nature-based tourism and outfitting industries.

The recent decline of insular Newfoundland’s caribou populations is being
investigated and is linked to substantial predation, primarily by black bears and
coyotes. Other factors are also being addressed in the Province’s five-year
Caribou Strategy, including caribou health and body condition, habitat use and
migration patterns.

An icon of our natural

and cultural landscape

Wildlife Division

St. Anthony

Northern
Peninsula

Adies
Lake

Ham
pden D

ow
ns

Gaff
Topsails

Buchans

Blow Me Down
Mountains

La Poile
Grey
River

Pot H
ill

Middle Ridge

Burin

Knee

Burin Foot M
era

sh
een Is

la
nd

Cape
Shore

Fogo Island

Grey Islands

Mount
Peyton

Avalon
Peninsula

Caribou Management Areas: Newfoundland
Closed Areas

Protected Herds

