
Conservation Strategy for
Southern Mountain Caribou

in Canada’s National Parks

November 2011
Également offert en français

Conservation Strategy for
Southern Mountain Caribou

in Canada’s National Parks

for CoNsultatioN

table of Contents

Strategic Goals & Outcomes

Taking Action to Protect Southern Mountain Caribou

•	 Restoring the balance in predator/prey dynamics

•	 Taking action to reduce predator access

•	 Taking action to prevent direct disturbance of caribou

•	 Taking action to prevent habitat loss

•	 Taking action to reduce small population effects

Aboriginal and Public Consultation

Next Steps

Appendix

Executive Summary

Introduction

Legislative and Policy Context

Current Status

•	 History of caribou and current ecological context

Where are they now?

Threats

•	 Altered predator – prey dynamics

•	 Facilitated predator access

•	 Direct disturbance

•	 Direct elimination of caribou habitat

•	 Small population effects

1

2

5

6

7

8

12

14

18

21

23

Ph
ot

o:
 N

ic
ol

e
Ga

bo
ur

y
/ P

ar
ks

 C
an

ad
a

Executive summary
Canada’s Southern Mountain caribou are disappearing at an alarming
rate. As a steward of Canada’s National Parks, Parks Canada has prepared a comprehensive
caribou conservation strategy to help begin the slow process of recovering Canada’s caribou.

To create this strategy, Parks Canada assembled a team of experts from across the country.
Scientists, managers, communication specialists and external relations/visitor experience experts
spent more than two years examining all threats to caribou conservation within the mountain
national parks (Banff, Glacier, Jasper and Mount Revelstoke National Parks).

They found there are five main threats to Southern Mountain caribou:
•	 Altered predator/prey dynamics
•	 Facilitated predator access to caribou
•	 Direct disturbance of caribou
•	 Direct elimination of caribou habitat
•	 Small population effects

The goal of this strategy is to identify and explain how Parks Canada will do its part to help
put caribou on a more secure survival path. Parks Canada has committed $4.5 million over six
years for the mountain national parks to achieve this goal. As well, we know how important
leadership and collaboration with our partners is to help save Southern Mountain caribou. As
this conservation strategy is implemented, we will continue to work with stakeholders, Aboriginal
communities and other members of the public to help save the Southern Mountain caribou.

1

2 3

introduction
As Canadians, we take pride in our national
symbols, from the maple leaf to the
mounties. Just as the beaver, moose and
Canada goose are Canadian icons, so are
caribou. Proudly displayed on the front of
the quarter, caribou are a powerful symbol
of our wilderness.

Parks Canada is committed to taking action, together
with partners, to protect caribou. Two years of thorough
research and study indicates that without action the Southern
Mountain caribou may not survive.

Caribou are remarkable animals that have roamed the
earth for over 1.5 million years. They survived the ice
age, but it is clear without assistance they may not survive
our modern world. With development and climate change
destroying their habitat and natural predators increasing – it
is our responsibility to protect this amazing animal.

Today, caribou are listed as threatened by both the
Committee on the Status of Endangered Wildlife in
Canada (COSEWIC) and Canada’s Species at Risk Act
(SARA). Scientists and Aboriginal peoples suggest that if
current conditions persist, caribou will vanish altogether.
Twenty-five years ago over 800 caribou roamed the mountain
national parks. Today, fewer than 250 caribou remain across
that same range.

The question is: knowing what we now know, how can
Parks Canada help save this animal?

This conservation strategy for the Southern Mountain caribou
herds ranging in the mountain national parks presents Parks
Canada’s approach and our commitment to do that.

They survived
the ice age, but
it is clear without
assistance they
may not survive

our modern world.

Ph
ot

o:
 N

ic
ol

e
Ga

bo
ur

y
/ P

ar
ks

 C
an

ad
a

4 5

Parks Canada is a leader in
environmental stewardship.
Canadians entrust their national
and natural heritage to us,
and we take this responsibility
seriously. As an agency of the Government
of Canada we operate within a complex
legislative context. Within that context, Parks
Canada is committed to taking bold steps in
protecting caribou on national park lands.

Under the Species At Risk Act (SARA) Parks
Canada and Environment Canada are considered
“competent” for Southern Mountain caribou. With
this responsibility comes the obligation to work with
provinces and Aboriginal organizations across the
range of Southern Mountain caribou to develop
a strategy, followed by one or more action plans,
for their recovery. The process of developing a
national recovery strategy for Southern Mountain
caribou will be spearheaded by Environment
Canada. This mountain national parks specific
conservation strategy applies to caribou located
within national parks and will inform and support
this national recovery planning process.

Each national recovery strategy prepared for
species at risk in Canada includes an identification
of critical habitat to the extent possible, based on
the best available information. If it is not possible to
complete the identification in the recovery strategy,
the strategy will identify the date that it will be
completed within an action plan. Critical habitat
is defined in the Species at Risk Act as “… the

habitat that is necessary for the survival or recovery
of a listed wildlife species and that is identified as
the species’ critical habitat in the recovery strategy
or in an action plan for the species.…” Because
critical habitat has yet to be defined for Southern
Mountain caribou across their range, Parks
Canada has identified important caribou habitat
in the mountain national parks to help define the
future needs of the caribou on its lands.

Parks Canada identified important habitat using
four criteria: habitat occupied by caribou over the
last 20 years, habitat where caribou were observed
prior to that, habitat necessary for caribou to move
between ranges, and habitat areas for caribou
based on forest composition and age. By taking
this step, Parks Canada is now able to describe
certain caribou habitat as important. We have
not drawn conclusions about whether habitat is
critical. The identification of critical habitat will be
done as part of the range-wide SARA recovery
planning process.

Policy direction for caribou conservation in national
parks is identified in the management plans for each
of Banff, Jasper, Glacier and Mount Revelstoke
National Parks according to the Canada National
Parks Act (2000). These plans state the need for
a conservation strategy that identifies important
habitat, sets conservation goals and objectives,
identifies conservation actions to be taken and
supports broader recovery planning to be led by
Environment Canada.

legislative and Policy Context

Need for action
Parks Canada recognizes the need for a strategy to
protect and prevent the disappearance of caribou.

This document details our conservation approach. While it will vary
across the four Mountain National Parks depending on the caribou’s
condition and environment, the objective is the same; to help Caribou
survive. Parks Canada will measure and track its progress through the
Parks Canada Ecological Integrity Monitoring Program and conduct
research to better understand the changes we observe.

Our goal is to improve conditions in the six caribou ranges in the
mountain national park region to create the best circumstances
possible for caribou herds to recover. However, it should be noted, that
even with substantial conservation efforts, caribou recovery will not be easy.

6 7

For generations, caribou have
been found throughout most
of Canada’s northern forests,
including the western mountains.
Now caribou occupy only the
northern portion of their original
range. Within the mountain national park
region there are five existing herds of Southern
Mountain caribou: Columbia South, A La Peche,
Tonquin, Maligne and Brazeau. There was a
sixth herd in Banff, but all its members were
killed in an avalanche in 2009. Re-establishing
the sixth herd is an important part of Parks
Canada’s conservation strategy, both to restore
lost biodiversity in Banff, as well as to restore
important links among forests, fire, predators
and other herbivores in this valued ecosystem.

What we know about caribou is that they
don’t like to be disturbed. They live in remote,
alpine areas and migrate across elevations
with the seasons. This helps them avoid most
other large animals including predators such
as wolves, bears and cougars. Caribou avoid
competing for food with other large animals by
foraging primarily on lichens, a scarce, slow-
growing plant found in older forests. Living in
harsh environments with limited access to high
quality food means that caribou herds tend
to grow and recover slowly from any decline.

Over time, caribou have adapted to suit the
region where they live. That’s why there are two
types of caribou: “terrestrial-feeding” caribou and
“arboreal-feeding” caribou. Terrestrial-feeding
caribou (eat lichen growing on the ground)
have adapted to cold winter temperatures and
moderately deep snow, while their arboreal-
feeding counterparts (eat lichen growing in trees)
have adapted to milder winters and deeper
snow. This conservation strategy applies to both
types of Southern Mountain caribou.

The four herds located in Jasper National Park
(A La Peche, Tonquin, Maligne and Brazeau) and
the former Banff National Park herd are terrestrial-
feeding caribou. The established range of the
Banff herd and the Maligne, Brazeau and Tonquin
herds are also close to potential habitat within
adjacent protected areas. The traditional range of
the Jasper A La Peche herd is mostly outside the
park and is shrinking as industry, roads, seismic
testing and pipelines crisscross their wintering
range. This is giving both the public and predators
greater access to caribou territory.

The caribou of Mount Revelstoke and Glacier
National Parks are the arboreal-feeding kind.
Known as the Columbia South herd, thirty per
cent of their range is protected by national park
land. The rest is in the Revelstoke region of
British Columbia, made up of provincial crown
land that’s a mix of forestry, recreation and some
newly protected lands. Caribou habitat here is
shrinking as is the herd.

Current status

Where are they now?
Without intervention, all five existing caribou herds
within the mountain national park region will likely
shrink over the next decade. The Banff herd is already
gone. Here are Parks Canada’s estimates of the sizes
of the other herds:

The A La Peche herd (Jasper National Park and Alberta) is the
largest herd and is the only one that has been stable, with about
150 caribou.

The Tonquin herd (Jasper National Park) is in decline after a
period of stability. There were approximately 60 caribou in 2010,
and have declined by as much as 40% over the last two years.

The Columbia South herd (Mt. Revelstoke and Glacier National
Parks and British Columbia) has shrunk to 7 in 2011, from 100
caribou in 1994.

The Brazeau herd (Jasper National Park) has declined. In 2010
there were approximately 9 caribou.

The Maligne herd (Jasper National Park) has declined. In 2010
there were approximately 6 caribou.

History of caribou and
current ecological context

threats

1. Altered Predator-Prey Dynamics
To manage caribou means to keep track of
their predators. Predators are the biggest threat
to the caribou populations in Jasper and Banff
National Parks. Predators are also encroaching
on the Columbia South herd that range in Mount
Revelstoke and Glacier National Parks.

Caribou are naturally scarce, and live in alpine
environments, so they generally make up a small
part of the diet of large predators like wolves,
bears and cougars. However, growing numbers
of deer, elk and moose means more predators.
The greater the number of predators, the more
likely they are to encounter and kill caribou.

Forty four percent of caribou deaths, for which
we know the cause, are due to predation.

Factors that affect predator-prey dynamics:

Too many prey
Too many prey such as elk, moose and deer
mean more caribou predators such as bears,
wolves and cougars. This includes the “elk
refuge effect” when elk seek the protection of
public areas, increase in numbers, and eventually
create an even more bountiful food source for
predators. Forestry and fossil fuel development
in caribou range outside the mountain national
parks has led to more and better habitat for
moose, deer, and, as a result their predators.

Mountain Pine Beetle
A forest insect, known as the mountain pine
beetle, has destroyed forests, creating good elk,
deer, and moose habitat, that attracts predators
of caribou.

Forest fires
Forest fires are always a threat for caribou. It can
take decades after a fire for a forest to become a
safe place for caribou. If climate change results
in more, larger fires, then this will be a further
challenge for our caribou populations.

Climate change
Is also predicted to lead to milder winters
meaning smaller areas that are isolated by deep
snow to protect caribou from predators.

2. Facilitated Predator Access to Caribou
Ski trails and roads into remote areas of the
mountain national parks make a memorable
visit for the public, but these features may also
put caribou at risk. Providing people with easy
access to remote areas in the winter where
caribou occur also provides easy access for
predators such as wolves and cougars.

3. Direct Disturbance of Caribou
Direct disturbance can be any encounter
between caribou and people, overhead aircraft
or vehicle collisions. For example:
a) caribou are killed or injured by motorists
 and trains;
b) human activities, including recreation,
 can disturb caribou so much that they
 move kilometres away.

Why we’re
losing Caribou

Here are five main threats to
caribou within Parks Canada’s
jurisdiction.

8 9

4. Direct Elimination of Caribou Habitat
Caribou habitat around the mountain national
parks is disappearing. Deforestation, forest
fires, development, and recreation involving
snowmobiles and heliskiing are disturbing
caribou habitat. These activities limit the caribou’s
range, causing habitat fragmentation, and leaving
caribou with nowhere to live.

Climate change may also eliminate caribou
habitat, although research (see suggested
reading) indicates that caribou declines have
been influenced more by industrial land use. While
mitigating climate change itself is not a practical
goal for this conservation strategy, addressing the
five threat categories should produce a positive
outcome for caribou.

Parks Canada has identified four factors that
affect caribou habitat elimination:

Industry and development
Industry/development including new roads,
forestry, ski hills, and oil and gas limits access or
eliminates caribou habitat.

Mountain Pine Beetle
Insects such as the Mountain Pine Beetle could
destroy old growth forest where caribou live.

Forest Fires
Large scale forest fires could destroy older
forests where caribou feed or limit their access
to other ranges.

Climate change
Climate change may affect vegetation that
caribou eat, reducing their food sources.

5. Small Population Effects
Biologists recognize that species with small
population sizes have special characteristics
that make them vulnerable. They are more
susceptible to inbreeding, demographic
anomalies (e.g., an increase in the number of
male calves will eventually lead to fewer births),
disease, and catastrophic events. For example,
a recent avalanche in Banff killed the entire
caribou population. According to information
from radio collared animals, almost half of caribou
deaths in the Columbia South herd of Mount
Revelstoke and Glacier National Parks can be
attributed to accidents such as avalanches.

Isolation is also a factor. As a herd gets smaller, its
home range shrinks, making it less likely to come
in contact with other herds. Contact with other
herds is crucial in maintaining genetic diversity.

Many large mammal species can recover quickly
from declines, simply because they reproduce
quickly. Caribou however, do not have twins and
their calves are very vulnerable to predators. So
they also recover slowly. Other jurisdictions have
tried programs such as predator control to help
small caribou populations recover, however
these programs have met with mixed success –
the recommendation of this strategy is to identify
and reverse the real causes of the decline, and to
augment populations that are extremely small.Forty four percent of caribou

deaths, for which we know the
cause, are due to predation.

10 11

12

A critical first step in conservation activities is to establish clear
goals and objectives to meet the conservation challenges of
each park and its region. Parks Canada’s focus is to improve the condition and
trend of each woodland caribou herd in the mountain parks. Experience has suggested
that 40 individuals in a herd is an appropriate threshold for herd condition. To achieve
this outcome, each park and region will pursue focused challenges and opportunities to
promote caribou conservation. As a result, the goals and objectives for each park differ
as reflected in the table below.

Strategic Goal

Mount Revelstoke & Glacier Banff Jasper

In collaboration with partners, maintain
Southern Mountain Caribou on the
regional landscape.

Achieve an ecologically functioning
local population of Southern Mountain
Caribou through maintenance of
herds of 25-40 animals within historic
range in and adjacent to the park and
ecologically connected to adjacent
populations.

Ecosystem
Management

Protect caribou and their habitat
through precautionary management
of human use and natural disturbance
ensuring that there is minimal
interruption to natural processes
inherent to the ecological integrity of
the region (i.e., disturbance patterns,
predator-prey dynamics, insect
population fluctuations, calving areas).

Manage primary prey populations
(e.g., elk and deer) to maintain levels
that sustain a natural predator-prey
dynamic.

Manage forests to maintain and/or
increase caribou habitat quality and
availability.

Monitoring Monitor key indicators related to caribou persistence and management actions
related to human use and natural disturbance.

Interagency
Cooperation

Collaborate with the Province of British
Columbia and other interested parties
to develop support for conservation
actions developed by Parks Canada
and to encourage the establishment of
actions by others.

Collaborate with the Province of Alberta
and other interested parties to develop
support for conservation actions
developed by Parks Canada and to
encourage the establishment of actions
by others.

Public
Understanding

Increase understanding within the public and interested parties of caribou biology,
ecosystem interactions, threats to persistence and actions undertaken by Parks
Canada.

Visitor
Experience

Minimize the effects of human activity on caribou while facilitating a high quality
visitor experience.

Stakeholder
Engagement

Participate as a partner with provincial, aboriginal and other interested parties
towards regional caribou conservation and lead engagement on programs and
strategies implemented within the Parks boundaries.

strategic Goals and outcomes
C

o
n

se
rv

at
io

n
 O

u
tc

o
m

es

13

Ph
ot

o:
 N

ic
ol

e
Ga

bo
ur

y
/ P

ar
ks

 C
an

ad
a

14 15

Parks Canada recognizes that dramatic change is needed to
save caribou. We have committed $4.5 million over six years for
the Mountain National Parks to move forward on this strategy.

Together, in consultation with our partners, the following table shows how we are addressing
the five main threats to caribou:

Caribou across the Mountain
National Parks are vulnerable
to each of the five threats in
varying degrees. Below is an
in depth review of how Parks
Canada is countering these
threats as part of its caribou
recovery process.

Restoring the Balance
in Predator/Prey Dynamics
Too many natural predators pose a danger
to caribou. Parks Canada is managing prey
populat ions to prevent unnatural ly high
predator numbers.

Townsites can create predator refuges for elk
and deer, ultimately leading to higher populations
of predators. Therefore, Parks Canada has
implemented a program to eliminate the “elk
refuge effect.” Ya Ha Tinda Ranch in Banff
National Park, the town of Banff and the town of
Jasper have all inadvertently created elk refuges.
Parks Canada is removing elk from townsites
and campgrounds, sending them back into their
natural habitat. Subject to aboriginal and

public consultation, further measures such as
ungulate culls to lower their densities may be
considered to address this threat.

Fire management plans are also helping to
protect caribou. Parks Canada is planning
prescribed burns in areas away from important
caribou habitat, and managing forests near
caribou to prevent large fires.

To make sure our action plan is effective, all
caribou herds are being monitored. Mount
Revelstoke and Glacier National Parks conduct
censuses with the B.C. government and other
partners to collect data on caribou sightings
and habitat and mortality (age, body condition,
cause of death). Jasper National Park has staff
dedicated to caribou population monitoring in
addition to working with the Province of Alberta
to census the cross-boundary A La Peche
herd. Parks Canada is also conducting several
university supported studies to understand
how fire influences caribou habitat and factors
that influence predator/caribou encounters.

Threat Action

Altered predator/
prey dynamics

•	keep	primary	prey	for	caribou	predators	low	by	preventing	“elk	refuges”	
•	monitor	predator	populations	to	anticipate	their	impact	on	caribou	recovery1
•	maintain/monitor	population	size	and	habitat

Facilitated predator
access to caribou

•	provide	visitors	with	opportunities	for	recreation	in	areas	not	important	for	
 caribou while restricting recreation in caribou habitat
•	discontinue	setting	early	season	ski	tracks	that	lead	to	caribou	winter	
 habitat

Direct disturbance
of caribou

•	reduced	speed	zones	on	highways	in	important	caribou	habitat
•	periodic	seasonal	trail	and	road	closures
•	relocate	trails	away	from	important	caribou	habitat
•	educate	park	visitors	to	avoid	disturbing	caribou

Direct elimination
of caribou habitat

•	use	prescribed	fire	in	areas	away	from	caribou	habitat	to	maintain	a	safe
 distance between caribou and their predators
•	use	prescribed	burns	to	guard	against	large	fires	within	caribou	habitat
•	development	within	important	caribou	habitat	to	be	considered	under	
 exceptional circumstances only, and must not adversely affect caribou

Small population
effects

•	re-introduce	or	add	caribou	where	herd	sizes	are	critically	low2
•	manage	other	threats	to	prevent	caribou	populations	from	becoming	small

taking action to Protect
southern Mountain Caribou

1The threshold for caribou persistence is 6 wolves per 1000 square kilometres.
2Based on DeCesare et al. 2010 the number of animals required for viability differs among herds, but would require approximately
 15 additional female caribou each year for 3 years.

16 17

Taking Action to Reduce
Predator Access
Parks Canada is making it harder for predators to
reach caribou. Deep snow at high elevations usually
makes caribou habitat inaccessible to predators.
However, ski and snowshoe trails to these high
remote areas are helping predators travel upwards.
Parks Canada is limiting packed trails by changing
the timing of winter road ploughing, backcountry
ski access and ski track-setting. Parks Canada will
work with park visitors to move additional ski trails
and implement seasonal road closures, and thus
develop additional safe areas for caribou.

Taking Action to Prevent
Direct Disturbance of Caribou
Direct disturbance is a serious threat to caribou. The
sensitive and isolated nature of the animal requires
that visitors to the mountain national parks give
them a wide berth. Their survival depends on it.

Parks Canada has several initiatives underway to
improve the security of caribou in their habitat, from
closing or moving certain trails during critical months
of the year to promoting slower speed zones along
highways that travel through caribou habitat. More
work is needed to enforce existing speed limits.
Parks Canada also limits recreational activities such
as camping in caribou habitat.

Public awareness is also crucial. Parks Canada
is letting park visitors know how important it is to
leave caribou undisturbed during park visits. Parks
Canada is limiting snowmobile use by park staff
and ensuring research does not disturb caribou.

Taking Action to Prevent
Habitat Loss
Besides limiting human contact with caribou,
Parks Canada is using planned burns in areas
adjacent to and within important caribou habitat

to minimize the potential for large fires to severely
impact caribou. These actions will be carefully
monitored to better understand the effects of
fire on caribou habitat. Parks Canada has plans for
large prescribed fires away from caribou, to separate
caribou from other ungulates and their predators.
Parks Canada also plans to use small fires to
create staging areas from which to combat large
fires approaching caribou habitat. The Agency is
working with neighbouring land managers and
other governments to ensure actions are part of a
greater regional effort to protect caribou habitat and
monitor ecological trends in the greater Mountain
National Park region.

Taking Action to Reduce
Small Population Effects
A study conducted by Parks Canada with the
University of Montana and the University of Calgary
has concluded that at current population sizes,
the Maligne and Brazeau herds in Jasper will
likely disappear, but that the Tonquin and A La
Peche herds should persist. The province of BC has
concluded that survival of the Columbia South herd
is also unlikely without management intervention.

Even if the other threats have been mitigated,
the only reliable way to save very small herds from
extinction is to bring in animals from other, larger
herds. This is known as translocation. Translocation
is something Parks Canada is considering to re-
establish the extirpated Banff herd and to augment
the very small herds in Jasper. Parks Canada is also
doing extensive research to find animals with the
right genetic match and we are working to mitigate
the other four threats before attempting to introduce
caribou. While translocation has its challenges, we
feel that it is the best way to re-establish very small
herds. Parks Canada is therefore investigating
captive breeding and source herd options with our
conservation partners.

...a recent
avalanche in

Banff killed the
entire caribou

population.

18 19

aboriginal and Public Consultation
Parks Canada values and respects the opinions
and expertise of Aboriginal people.

The Canada National Parks Act ensures Parks Canada provides
opportunities for Canadians and Aboriginal people to take part in
management planning and decision-making in our National Parks.
This exchange of ideas and information between Parks Canada, the
public and Aboriginal people has and will continue to be a significant
part of the development of recovery planning process for the Southern
Mountain caribou.

Parks Canada has just begun to engage in discussions with Aboriginal
communities with the goal to incorporate their concerns and traditional
ecological knowledge into caribou conservation actions. The Agency
will continue to look for opportunities for increased collaboration with
Aboriginal communities.

In addition, in concert with this conservation strategy, public consultation
will occur to engage Canadians in our planning and actions.

20 21

Next steps
Parks Canada is committed to
working with partners to sustain
the survival of Southern Mountain
caribou. This document introduces a strategy
to help rebuild caribou herds. It’s a strategy that
requires all to play a role, including the public
and Aboriginal communities, by respecting
the caribou’s need for space, and by reducing
speeds on highways through caribou habitat.
Public awareness is an important part of this
strategy. Parks Canada protects these lands for
Canadians, and we want to ensure that people
visiting our National Parks continue to enjoy their
experience and appreciate how and why we are
protecting caribou.

Saving caribou is a joint effort among the many
stakeholders and governments that have
jurisdiction over caribou habitat. Engaging
provincial governments, Aboriginal communities
and industry to set realistic, achievable
conservation goals is essential.

Canada’s caribou are in danger of disappearing.
Their steady decline is a warning sign of
an imbalance between nature, people and
development. We can all take action to help
restore the balance.

At Parks Canada, this strategy will help to ensure
caribou are part of our parks, our present, and
our future, for the benefit of all Canadians.

If you’d like to learn more about caribou,
visit Parks Canada at www.pc.gc.ca.

22 23

Appendix

24 25

Tonquin

A La Peche

Brazeau

Maligne

Current Important Habitat

Corridors

National Parks

Predator/Prey Areas

Provincial Protected Areas

Roads

Jasper Townsite

0 6030
Kilometers-

Banff

0 3015
Kilometers-

Brazeau (JNP)

Current Important Habitat

Corridors

National Parks

Predator/Prey Areas

Provincial Protected Areas

Roads

Yoho
National

Park

Banff
National

Park

Kootenay
National

Park

Lake Louise Townsite

Banff Townsite

Saskatchewan
Crossing

Jasper Important
Caribou Habitat
The Maligne, Brazeau, and
Tonquin herds make up the
South Jasper population, while
the A La Peche is the migratory
North Jasper population.

Banff Important
Caribou Habitat

26 27

Glacier National Park

Mount Revelstoke
National Park

Note: HABITAT ASSESSMENT HAS
BEGUN AND IS EXPECTED TO

BE COMPLETED IN 2012

³²1

³²1

^
Revelstoke

^
Golden

0 10 20 30 405
Kilometers

Mount Klotz
Closure Area

/

Important Caribou Habitat

Mount Klotz Winter Closure Area

National Parks

High and Very High Habitat Suitability

Highways

Home Range Columbia South Herd

Mount Revelstoke
& Glacier
Important
Caribou Habitat

Ph
ot

o:
 N

ic
ol

e
Ga

bo
ur

y
/ P

ar
ks

 C
an

ad
a

Ph
ot

o:
 N

ic
ol

e
Ga

bo
ur

y
/ P

ar
ks

 C
an

ad
a

Ph
ot

o:
 N

ic
ol

e
Ga

bo
ur

y
/ P

ar
ks

 C
an

ad
a

Ph
ot

o:
 N

ic
ol

e
Ga

bo
ur

y
/ P

ar
ks

 C
an

ad
a

28 29

DeCesare, N. J., J. Whittington, M. Hebblewhite, H. Robinson, M. Bradley, L. Neufeld, and M. Musiani.
2011. The role of rranslocation in recovery of woodland caribou populations. Conservation Biology
25:365-373.

Furk, K., R, Serrouya, and C, Legebokow. 2011. Population Census of Mountain Caribou in the North
Columbia Mountains; March 2011 – Columbia North, Columbia South, Frisby-Queest and Monashee
South subpopulations. Ministry of Natural Resource Operations: Nelson, B.C.

Hebblewhite, M., C. White, and M. Musiani. 2010. Revisiting extinction in national parks: mountain
caribou in Banff. Conservation Biology 24:341-344.

Hebblewhite, M., J. Whittington, M. Bradley, G. Skinner, A. Dibb, and C. White. 2007. Conditions for
caribou persistence in the wolf-elk-caribou systems of the Canadian Rockies. Rangifer Special Issue
17:79-90.

Prior, K. 2010. Extirpations from parks: scaling conservation planning to fit the problem. Conservation
Biology 24:646-648.

Serrouya, R. and H. U. Wittmer. 2010. Imminent local extinctions of woodland caribou from national
parks. Conservation Biology 24:363-364.

Theberge, J. & Walker, G. (2011) Managing for caribou and ecological integrity: a reply to Serrouya and
Wittmer 2010. Conservation Biology 25:858-859

Whittington, J., M. Hebblewhite, M. Musiani, N. J. DeCesare, L. Neufeld, M. Bradley, and J. F.
Wilmshurst. 2011. Caribou encounters with wolves increase near roads and trails: a time-to-event
approach. Journal of Applied Ecology in press.

Wittmer, H. U., B. N. McLellan, D. R. Seip, J. A. Young, T. A. Kinley, G. S. Watts, and D. Hamilton.
2005a. Population dynamics of the endangered mountain ecotype of woodland caribou (Rangifer
tarandus caribou) in British Columbia, Canada. Canadian Journal of Zoology 83:407-418.

Wittmer, H. U., A. R. E. Sinclair, and B. N. McLellan. 2005b. The role of predation in the decline and
extirpation of woodland caribou. Oecologia 144:257-267.

PCA 2010. Jasper National Park Management Plan

PCA 2010. Banff National Park Management Plan

PCA 2010. Mount Revelstoke and Glacier National Parks, Management Plan

This document was prepared by the Parks Canada Southern Mountain Caribou Conservation
Team made up of members from Banff, Jasper, Kootenay, Yoho, Mount Revelstoke and
Glacier national parks, as well as the Western and Northern Service Centre of Parks
Canada and Parks Canada’s National Office. Our thanks to Playbook Communications
and the Parks Canada Visitor Experience team at Jasper National Park for assistance
with writing and design. Photos are credited to Mark Bradley and Parks Canada unless
otherwise indicated.

selected reading acknowledgements

30

Library and Archives Canada Cataloguing
ISBN 978-1-100-18997-0
CAT. NO. R62-421/2011E
Cette publication est aussi disponible en français (ISBN 978-1-100-97693-8, R62-421/2011F)

© Parks Canada. 2011.
Conservation of Southern Mountain Caribou in Canada’s National Parks.

