
The following marine mammals are common to Hudson Strait, however, other species may also be seen. 
It’s possible for marine mammals to venture outside of their common habitats and may be seen elsewhere. 

Sources: 
• Richard, P. (2009). Marine Mammals of Nunavut. Iqaluit, Nunavut. Teaching and Learning Centre, Nunavut Department of Education.  
• Government of Canada, Fisheries and Oceans Canada. (2016). Seal Species. Retrieved September 9, 2016, from http://www.dfo-mpo.gc.ca/fm-gp/seal-phoque/seal-species-eng.htm
• King, J. (1983). Seals of the World. New York: British Museum (Natural History) and Cornell University Press.
• Fisheries and Oceans Canada, Canadian Coast Guard. (2016). Annual Edition April to March - Notices to Mariners 1 to 46. Retrieved September 12, 2016, 
 from: https://www.notmar.gc.ca/publications/annual-annuel/annual-notices-to-mariners-eng.pdf

Bowhead Whale
Length: 13-19 m 
Appearance: Stocky, with large head. Blue-black body 
with white markings on the chin, belly and just forward of the tail. No dorsal fin or ridge. Two blow holes, no teeth, has baleen.
Behaviour: Blow is V-shaped and bushy, reaching 6 m in height. Often alone but sometimes in groups of 2-10. 
Habitat: Leads and cracks in pack ice during winter and in open water during summer.
Status: Special concern

Killer Whale
Length: 8-9 m
Appearance: Black body with white throat, belly and underside and white spot 
behind eye. Triangular dorsal fin in the middle of the back. Male dorsal fin can be 
up to 2 m in high. 
Behaviour: Blow is tall and column shaped; approximately 4 m in height. 
Typically form groups of 2-25. 
Habitat: Coastal water and open seas, often in water less than 200 m depth.
Status: Special concern

Beluga Whale
Length: 4-5 m 
Appearance: Adults are almost entirely white with 
a tough dorsal ridge and no dorsal fin. Young are grey.
Behaviour: Blow is low and hardly visible. Not much of 
the body is visible out of the water. Found in small groups, 
but sometimes hundreds to thousands during annual migrations.
Habitat: Found in open water year-round. Prefer shallow 
coastal water during summer and water near pack ice in winter.
Status: Endangered

Narwhal
Length: 4-5 m
Appearance: Dark grey/black body when young, 
becoming speckled grey and white with age. Males have 
a spiralled tusk up to 3 m long. Dorsal ridge, no dorsal fin. 
Behaviour: Blow is puffy. Not much of the body is visible 
out of the water. Often in groups of 15-20 but can be hundreds.  
Habitat: Can navigate under heavy ice cover by using cracks 
and holes to breathe.   
Status: Special concern

Hooded Seal
Length: 2-3 m
Appearance: Silver-grey with irregular dark blotches over most of the body. Males have characteristic 
inflatable black “hood” on forehead and inflatable balloon-like nose membrane. 
Behaviour: Solitary, except during pupping (mid-March to early April), 
mating (late winter) and moulting (June-August).
Habitat: On drifting pack ice and in deep waters.
Status: Not at risk

Bearded Seal
Length: Up to 2.5 m 
Appearance: Grey to dark grey with brown tinge on head and light grey underside. Long, white whiskers 
and square shaped front flippers.
Behaviour: Solitary, but form small groups during mating and moulting (March-May). 
Habitat: Water less than 200 m depth and commonly found with drifting sea ice.
Status: Data deficient

Harp Seal
Length: Up to 2 m
Appearance: Light grey body with black or brown head and long, black ‘harp-shaped’ saddle on the back. 
Behaviour: Form large groups in April-May. When migrating, the seals leap out of the water like dolphins. 
Habitat: On pack ice for majority of the year, dispersing widely in open waters during summer months to feed.
Status: Not assessed

Ringed Seal
Length: Up to 1.5 m
Appearance: Dark grey body with light rings on the back and silver-coloured on the front.
Behaviour: Maintain breathing holes throughout winter. 
Habitat: Associated with ice floes and pack ice.
Status: Not at risk

Polar Bear
Length: Up to 3 m
Appearance: White, but can appear yellow, or light brown.
Behaviour: Solitary, except during breeding (late March-May) and cub rearing. 
Habitat: Majority of time is spent on sea ice.
Status: Special concern

Walrus
Length: 2-3.5 m 
Appearance: Big, stocky body with small head, 
thick, brown skin, a broad flat muzzle, white whiskers, and two distinctive tusks.
Behaviour: Occur in tight groups on ice floes or on land.
Habitat: Shallow water and coastal beaches in summer and at the edge 
of fast ice in winter.
Status: Special concern

Marine Mammals of Hudson Strait

Do not approach 
or position vessel 

toward any marine
mammal

100 m

400 m

2 km

5 km

Slow down
and avoid abrupt
course changes

Distance Requirements
When Around Marine Mammals

Maneuver 
 around
  marine
   mammals

(Changes in navigation should not be assumed
if they compromise safe operations)


Sources: 
1 Vard Marine Inc., A Fincantieri Company. (2015). Hudson Strait shipping study phase 1- study to determine the socio-economic, cultural, oceanographic and ecological impact and risk of shipping. Report No.: 300-06-00
2 Stephenson, S.A., & Hartwig, L. (2010). The Arctic Marine Workshop: Freshwater Institute Winnipeg, Manitoba, February 16-17, 2010. Can. Manuscript Rep. Fish. Aquat. Sci., 2934, p. 67. http://www.dfo-mpo.gc.ca/Library/341178.pdf
3 Reeves, R.R., Ewins, P.J., Agbayani, S., Heide-Jørgensen, M.P., Kovacs, K.M., Lydersen, C., Suydam, R., Elliott, W., Polet, G., van Dijk, Y. & Blijleven, R. (2013). Distribution of endemic cetaceans in relation to hydrocarbon development and commercial shipping in a warming arctic. Mar. Policy, 44, p. 375-389.
4 Hannah, C., Dupont, F., & Dunphy, M. (2009). Polynyas and tidal currents in the Canadian Arctic Archipelago. Arctic, 62:1, p.83-95.
5 Riewe, R. (1992). Nunavut Atlas. Edmonton: Canadian Circumpolar Institute and the Tungavik Federation of Nunavut. p. 259.  
6 Government of Nunavut. (2014). Submission to the Nunavut Planning Commission for the Draft Nunavut Land Use Plan. Retrieved from: http://www.nunavut.ca/files/2014DNLUP/2014_Draft_Nunavut_Land_Use_Plan.pdf

Hudson Strait Mariner’s Guide

Akulivik: 819-496-2222

Arviat: 867-857-2636

Aupaluk: 819-491-7070

Baker Lake: 867-793-2520

Cape Dorset: 867-897-8978

Chesterfield Inlet: 867-898-9063

Coral Harbour: 867-925-8622

Iqaluit: 867-979-6848

Contact the nearest community for local knowledge of marine mammals.
Ivujivik: 819-922-9940

Kangiqsualujjuaq: 819-337-5271

Kangiqsujuaq: 819-338-3342

Kangirsuk: 819-935-4388

Kimmirut: 867- 939-2355

Kuujjuaq: 819-964-2943

Naujaat: 867-462-4334

Nunavik Hunting Fishing 
Trapping Association: 819-964-0645

Nunavik Marine Region 
Wildlife Board: 819-254-8667

Puvirnituq: 819-988-2825

Quaqtaq: 819-492-9912

Rankin Inlet: 867-645-2350

Salluit: 819-255-8953

Tasiujaq: 819-633-9924

Whale Cove: 867-896-9944

Report to: Department of Fisheries and Oceans, 
Steve Ferguson, 204-983-5057, steve.ferguson@dfo-mpo.gc.ca

You may be asked to provide:
• Date and time you found the animal or witnessed the incident
• Specific location, including latitude and longitude (if available) 
 or driving directions (if accessible by land)
• Species or type of animal, including a description of the size, colour, features
• Condition of the animal – alive, sick or injured, freshly dead, badly rotting away
• Number of animals involved
• Your contact information, including name and phone number

LOCAL COMMUNITY HUNTER AND TRAPPER ORGANIZATION PHONE NUMBERS WILDLIFE SIGHTINGS, ENCOUNTERS, AND INCIDENTS

NOTE: 
For navigation purposes,
please use maps provided by 
the Canadian Hydrographic 
Service.

Wager Bay

Hudson Bay

Foxe Basin

Hudson Strait

Frobisher Bay

Ungava Bay

Labrador Sea

Davis StraitGulf of Boothia

Fury and Hecla Strait

Cumberland Sound

Rankin Inlet

Chesterfield Inlet

Whale Cove

Coral Harbour

Naujaat

Kugaaruk

Taloyoak

Igloolik

Hall Beach

Arviat

Pangnirtung

Salluit

Umingmaqautik

Kuujjuaq

Ivujivik

Akulivik

Puvirnituq

Gjoa Haven

Baker Lake

Kangirsuk

Quaqtaq

Kangiqsualujjuaq

Iqaluit

Kangiqsujuaq

KimmirutCape Dorset

Aupaluk

Tasiujaq

Wager Bay

Hudson Bay

Foxe Basin

Hudson Strait

Frobisher Bay

Ungava Bay

Labrador Sea

Davis StraitGulf of Boothia

Fury and Hecla Strait

Cumberland Sound

Rankin Inlet

Chesterfield Inlet

Whale Cove

Coral Harbour

Naujaat

Kugaaruk

Taloyoak

Igloolik

Hall Beach

Arviat

Pangnirtung

Salluit

Umingmaqautik

Kuujjuaq

Ivujivik

Akulivik

Puvirnituq

Gjoa Haven

Baker Lake

Quaqtaq

Kangiqsualujjuaq

Iqaluit

Kangiqsujuaq

KimmirutCape Dorset

Kangirsuk

Aupaluk

Tasiujaq

N

N

0 125 250

kilometres

500

0 125 250

kilometres

500

SUMMER

WINTER

Walrus distribution2

Frequently used shipping route1

Open water (polynyas and shore lead)4

Frequently used shipping route 20131

Whale distribution (bowhead, beluga, narwhal, killer whale)2,3

Harvest areas5

Be courteous of community 
boats and hunting parties.

Walrus distribution2

Polar bear denning areas6

Seal distribution (hooded, harp, ringed, bearded)2

Sea ice coverage

Ice free areas have higher
marine mammal abundance

Seals are common
throughout the area


	Marine-Mammals-2017jan-v3
	Marine-Maps-2017jan-v4

