


Twin Lakes Newfoundland Moose Management Area 15


TWIN LAKES
MMA 15

MOOSE MANAGEMENT AREA 15 TWIN LAKES

All that area of the island of Newfoundland bounded by a line beginning at the mouth of South Brook in Halls Bay; then following the coastline of Notre Dame Bay in a generally easterly direction to the Bay of Exploits; then following the shoreline of the Bay of Exploits in a generally southwesterly direction to its confluence with the Exploits River; then following the southern bank of the Exploits River in a generally southwesterly direction to a point near Badger at UTM coordinates 570788 metres east and 5424841 metres north; then following a straight line due north to the confluence of the Exploits River with Badger Brook at UTM coordinates 570788 metres east and 5425111 metres north; then following the western bank of Badger Brook in a generally northerly direction to the westernmost abutment of the Trans Canada Highway, TCH, Route 1 bridge crossing Badger Brook; then following the TCH in a generally northwesterly, then northerly direction to the western abutment of the bridge crossing South Brook at Halls Bay; then following the western bank of South Brook in a northwesterly direction to the point of commencement; excluding all offshore islands except Pilley's Island, Triton Island, Long Island, and Sunday Cove Island.

Note: This map has been prepared as a convenient reference only. It is not a legal document. The Wildlife Act and Regulations and the Annual Hunting Orders published therein should be consulted for all purposes of interpreting and applying the law. Contact the Newfoundland & Labrador Wildlife Division.

Created by: Wildlife Division
Department of Fisheries, Forestry & Agriculture
Date: October 2020

WILDLIFE DIVISION HEADQUARTERS
P.O. Box 2007, 192 Wheelers Road
Corner Brook, NL A2H 7S1
(709) 637-2025

Regional Wildlife Offices
Goose Bay, 896-7930
St. John's, 729-2630


Fish and Wildlife Enforcement
Report Poaching Toll Free 1-877-820-0999
Western Regional Office – 637-2971
Labrador Regional Office – 896-7973
Eastern Regional Office – 729-2192

PACK IT IN - PACK IT OUT
Garbage and litter on our landscape is becoming a serious problem. The best and only alternative for garbage is a Pack It In, Pack It Out policy. You carried in all those containers, boxes - packages when they were full; it's a lot easier to carry them out when they are empty. Please take your garbage home with you and dispose of it in the proper manner.

Point near Badger at
UTM coordinates
570788 mE and
5424841 mN

REGIONAL FORESTRY OFFICES
Labrador, Goudie Building, P.O. Box 3014,
Station B, Happy Valley, A0P 1E0,
896-2732
Western, Forestry Building, Massey Dr., P.O.
Box 2006, Corner Brook, A2H 6J8,
637-2370
Eastern, Gander Public Building, Airport Blvd,
P.O. Box 2222, Gander, A1V 2N9,
256-1450

National Topographic Series Reference Index 1:250000


012H 002E


012A 002D

The following maps are
crossed by the outline of
the Twin Lakes Moose
Management Area 15.

National Topographic
Series Map 250,000
Reference List:

002-D, 002-E, 012-A, 012-H

1:220,000


NAD1983 Zone 21N

