

Columbia Valley Métis Association

Kootenay National Park is an important place for British Columbia Métis based on a history of trade relationships and expeditions. In 1807, when Kootenae House was established as the first trading post in the region, a meeting place between cultures was born. Indigenous peoples traded skills, furs, salmon and horses for European tools and cooking implements. Legendary explorer David Thompson and his wife Charlotte Small, a Métis woman, used the trading post as a home base.

Local Métis knowledge was central to the success of expeditions. For instance, in 1841 Sir George Simpson of the Hudson's Bay Company hired a Métis guide for the Rockies leg of his trip, further assisted by Métis interpreter Edouard Berland. That same year, Red River Métis James Sinclair led a large group of families through the region.

The legacy of Métis influence is marked by place names in Kootenay National Park: Mount Berland, Sinclair Pass, Sinclair Creek and Mount Sinclair.

To learn more, visit columbiavalleymetis.ca

Ktunaxa Nation

The Ktunaxa (k-too-nah-ha), also known as Kootenay, have occupied the lands adjacent to the Kootenay and Columbia rivers and the Arrow Lakes for more than 10 000 years. For thousands of years before settlers arrived, the Ktunaxa harvested flora and fauna in the area now recognized as Kootenay National Park, which lies within Kyawa¢ ?amak?is (Land of the Grouse).

The Traditional Territory of the Ktunaxa encompasses 70 000 km² within the Kootenay region of south-eastern British Columbia, and also includes parts of Alberta, Montana, Idaho and Washington.

Ktunaxa stories teach their generations about seasonal migrations that occurred throughout the area, across the Rocky Mountains and on the Great Plains; of war and trade interactions with other Nations; of place names and landmarks; and of lessons and values.

The Ktunaxa language is a language isolate, meaning that it is one of a kind and unrelated to any other language in the world.

To learn more, visit ktunaxa.org

Secwépemc Nation

The Kenpesq't (*ken-pesk-t*) community, currently known as the Shuswap Band, is part of the Secwépemc (*seck-wep-em*) Nation occupying traditional lands in British Columbia and Alberta.

The Secwépemc people have used the areas now encompassed by Mount Revelstoke, Glacier, Yoho, Banff, Jasper and Kootenay national parks since time immemorial; long before the settlement of non-Indigenous peoples.

Many of the roads driven today are based on travel routes used by Indigenous peoples for generations; Indigenous guides were used to create the horse trails that evolved into major highways like the Trans-Canada. Anthropological and archaeological evidence, such as the remains of semi-underground dwellings called pit houses or kekulis, can still be found inside park boundaries.

Parks Canada and the Secwépemc Nation continue to foster a better working relationship that informs the management of natural resources, and enhances the visitor experience for those exploring traditional lands.

To learn more, visit shuswapband.net

- 1 Welcome
- 2 Plan your adventure
- 3 Protect park waters
- 4 Radium Hot Springs area
- 6 Make the most of your visit
- **8** Kootenay National Park map
- 10 Interpretive activities
- 11 Take the pledge
- **12** Conservation stories
- 13 Stay safe and protect wildlife
- **14** Mountain safety
- **15** Camping in Kootenay
- 17 Camping in the mountain parks

So much more than a scenic drive

In 1920, the Government of Canada agreed to build a road connecting the Bow and Columbia valleys. As part of the agreement, the province of British Columbia provided eight kilometres of land on either side of the road for a national park.

The first cars to travel along the new highway bounced over bumps and chugged up steep hills, but according to a 1924 guidebook, "every mile is a surprise and an enchantment."

A century later, Kootenay National Park continues to surprise and enchant. Visitors can relax in the soothing mineral pools at Radium Hot Springs, stroll through canyons, picnic beside glacial-blue rivers or backpack along one of the Rockies' most scenic hiking trails. The park's diverse ecosystems support a variety of wildlife, and Burgess Shale fossils reveal exquisite details about life half a billion years ago.

A place of global importance

The United Nations Educational, Scientific and Cultural Organization (UNESCO) recognizes four of the national parks — Kootenay, Banff, Yoho and Jasper — as part of the Canadian Rocky Mountain Parks World Heritage Site. The parks are thus protected for the benefit of all nations and the enjoyment of all people.

World Heritage status was awarded based on the stunning landscapes of mountains, glaciers, lakes, waterfalls and canyons, as well as for the incredible soft-bodied remains found at the Burgess Shale fossil sites.

Educational, Scientific and Cultural Organization

des Nations Unie pour l'éducatio la science et la cultur

Canadian Rocky Mountain Parks inscribed on the World Heritage List in 1984

Parcs des montagnes Rocheuses canadiennes inscrit sur la Liste du patrimoine mondial en 1984

YOUR SUPPORT MAKES A DIFFERENCE

Entry fees are charged at all national parks. Every time you visit a national park you are investing in its future, and in a legacy for future generations. Pick up your pass at any park gate, visitor centre or staffed campground kiosk.

Daily entry pass

The daily entry pass is valid in Yoho, Kootenay, Banff, Jasper, Waterton Lakes, Mount Revelstoke and Glacier national parks. Regardless of time of entry, the pass is valid until 4 p.m. the following day.

Adult (18-64)	\$11.00	
Senior (65+)	\$9.50	
Youth (0-17)	Free	
Family/group (2 to 7 people in a vehicle)	\$22.00	SALT WATER

Parks Canada Discovery Pass

This annual pass is valid for 12 months from the date of purchase, expiring on the last day of the month in which it was purchased. It gives you unlimited admission to over 80 Parks Canada administered places across the country.

Adult (18-64)	\$75.25
Senior (65+)	\$64.50
Family/group (2 to 7 people in a vehicle)	\$151.25

The Kootenay National Park Visitor Centre is located on Main Street East in the village of

is located on Main Street East in the village of Radium Hot Springs.

250-347-9505 kootenay.info@pc.gc.ca parks.canada.ca/kootenay

Parks Canada counter hours:

May 1 - Oct. 14, 2024 9 a.m. to 5 p.m. Oct. 15, 2024 - April 30, 2025 Closed

Hours of operation are subject to change. Radium Visitor Services counter and washroom facilities are open year-round.

Tourism Radium: 1-888-347-9331 radiumhotsprings.com

PARKS CANADA IS HIRING

Upgrade your office view! You don't need to be a scientist or a backcountry expert. People with diverse backgrounds and interests are encouraged to apply.

APPLY NOW!

parks.canada.ca/ LLYK-jobs

HEALTHY AQUATIC ECOSYSTEMS ARE VITAL TO THE HEALTH OF THE NATIONAL PARKS.

However, they are threatened by **Aquatic Invasive Species (AIS)**, such as zebra mussels and whirling disease. Once established, AIS can cause irreversible damage to sensitive aquatic ecosystems.

ALERT: In October 2023, whirling disease was detected in Yoho National Park. Whirling disease has the potential to decimate fish populations. To prevent a spread into the Kootenay watershed, river and lake access restrictions have also been implemented in Kootenay National Park. Expect periodic updates.

Check parks.canada.ca/AIS to find out about current closures and local regulations before planning your trip to a river or lake in Kootenay National Park.

The best way to prevent the spread of AIS is to learn about area closures and respect all regulations. If water access is permitted, **Clean, Drain, Dry** and **Certify** all watercraft and water-related gear.

CLEAN all mud, sand, plant and animal materials from your watercraft or water-related gear. This includes boats, paddleboards, fishing gear, etc.

DRAIN coolers, buckets, compartments and other items that may hold water.

DRY all watercraft and water related gear before entering any river, lake or stream. For watercraft and gear previously used in Alberta, British Columbia, Yukon and Northwest Territories, dry for 48 hours. For watercraft and gear previously used in other provinces or the United States, dry for a minimum of 30 days.

CERTIFY: You must complete an AIS Prevention Permit (self-certification or inspection permit) before recreating in lakes and rivers. Plan ahead prior to launch.

? Visitor centre

Parking

P

Gate/kiosk

Accessible parking

Viewpoint 1

interpretive signs

Interpretive program

Radium Hot Springs

Sani dump

Red Chairs

Campground

(all sites reservable)

Community trail

Accessible

Picnic area

Accessible Toilet

Wi-Fi

TIP! Learn about the history of Sinclair Canyon from

Radium Hot Springs.

interpretive signs, made in collaboration with the Village of

RADIUM HOT SPRINGS

<u>*</u>₩ &

Relax in the mineral waters of Radium Hot Springs. Surrounded by the dramatic cliffs of Sinclair Canyon, the hot and cool pools allow you to unwind or play with the kids.

2024/25 RATES

Adult (ages 18-64) \$17.50 \$15.25 Senior (65+) Youth (3-17) \$15.25 Child (under 3) Free

Check hotsprings.ca/radium for hours, trip planning, and safety information before your visit.

SINCLAIR CANYON VIEWPOINT

n i

Get an up-close look at one of the most iconic entrances to a national park. The paved and flat sidewalk takes you to the Sinclair Falls viewpoint and through the steep canyon walls.

VALLEYVIEW TRAIL

1.3 km (one way)

Elevation gain/loss: 130 m / 10 m. Estimated time (return): 45 min

Hike up a steep hill for rewarding views of the Columbia Valley, then meander along a flat trail at the top. Take a break at the scenic Valleyview picnic area.

REDSTREAK RESTORATION TRAIL

h 1 km loop

Elevation gain/loss: 25 m / 25 m. Estimated time (return): 20 min

Start at Redstreak Campground. Follow interpretive signs to discover Secwépemc traditional uses for plants in the area.

JUNIPER/SINCLAIR TRAIL

2.8 km (one way)

Elevation gain/loss: 350 m / 260 m. Estimated time (return): 2 h

Descend into the gorge for a stop at Sinclair Canyon Falls, then head back up to the canyon's rim. Relax in the Red Chairs at the end.

MAKE THE MOST OF YOUR VISIT

Highway 93 South is the backbone of Kootenay National Park. Enjoy an uninterrupted scenic drive or turn off the highway to relax at a day-use area, take in the views or venture out on a hike. Recommended stops and trails are listed in order from south to north.

OLIVE LAKE DAY-USE AREA

₼

A forested picnic area at the summit of Sinclair Pass.

OLIVE LAKE TRAIL

0.3 km (one way) Elevation gain/loss: 5 m / 5 m Estimated time (return): 15 min

Look for brook trout as you explore the lakeshore on the boardwalk.

KOOTENAY VALLEY VIEWPOINT

1

Enjoy breathtaking views of the Mitchell and Vermillion mountain ranges, and read the interpretive signs to discover the importance of wildlife corridors in this area.

COBB LAKE TRAIL

洧

2.7 km (one way)

Elevation gain/loss: 155 m / 260 m

Estimated time (return): 2 h

Descend to Swede Creek, then continue along to a quiet lake encircled by forest.

KOOTENAY RIVER DAY-USE AREA

A great place to get out of the vehicle, stretch your legs and soak up the mountain views.

TIP! Check trail conditions at **parks.canada.ca/kootenay-trails** before you drive into the park. Bring water, snacks, sunglasses, sunscreen, warm clothes and a rain jacket. The weather can change rapidly in the mountains!

DOG LAKE DAY-USE AREA

Take advantage of this cool, shaded picnic area on a hot day.

DOG LAKE TRAIL

洧

2.6 km (one way) Elevation gain/loss: 135 m / 70 m Estimated time (return): 1.5 h

Cross two bridges over the Kootenay River and meander through oldgrowth forest. End at a lake with a beautiful mountain backdrop.

DOLLY VARDEN DAY-USE AREA

ıj rş ±

Enjoy the self-guided activities and learn more on how wildlife fences and underpasses protect both motorists and wildlife. Fun for kids!

SIMPSON RIVER INTERPRETIVE TRAIL

が に sos リ と」

1.5 km (one way) Elevation gain/loss: 30 m / 25 m Estimated time (return): 1 h

Walk through a valley marked by fire. Check out the interpretive signs along the first 1.5 km of the trail. Learn about the incredible forces of nature. Past the Red Chairs, the trail continues for 7.3 km (one-way) to the park boundary.

VERMILION CROSSING DAY-USE AREA

∄ હૈં₌

Enjoy a picnic lunch close to the scenic banks of the Vermilion River.

NUMA FALLS DAY-USE AREA

6

Stop for a snack at the picnic site right next to the roaring waterfalls and look down into the canyon from the newly replaced bridge.

PAINT POTS TRAIL

が一円し

1 km (one way) Elevation gain/loss: 35 m / 20 m Estimated time (return): 40 min

An easy walk takes you to three iron-rich mineral springs that stain the surrounding earth. Enjoy the new boardwalk!

MARBLE CANYON TRAIL

0.9 km (one way) Elevation gain/loss 65 m / 35 m Estimated time (return): Up to 30 min

The trail connects seven bridges across a canyon. Signs reveal canyon inhabitants and how the canyon formed over thousands of years. Relax in the Red Chairs at the end.

STANLEY GLACIER TRAIL

方と

4.4 km (one way) Elevation gain/loss 385 m / 40 m Estimated time (return) 3 h

Hike up to a stunning alpine basin and watch glacier meltwater tumble down massive rock walls. See page 10 for info on Burgess Shale guided hikes.

CONTINENTAL DIVIDE DAY-USE AREA

Æ

Stand on the dividing line between the Pacific and Atlantic watersheds.

FIREWEED LOOPS TRAIL

0.7 km and 0.2 km loops Elevation gain/loss: 15 m / 65 m Estimated time (return): Up to 30 min

Walk through a quiet, shaded forest. The Vermilion Pass wildfire swept though this area in 1968. Can you spot any marks left by this fire?

Kootenay guided audio tour

Enjoy the Kootenay guided audio tour as you travel on Highway 93 South, one of BC's most scenic highways.

This audio tour is your perfect travel companion on the 94-km drive as you twist and turn through valleys and over two mountain passes.

Mobile guided tour features:

- Behind-the-scenes stories that play automatically as you drive through the park
- Suggested stops to get out and stretch your legs.
- Insider's tips of things to do.
- Quiz questions to challenge your knowledge and observation skills.

Remember to download the app and tour before you start your drive. There is no cell coverage or Wi-Fi in Kootenay National Park.

DOWNLOAD APP HERE

pc.gc.ca/en/multimedia/apps

Guided hikes to the Burgess Shale fossils

Ages 8+, moderate hike, 10 km return

Join us on the scenic Stanley Glacier Trail and experience the Burgess Shale fossils first-hand. This family-oriented hike provides an excellent introduction to the Burgess Shale on a moderate trail. Along the trail your guide will reveal the deep connections between past and present.

These fossils are so globally important that they have been recognized as a UNESCO World Heritage Site. The Burgess Shale is part of the larger Canadian Rocky Mountain Parks World Heritage Site. It is illegal to break rocks or take fossils!

Reserve a guided hike with Parks Canada!

parks.canada.ca/burgess-shale 1-877-RESERVE (737-3783)

Park interpreters are here to share fun experiences with park visitors. Join us for an outdoor activity or

Participate in a treasure hunting game! Search for

five species at risk around Redstreak Campground.

For more details and a schedule of interpretive programs, check parks.canada.ca/kootenay-interpretation

EVENING PROGRAMS

Discover Kootenay's natural and cultural heritage. Interpretive programs are offered at Redstreak Campground at 8 p.m. every evening in July and August. From game nights to speaker series and theatre shows, there's something for everyone!

Programs are available to **all visitors with a valid park entry pass**. You don't need to be staying in the campground to join in the fun!

Explore. Learn. Connect.

evening program during your visit!

GEOCACHE CHALLENGE all ages

Kootenay National Park has incredible natural and cultural heritage. It is a diverse landscape, a home to wildlife and a place of history.

WE NEED YOUR HELP TO KEEP IT THIS WAY!

☑ I will store my food and scented items safely, and never feed wildlife.

WHY?

Wildlife need to find their own natural food sources. Feeding wildlife, littering, or leaving scented items or food unattended, attracts them to human use areas. This is very dangerous. Dispose of recycling, trash and food in designated areas. It is illegal to feed wildlife!

☑ I will give wildlife space.

WHY?

All wildlife can be dangerous, regardless of their size. Wild animals can lose their natural fear of humans after repeated interactions. If you see wildlife on the road: **Slow down, stay** in your vehicle and **move on**. Chance animal encounters can happen anywhere. Carry bear spray and know how to use it.

oxdot I will protect the ecological integrity of the park.

WHY?

Invasive species are non-native plants, animals and diseases that impact the land and waters of the park. National parks are home to many species at risk that rely on healthy ecosystems for their survival. Help prevent the spread of aquatic invasive species, see page 3.

☑ I will leave plants, rocks, fossils, antlers and all other natural objects undisturbed.

WHY?

Millions of people visit the mountain parks each year. A small act like picking a flower, when multiplied, can have lasting consequences for the ecosystem. To protect these natural and cultural treasures, always walk on marked trails and leave what you find for others to enjoy.

☑ I will drive carefully and obey speed limits.

WHY?

Slow down to prevent deadly collisions with animals. In high risk areas, no stopping zones are used to protect motorists and wildlife. Respect roadside signage, and only park in designated areas to avoid blocking traffic.

☑ I will keep my dog on a leash and pick up after it.

WHY?

To a wild animal, your pet is potentially a predator or prey. Wildlife may flee, endangering themselves or their young. An aggressive response from a wild animal could put you or your pet in danger.

☑ I will follow park regulations.

WHY?

The summer draws a high volume of visitors to the national parks. Please respect regulations for the safety and enjoyment of everyone. To learn about park regulations, see back page.

Your pledge makes a big difference.

THANK YOU FOR TAKING ACTION!

The American badger – An expert digger at risk

The American badger jeffersonii subspecies is listed as Endangered under the federal Species at Risk Act. There are only about 100-160 individuals remaining in BC's eastern population that includes areas of Kootenay National Park. The most significant threats to their population are road mortality and habitat loss. Badgers play a key role in the grassland ecosystem by digging up and mixing the soil, helping plants to grow. Their abandoned holes are often used as homes by other animals.

Redstreak Campground is within important habitat for badgers, and your support is crucial in safeguarding these remarkable animals. Parks Canada is actively contributing to the conservation of badgers by restoring grassland ecosystems through practices like forest thinning and prescribed fire.

5 things you can do to help badgers survive

- 1. Follow speed limits and be an attentive driver.
- 2. Always keep your pets on leash. It's the law.
- 3. NEVER feed or entice a badger. Keep a clean campsite or picnic area.
- 4. If you see a badger, keep at least 10 m away to avoid disturbing them. NEVER approach badgers or their burrows.
- 5. Report all badger sightings to Parks Canada Dispatch at **llyk.wildlife@pc.gc.ca**.

Dry Gulch Grassland Restoration Project

The grasslands in Kootenay National Park provide important winter habitat for elk, deer, goats and sheep. Unfortunately, Douglas-fir forests are encroaching on this delicate ecosystem.

Parks Canada has been restoring grassland habitats in Kootenay National Park with forest thinning and prescribed fire for decades. Currently, restoration work is occurring in the Dry Gulch area of the park, close to the village of Radium Hot Springs. This work will help shift these sensitive ecosystems back to a more natural state. In turn, it will also reduce wildfire risk and help restore critical badger habitat.

Friends of the fish

Meet the westslope cutthroat trout and bull trout – two important fish in Kootenay National Park. Habitat loss, climate change and historical fish stocking practices have put pressure on these fish causing them to decline. Parks Canada is exploring different options to protect these species before it's too late.

If you see wildlife by the road:

- Slow down and use hazard lights to alert other drivers.
- Only stop when and where it is safe to do so. Pull over and do not block traffic.
- Stay in your vehicle.
- Watch for a few moments, take a photo from a safe distance and move on.

Photograph wildlife from a vehicle or safe distance:

- 30 m for deer, elk, moose and bighorn sheep
- 100 m for bears, wolves, coyotes and cougars

Do not feed wildlife, it is illegal. This includes littering and leaving food or scented items unattended. Fines of up to \$25,000 may apply.

Do not approach wildlife. When taking photos, do not surround, crowd or follow an animal.

A **no stopping zone** protects wildlife and motorists in high risk areas. Watch for signs along the roadside and **do not stop to view wildlife in this zone**.

STAY SAFE AND PROTECT WILDLIFE **Keep human food away** from animals • DO NOT LITTER. Use the wildlife-proof garbage bins for all unwanted items and food scraps. · Store all food, food-related items and scented products in vehicles or storage lockers. · Non-food related items such as lawn chairs, tables or lanterns may be left outside. · Pour out dish water at designated sinks or sani dumps.

Parks Canada staff may enter open and plainly visible areas of an unattended campsite to remove and secure plainly visible wildlife attractants.

KEEP YOUR CAMPSITE AND PICNIC AREA CLEAN to reduce the risks to your personal safety and to wildlife.

ALL food-related and scented items MUST be stored away in a vehicle,

a hard-sided trailer or RV,

or in a campground food storage locker.

Avalanche season in the mountains extends from November to June, and even a short walk can take you into avalanche terrain. Whenever there is snow on a slope, there is potential for an avalanche. Check the current avalanche forecast at parks.canada.ca/avalanche

There is no cell service in Kootenay National Park.

Emergency phones are available at the Kootenay River Day-use Area, Kootenay Crossing, Simpson River Trailhead and Marble Canyon Day-use Area.

Frontcountry camping

Redstreak provides the widest range of services and is located within walking distance of the village of Radium Hot Springs and the Radium Hot Springs' mineral pools. You can even enjoy some of the comforts of home with a night in an oTENTik tent-cabin.

For a more rustic experience, choose to stay at **McLeod Meadows** or **Marble Canyon**. McLeod Meadows is nestled beside the Kootenay River, while Marble Canyon sits in a quiet, forested area conveniently close to the park's most popular trails.

MAKE MEMORIES

Visit **parks.canada.ca/kootenay-camping** to plan your stay at a Kootenay National Park campground. Reservations are strongly recommended.

Backcountry camping

There are six backcountry campgrounds in Kootenay National Park. Five are located along the Rockwall Trail; an iconic, 55-km route that traverses through alpine passes and under hanging glaciers.

For more info:

parks.canada.ca/kootenay-backcountry

Camping is permitted in designated campgrounds only. A valid camping permit and national park entry pass are required.

Remember! You must carry your camping permit with you at all times. There may be random patrol checks.

	Camping	in the moun	tain	parks	dn-		۵	sts				helter	water	re prog.		railer
	CAMPGROUND	OPEN DATES	SITES	PRICES	Full hook-up	Electrical	Sani dump	Flush toilets	Pit toilets	Showers	Firepits	Cooking shelter	Drinking water	Interpretive prog.	oTENTiks	Max. RV/trailer length
Yoho	Monarch	May 2 - Sep. 16	44	\$19.75			3		Î			<u>~</u>	Ā			27 ft
	Kicking Horse	May 16 - Oct. 14	88	\$30.50			32				<u>k</u>	<u> </u>	줘	<u>::</u> :		35+ ft
	Takakkaw Falls (walk-in)	June 13 - Oct. 14	35	\$19.75					Û		<u>k</u>	<u>~</u>	Ā			Χ
	4 Hoodoo Creek	June 13 - Sep. 2	30	\$17.50					Î		<u>k</u>	<u> </u>				35+ ft
≥	5 Redstreak	Apr. 25 - Oct. 14 oTENTiks May 15 - Sep. 15	242	\$30.50 - \$42.50		# 6	<u></u>				<u>k</u>	<u> </u>	5	Ť.		35 ft
Kootenay	6 McLeod Meadows	June 6 - Sep. 9	88	\$24.00			<u></u>				<u>k</u>	<u> [</u>	P.			30 ft
	Crook's Meadow Non-profit and school groups	Email kootenay.info@pc.gc.ca for reservation information.							Î		<u>k</u>	14				21 ft
人	Marble Canyon	June 20 - Sep. 2	61	\$24.00			<u></u>				<u>k</u>	1==	B			15 ft
	1 Tunnel Mt. Village I	May 9 - Oct. 6	618	\$30.50			3						B	<u></u>		35+ ft
	1 Tunnel Mt. Village II	Open year-round oTENTiks May 9 - Oct. 14	209	\$36.00		T T	<u></u>				<u>k</u>	12	B	<u>'</u>		35+ ft
	Tunnel Mt. Trailer Court	May 9 - Oct. 6	322	\$42.50		# 0	3						₽'	Ť.		35+ ft
	10 Two Jack Main	June 20 - Sep. 2	380	\$24.00			32				<u>k</u>	<u> </u>	Ę,			24 ft
	10 Two Jack Lakeside	May 23 - Oct. 6 oTENTiks May 23 - Oct. 6	74	\$30.50							<u>k</u>	<u></u>	₽ E			27 ft
Banff	Johnston Canyon	May 23 - Sep. 22	132	\$30.50			32				<u>k</u>	<u>~</u>	Ā	Ĭ.		27 ft
	castle Mountain 🛕	Closed until further notice	43	\$24.00							<u>k</u>	<u>[</u>				24 ft
	Protection Mountain	June 20 - Sep. 2	72	\$24.00							<u>k</u>	<u>~</u>	줘			35 ft
	14 Lake Louise Tent	May 31 - Sep. 22	206	\$30.50							<u>k</u>	<u> </u>	F	<u>::</u> :		24 ft
	14 Lake Louise Trailer	Open year-round	189	\$36.00		#	F				Ł		Ā	<u>::</u> :		35+ ft
	Mosquito Creek	June 7 - Oct. 14	38	\$19.75					Û		Ł	<u></u>	뀰			35+ ft
	Silverhorn Creek	May 31 - Sep. 30	45	\$19.75					Î		<u>k</u>		Ā			35+ ft
	Waterfowl Lakes	June 20 - Sep. 2	110	\$24.00			32		Û		<u>k</u>	<u>~</u>	F	Ĭ.		31 ft
	18 Rampart Creek	May 31 - Sep. 22	51	\$19.75					Î		<u>k</u>	<u> [</u>	Ŧ.			25 ft
	19 Wilcox	June 12 - Sep. 16	46	\$28.50					Î		<u>k</u>	<u>(**</u>				27 ft
	20 Icefield Centre RV	June 5 - Oct. 14	100	\$17.50					Î							35+ ft
	lcefield (tents only)	June 12 - Oct.14	31	\$28.50					Î		<u>k</u>	<u></u>				Х
	21 Jonas	June 5 - Sep. 9	25	\$28.50					Î		<u>k</u>	<u> </u>	Ŧ.			25 ft
	Honeymoon Lake	May 15 - Sep. 9	34	\$28.50					Î		<u>k</u>	<u></u>	₽ E			27 ft
per	23 Kerkeslin	May 29 - Sep. 2	42	\$28.50					Î		<u>k</u>	<u>~</u>	Ā			27 ft
Jasper	24 Wabasso	June 5 - Sep. 23	231	\$35.00 - \$47.00		THE TOTAL PROPERTY OF	32				¥	<u> </u>	₽ P	:		35 ft
	25 Wapiti (winter)	Nov. 1, 2024 - May 8, 2025	40	\$36.00		T O		6			¥	<u> </u>	₽			35+ ft
	25 Wapiti (summer)	May 15 - Oct. 31, 2024	363	\$36.00 - \$47.00		T O	3				¥	<u>~</u>	Ā			35+ ft
	26 Whistlers	May 8 - Oct. 14 oTENTiks June 5 - Sep. 23	781	\$25.00 - \$53.50		#	3	9	Î		¥	Œ	B	:		35+ ft
	27 Snaring	May 15 - Sep. 30	62	\$28.50					Î		Ł	<u>[</u>	Ð			27 ft
	28 Miette	June 12 - Sep. 2	140	\$35.00							4		Ā			27 ft

All sites in the campground are reservable.

Campground is undergoing upgrades.

First-come, first-served sites only. Self-register at the campground. In summer months, arrive before mid-day for the best chance of getting a site. $\frac{1}{2} \int_{-\infty}^{\infty} \frac{1}{2} \int_{-\infty$

NATIONAL PARK REGULATIONS

Do not litter. Dispose of garbage or recycling in wildlife-proof bins, or pack it out.

No campfires outside of designated metal fire pits. Never leave a fire unattended unless it is completely extinguished. Be aware of national park fire bans.

Do not camp in pullouts, trailheads or day-use areas. Camp only in designated campgrounds with a valid camping permit and park entry pass. **parks.canada.ca/kootenay-camping**

Do not enter closed areas. Closures are implemented and posted when visitors are at risk or wildlife need protection. Visit parks.canada.ca/kootenay-bulletins

Do not remove natural objects. It is illegal to pick plants, to cut down trees and branches, to remove rocks, fossils and cultural artifacts or to otherwise cause damage.

Do not fly drones. The use of drones/micro drones/UAVs without a valid permit is prohibited anywhere in the national parks.

Firearms are prohibited in national parks. Firearms include pellet guns, bear bangers, bows, slingshots and similar items.

Do not consume alcohol and cannabis beyond your registered campsite or at the Radium Hot Springs pools. In campgrounds, there is a daily ban on alcohol and cannabis consumption during quiet hours, between 11 p.m. and 7 a.m. Be aware of extended bans during holiday weekends.

MOUNTAIN PARK CONTACT INFORMATION

KOOTENAY

Kootenay Visitor Centre: 250-347-9505 | kootenay.info@pc.gc.ca

parks.canada.ca/kootenay

Tourism Radium: 1-888-347-9331 | radiumhotsprings.com

Y0H0

Yoho Visitor Centre: 250-343-6783 | yoho.info@pc.gc.ca

parks.canada.ca/yoho

Accommodations and attractions in Field: field.ca

BANFF

Banff Visitor Centre: 403-762-1550 | banffinfo@pc.gc.ca Lake Louise Visitor Centre: 403-522-3833 | II.info@pc.gc.ca

parks.canada.ca/banff

Banff Lake Louise Tourism: 403-762-8421

banfflakelouise.com

JASPER

Jasper Information Centre: 780-852-6176 | pjasperinfo@pc.gc.ca

parks.canada.ca/jasper

Tourism Jasper: 780-852-6236 | jasper.travel

MOUNT REVELSTOKE AND GLACIER

250-837-7500 | mrg.information@pc.gc.ca

parks.canada.ca/glacier parks.canada.ca/revelstoke

WATERTON LAKES

Waterton Lakes Visitor Centre: 403-859-5133

parks.canada.ca/waterton

Law Enforcement

Park wardens enforce regulations as required by the **Canada National Parks Act. Violators may be charged and could pay fines of up to \$25,000.**

To report violations, call 24 hours, 7 days per week:

1-888-WARDENS (927-3367) (Banff, Yoho and Kootenay)

1-877-852-3100 (Jasper, Mount Revelstoke and Glacier)

FOR EMERGENCIES DIAL 911 (police, fire and ambulance)

Parks Canada Dispatch (non-emergency): 403-762-1470

Cell phone service is not reliable in the mountain parks.

Road reports: drivebc.ca or 511.alberta.ca