
�

Saanich Peninsula

� �

The air here is soaked in cedar and seawater.

Trees peel, creeks speak and mountains have
stories to tell.

This place is special…

Every exploration into the Saanich Peninsula’s trails
leaves a lasting impression. Respect the trails through

responsible walking and hiking practices.
Make your impression positive.

Help the adventure continue.

JO
H

N
 D

E
A

N
 P

A
R

K

� �

i

i

i

i

i

i

i

i

s
e

e
k

s
h

A
R

E

s
k

e
tc

h

TERRAIN

easy moderate

map icons

experienced

All trails are
dog friendly

i

i

i

i
i

i

i

i

i

i
i

i
i

i

i

i

i

i benches

i

i

i

i

i

ii

i
no water station;
pack a reusable
water bottle

washrooms

water station

local market

public play area
or beach

parking

bus stop

stroller friendly

non-paved trail

paved trail

regional park hiking trail

staircase

Each map has a suggested start/end point and route. We encourage
you to explore your community and find new routes along the way!

SIDNEY

North SAANICH

WATCH FOR:

CENTRAL SAANICH

 5	 Reay Creek
 6	 Rathdown Park/ Mermaid Park/ Melville Park
 8	 Lochside Drive/ Tulista Park/ Sidney Marina
 10	 All Bay

Search out and discover distinctive trail features.

Facts & tips to improve body and brain health.

Environmentally sustainable
activities for on and off
the trail!

13	 John Dean Park
14	 Cloake Hill
15	 Horth Hill
16	 Coles Bay Park
19	 Deep Cove/ Wain Road

21	 Mt. Newton
23	 Tod Inlet
24	 Brentwood Bay
26	 Tanner Ridge
27	 Island View Beach

MAP LEGEND

CONTENTS

S
ID

N
E

Y

� �

did you know?

A person can survive a few weeks without food but only
3–4 days without water! Water keeps our skin looking
healthy, helps our body get rid of waste and keeps us cool,
so drink up!

s
h

A
R

E

"a

"a

Rennie PlBraun
Cres

G
ree ng lad e

R d

pE
co

D
r

Brethour Park Way

Weiler Ave W

Lannon Way

M
ar

yl
an

d
Dr

Sh
ar

pl
es

Rd

Odlum Pl

Eastleigh Way

Wesbrook Dr

Hu
rr

ic
an

e
Rd

Telson Ave

Northbrook Dr

Bowcott Pl

Frost Ave

N
at

as
ha

Pl

Gateside Pl

Aurora Pl

Bitterroot
Pl

Te
al

e
Pl

Lauries Lane

Pa
tr

ic
ia

Ba
y

H
w

y

Brookwood
D

r

Frost Ave W

Summergate Blvd

E
Sa

an
ich

Rd
Ca

no
ra

Rd

Norseman Rd

Dreams
gue Park

Greenglade
Road

±
0 30 6015

Meters

"

"

"

Reay
Creek
Park

Reay
Creek
Park

Peter
Grant
Park

Reay
Creek
Park

Eastbrook
Dr

Reay Creeki

i
i

i

2.1 KM

S
ID

N
E

Y

a

"

"

"

Harbour Rd

Co

urser Dr

Pier cy Ave

Ga
la

ra
n

Rd

M
c D

o n
al

d
P a

r k
Rd

5th
St

3r
d

St
Resthaven

D
r

Shoa

H
l

arb
our Pier

Malaview Ave W

Si
dd

al
l R

d

Shoreacres Rd

Glamorgan Rd

Rothesay

Amherst Ave

Malaview Ave
Cl

ev
el

an
d

Rd

M
e nag

h
Pl

Al
m

on
d

St

Linda Pl

Jocelyn
Pl

Henry Ave W

Whidby Lane

Hornby Pl

Pl
ea

s a
nt

S tM
el

l is
sa

St

Melville Dr

Patricia
Bay

Hw
y

Ju
ds

on
Pl

De
vl

in
Pl

Pollard Pl

Mills Rd W

Bradford Ave

Lovell Ave

Colinwood Rd

Patricia
Pl

Bow
den

Rd

Fin
ch

Pl

Bo
w

er
ba

nk
Rd

4t
h

St

Al
lb

ay
Rd

Mills Rd

Beaufort Rd
Calvin Ave

Amelia Ave

Ardwell Ave

BBeeaavveerr PPaarrkk

Resthaven Linear Park

"

Ave

Resthaven Dr &
Whitebirch Rd

Resthaven
Park

Melville Park

White Birch Rd

John Rd

Rose
Garden

Rathdown Park

a

"

"

"

Harbour Rd

Co

urser Dr

Pier cy Ave

Ga
la

ra
n

Rd

M
c D

o n
al

d
P a

r k
Rd

5th
St

3r
d

St
Resthaven

D
r

Shoa

H
l

arb
our Pier

Malaview Ave W

Si
dd

al
l R

d

Shoreacres Rd

Glamorgan Rd

Rothesay

Amherst Ave

Malaview Ave
Cl

ev
el

an
d

Rd

M
e nag

h
Pl

Al
m

on
d

St

Linda Pl

Jocelyn
Pl

Henry Ave W

Whidby Lane

Hornby Pl

Pl
ea

s a
nt

S tM
el

l is
sa

St

Melville Dr

Patricia
Bay

Hw
y

Ju
ds

on
Pl

De
vl

in
Pl

Pollard Pl

Mills Rd W

Bradford Ave

Lovell Ave

Colinwood Rd

Patricia
Pl

Bow
den

Rd

Fin
ch

Pl

Bo
w

er
ba

nk
Rd

4t
h

St

Al
lb

ay
Rd

Mills Rd

Beaufort Rd
Calvin Ave

Amelia Ave

Ardwell Ave

BBeeaavveerr PPaarrkk

Resthaven Linear Park

"

Ave

Resthaven Dr &
Whitebirch Rd

Resthaven
Park

Melville Park

White Birch Rd

John Rd

Rose
Garden

Rathdown Park

� �

i

ii

i

Rathdown Park/ Mermaid Park/ Melville Park

Walking tips

Stretch after activity. Hold stretches for at least 30 seconds.

Drink lots of fluids to prevent dehydration.

Wear reflective clothing for visibility at dusk or dawn.

Look both ways before crossing the street. Make eye contact
with vehicle drivers before crossing.

Choose clothing that is durable and light.

Don’t forget your sunscreen and hat on sunny days!

s
h

A
R

E

i

i
2 KM

2.1 KM

1.8 KM

S
ID

N
E

Y

""

"

"

"

"

"

" "

Rennie Pl

Eastbrook
Dr

Stirling Way

2n
d

St

3r
d

St

Sidney-Anacortes Ferry

Lannon Way

6t
h

St

8t
h

S t

Frost Ave
Ea

st
vi

ew
D

r

1s
t

S t

Ocean Ave

Orchard Ave

Ep
c o

D
r

Sidney Ave

M
ar

yl
an

d
Dr

Mt Baker Ave

Northbrook
D

r

Se
a p

or
t

Pl

Weiler Ave W

B eac on Ave W

4t
h

St

Ocean Ave W

Oakville Ave

Lo
ch

sid
e

Dr

Bevan Ave

Beacon Ave

5t
h

St

Pa
tr

ic
ia

Ba
y

H
w

y

7t
h

St

Re
st

ha
ve

n
D

r

Peter
Grant
Park

Park

Park

Tulista
Park

Iroquois Park

Beacon Ave

Weiler Ave

Frost
Ave
Park Maryland

Park

Greenglade
Road

Sidney Lawn
Bowling Club

Waterfront
Walkway

Brethour
Park

Reay
Creek
Park

""

"

"

"

"

"

" "

Rennie Pl

Eastbrook
Dr

Stirling Way

2n
d

St

3r
d

St

Sidney-Anacortes Ferry

Lannon Way

6t
h

St

8t
h

S t

Frost Ave
Ea

st
vi

ew
D

r

1s
t

S t

Ocean Ave

Orchard Ave

Ep
c o

D
r

Sidney Ave

M
ar

yl
an

d
Dr

Mt Baker Ave

Northbrook
D

r

Se
a p

or
t

Pl

Weiler Ave W

B eac on Ave W

4t
h

St

Ocean Ave W

Oakville Ave

Lo
ch

sid
e

Dr

Bevan Ave

Beacon Ave

5t
h

St

Pa
tr

ic
ia

Ba
y

H
w

y

7t
h

St

Re
st

ha
ve

n
D

r

Peter
Grant
Park

Park

Park

Tulista
Park

Iroquois Park

Beacon Ave

Weiler Ave

Frost
Ave
Park Maryland

Park

Greenglade
Road

Sidney Lawn
Bowling Club

Waterfront
Walkway

Brethour
Park

Reay
Creek
Park

10 11

i

i

Sidney Summer Market:

Thursday evenings, from June to September, Beacon Avenue hosts a variety
of entertainment and shopping with a festive, market atmosphere.

i

i
Combine these walks
for a longer trek!

i

i

2 KM

2.1 KM

1.8 KM

i

i

Beginner walkers
or those recovering
from surgery can
use the benches
as rest stops during
the walk.

Lochside Drive/ Tulista Park/ Sidney Marinai

i

S
ID

N
E

Y

"

"

"a

"

"

"

"i

"

Harbour Rd

M
cD

on
al

d
P a

r k
Rd

5th
St 3r

d
St

Resthaven
Dr

Shoa

Hl
arb

our Pier

Shoreacres Rd

Rothesay Ave

Cl
ev

el
an

d
Rd

M
e nag

h
Pl

JocelynPl

W
isteria Pl

Whidby Lane

Mag nolia Pl

Ju
ds

on
Pl

Si
m

is
te

r
Pl

Mills Rd W

Bradford Ave

Lovell Ave

Eden Pl

Colinwood Rd

Fin
ch

Pl

4t
h

St

Al
lb

ay
Rd

Mills Rd

Beaufort Rd

Lillian Hoffar Park
Blue Heron

Park

Rathdown Park

Resthaven Linear Park

Resthaven Dr &
Whitebirch Rd

Resthaven
Park

Melville Park

Co

urser Dr

Pier c y Ave

Glamorgan Rd

Linda Pl

Hornby Pl

Melville Dr

Patricia
Bay

Hw
y

Pollard Pl

Patricia
Pl

Ardwell Ave

BBeeaavveerr PPaarrkk

"

Amherst Ave

Malaview Ave

Amelia AveAl
m

on
d

St

M
el

l is
sa

StBo
w

er
b a

nk
Rd

Calvin Ave

Rose
Garden

Griffiths
Rd

Bow
d

n
Rd

e

12 13

i

i

s
e

e
k

2.3 KM

i

i

All Bay

FIND A PINE!

Find a Pine tree. Can you name the tree from its needles?

Lodgepole pine cluster of 2 needles, 2-7cm long

White pine cluster of 5 needles, 5-10cm long

Ponderosa pine cluster of 3 needles, 12cm or longer

Whitebark pine cluster of 5 needles, 4-7cm long

Did you know that the Lodgepole pine is the most common pine in B.C.?

beginner

moderate

advanced

moderate

easy

difficult

s
k

e
tc

h

BARK Rubbings
(Pack coloured pencils from home for this activity.)

Find a tree with interesting bark

Place this page on the bark. Line up the drawing area
	 with piece of bark you like best.

Using the side of the pencil lead, colour the page
	 using large, sweeping strokes.

1·

2·

3·

Aspiring photographers

Before your next walk, give your child their own camera
to document what they see. After printing the photos,
have them create a photo story about their journey
on poster board.

s
k

e
tc

h

Colour swatches

Try to find something on your walk that matches each
coloured square. Who can find the closest match?

TIP: To play this game again, visit your local paint store
for paint chips to try and match!

north

 S
A

A
N

IC
H

Garry Oak
Meadow

Very
 Steep
Trail

Very
 Steep
Trail

Canyon
Creek

Fern
Dell

Tra
il

West

Viewpoint
Tr a il

Cougar Hollow

W
oodward

Trail

S urveyor's Trail

Illahie

Tr
ai

l
Illa

hi
e

Lo
op

Thunderbird Trail

Bob Boyd'sClimb

Dean Park Road

Slektain

Trail

Pickles'
Bluff

Barre
t t

M
on

t fo
r t

Tr
a i

l

La
uw

el
ne

w
Tra

il

 Lily
Pond

Raven Creek

W

Owl
Creek

Surveyor's

Trail

Merrill

Harr
op

Trail

DEAN
PARK

ESTATES

Ca
rm

an
ah

Te
rra

c e

HALDON MUNICIPAL PARK

Trail to
Thomson Place
(via Haldon Park)

Alec
Road

PAUQUACHIN INDIAN RESERVE No. 3

Ba
rre

tt
M

on
tfo

rt

Tra
il

Gate
(Park Entrance)

P R I VAT E L A N D

Park
 Access

(B
rid

le
Tra

il)

Park Access

Park Access

Trail

Skipper's
Trail

Dam

Emerald
Pool

Dam

Dunsmuir Lodge (Universi ty of Victor ia)

2.5 KM

14 15

Keep cold foods cold!

Place food and ice packs in an insulated cooler or cooler bag.
While traveling, store the cooler in the interior of your car,
rather than the hot trunk. When you find your perfect picnic
spot, keep the cooler in the shade.

s
h

A
R

E

John Dean Park

beginner

moderate

advanced

moderate

easy

difficult

north

 S
A

A
N

IC
H

" Sycamore Dr

Readings Dr

Hickory
D

r

N
iti

na
t

dR

Cloake Hill Rd

Bluebell Pl

Tre
adwell Dr

Al
de

rR
d

Hillgrove Rd

Quatsino
Dr

Brickley Close

Lands End Rd

Kanishay Rd

Sumac Dr

Sycamore Pl

Acorn Pl

Highview Pl

W
Sa

an
ic

h
Rd

Westview
Pl

Redbud
Pl

Park

Park

Cloake Hill
Lookout Park Sumac

Park

Bluebell Park

Kanishay Rd Park

Readings
Park

He

dgerow Pl

Hedgerow
Dr

Sum
ac

Dr

Laurel Rd

Tern
Pl

Hillgrove Rd

Littlewood Pl
Li

ne
s

Rd

Pe
re

g r
i n

e
Pl

Ea
gle

Way

Li
tt

le
w

oo
d

Rd

Cypress Rd

W
ill

ow
R d

Willow Lane

Park

Horth Hill
Regional Park

Horth Hill
Regional Park

16 17

3 KM

i

i
i

i

beginner

moderate

advanced

moderate

easy

difficult

1.5 KM

Cloake Hill

s
h

A
R

E

Variety is the spice of life! Remember to eat a VARIETY
of foods because no one food is perfect. Be adventurous
and experiment with new tastes by trying new foods
and different recipes.

beginner

moderate

advanced

moderate

easy

difficult

Horth Hill

FUNGUS

Although often inconspicuous, fungi occur in every
environment on Earth and play very important roles in
most ecosystems. Along with bacteria, fungi are important
decomposers in nutrient cycling, especially in degrading
organic matter to inorganic molecules. These molecules
re-enter metabolic pathways in plants or other organisms
and continue the cycle.

s
h

A
R

E

north

 S
A

A
N

IC
H

In
ve

r n
e s

s
Rd

McTavish Rd

Aboyne Ave

Ha
rt

fe
ll

Av
e

Braemar Ave

Ardmore
Dr

Coles Bay
Regional Park

18 19

i

i
i

i

0.6 KM

Coles Bay Park
s

e
e

k

TIDE POOLS

Next time you are at the beach, check out the tide pools.
Barnacles, crabs, starfish, anemones and others can survive
the extremes! While the tide is in, the tide pool’s residents
must cling to the rock to avoid being washed away. As the
water recedes, revealing the rocks, these creatures must
endure the sun and avoid being eaten!

s
k

e
tc

h

SHARPEN YOUR SENSES
Connect with nature on your walk by using your senses.
Have each person in your group close their eyes and choose
a rock. Feel the rocks ridges and grooves, then place them all
in a pile. Open your eyes and see if you can find your rock.

On your next walk, stand still with eyes closed to identify
different trail sounds and smells.

north

 S
A

A
N

IC
H

"a"a

"a

"a

"

Madrona Dr

Ka
lit

an
Rd

Norris Rd

Towner Park Rd

Towner Rd

Meldram Dr

Downey Rd

W
Saanich

Rd

Wain Rd

Birch Rd

Cromar Rd

Cove Cres

D
eep

Cove
Rd

D
a l

l a
i n

P l

Ch
al

et
Rd

Ba
xe

nd
al

e
Rd

Ro
sb

or
ou

gh
Rd

Tr
i ll

iu
m

Pl

Clayton Rd

D
er

ric
k

Rd

Wain
Park

Denham
Till Park

R.O.
Bull
Park

20 21

i

ii

i

i

i

i

i

ARBUTUS

Can you spot an Arbutus tree? They can be identified by their
distinctive reddish-brown bark. In the summer, the bark peels
away revealing a smooth, bright green layer underneath.

Did you know that arbutus trees produce small berries?
These berries dry out, turning brown and prickly, similar
to burrs. They hook onto the fur of animals for migration
to new areas.

s
e

e
k

Deep Cove*/ Wain Road

*

3.4 KM

2.8 KM

Stop into these farms
for a fresh, healthy snack
after the walk:

Deep Cove Market,
10940 W. Saanich Rd.

Ruby Red Farms,
11121 Rosborough Rd.
rubyredfarms.com

Smyth’s Market Garden,
966 Downey Rd.

i

i

central

 S

A
A

N
IC

H

Polo Park Cres

La
rk

va
le

Rd

Fairm
eadow

s

Pl

Seesea
Pl

Farrell Cres

Seaboard Cres

Venross Pl

Sc
oh

on
Dr

Rye Pl

G
al

br
ai

th
Cr

es

Ga
lb

ra
ith

Cl
os

e

Jew
e tt P lJeffree Rd

Si
m

ps
on

Rd

M
ahonPl

Po
lo

Pa
rk

Cr
t

Mt Newton Cross Rd

Doney Rd

E
Sa

an
ic

h
Rd

W
al

la
ce

D
r

Legend

Saanichton
Green

Patterson Rd

Galbraith
Park

22

i

i

i

i

i

i

i

i

23

s
h

A
R

E

WALK RIGHT

Learn to walk properly. (Yes, there is a proper technique!)

Keep your chin up and your shoulders back.

Walk so that the heel of your foot touches the ground first,
	 then roll your weight forward.

Swing your arms as you walk; this increases the intensity
	 of your walking.

Start and finish with a few minutes of gentle stretching.

www.pamf.org/patients/walking.html

1·

2·

3·

4·

Mt. Newton

As you walk along Larkvale, look to your left for a fantastic view
of Mt. Newton Valley.

2 KM

Stop into these farms
for a fresh, healthy snack
after the walk:

Hillside Farm,
1748 Mt. Newton X Rd. (open
Saturday 9–5, Wednesday 9–12)

Saanichton Christmas Tree &
Ostrich Farm, 8231 E. Saanich Rd
www.ostrichfarm.ca

i

i

central

 S

A
A

N
IC

H

Tod In let Trail

Willis Point Road

W
illi

s
Po

in
tR

oa
d

Hartland
Landfill

Durrance Close

M
ar

k
La

ne

Mark Lane

Willis
Point Road

Private Land

To
McKenzie
Bight

Mount Work
Regional Park ±

Benvenuto Rd.

24

i

i

i

i

i

i

4 KM

25

In the beginning…
XÁLS, the Creator, taught the WSÁNE people to live with the land and to give thanks
for all they received. After a while, some of the people forgot the Creator’s teachings
and became disrespectful. A raven messenger, was sent by the Creator to warn
the people, telling them to prepare for a flood. The raven suggested they ready their
canoes, make cedar ropes, and fill the canoes with food. Some people did not listen,
laughing at the Creator’s words. The flood came and all who listened and had prepared,
jumped into their canoes with their families. The waters rose but they were safe.
They tied their canoes together with the cedar ropes and sang and prayed.
Those who had laughed at the warnings were swept into the waters.

After many days and nights, a raven dropped an arbutus branch into one of the canoes.
They began paddling for a giant arbutus tree they saw in the distance. They tied their
canoes to the tree with their cedar ropes and waited for the waters to withdraw.
The sun came out and the waters receded. The people gave thanks and called the
place they had sought safety LAUWELNEW, “the place of refuge”. From then on,
the people would be called WASÁNE, the emerging people.

Tod Inlet

central

 S

A
A

N
IC

H

"a
Ba

ys
id

e
Pl

Delamere Rd

Anglers
Lane

Brentw
ood

Hts

Jedora Dr

Brentw
ood

Dr

W
oodw

ard
D

r

Grilse Lane

Greig Ave

Peggy Anne Cres

M
oo

dy
St

Co
n-

Ad
a

Rd

Bi
ck

fo
r d

L a
n e

Win Way

Pearl Cres

Wallace Dr

Sea Dr

Josephine Rd

Creekside Crt

Pavel Crt

Ha
ga

n
Rd

Marchant Rd

Brooks Park

Dawson

Park

Ravine
Park

Hardy
Park

Brentwood
Heights Park

Happy Day Park

26

i

i

i

i
2.3 KM

27

Brentwood Bay

Canada’s Food Guide is a great tool to help you
in creating balanced meals and snacks that meet your
nutritional needs.

s
h

A
R

E

ROCK Rubbings
(Pack coloured pencils from home for this activity.)

Find a large sized rock with interesting texture.

Place this page on top of the rock. Make sure the rock
	 is lined-up under the drawing area.

Using the side of the pencil lead, colour the page
	 using large, sweeping strokes.

1·

2·

3·

s
k

e
tc

h

Senanus Island’s history

Did you know that the island in Brentwood Bay,
Senanus Island, is an ancient First Nations burial ground?

s
h

A
R

E

central

 S

A
A

N
IC

H

Tam
any

D
r

Sunnyslope
D

r

Co
sta

Vista Pl

Elaine
W

ay

Dooley Rd

Gliddon
Rd

Lochside
Dr

Martindale RdRey
Rd

O
ld

E ast
Rd

M
arie

M
eadow

s Rd

Spr ingl ea
Rd

Twin View Pl

Ce
nt

ra
lS

a a
n i

ch
Rd

Twin View Dr

Bear Hill Rd

Lo
ga

nb
er

r y
Pl

Gateway Pk

Clear View
Rd

Prima Vista Pl

Patricia
Bay

Hw
y

Br
ow

nl
ee

P
l

xWilco Terr

Bella
Vista

D
r

Buen
a

Vista
R

d

Robi n
W

ay

Meadowland Dr

Rodolph
R d

Styan Rd

Tanner Rd

Adam Kerr Park

Bear Hill

Regional Park

Legend

Rodolph
Park

Tanner
Park

28 H
O

R
TH

 H
IL

L

i

i

i

i

s
h

A
R

E

i

i

3.7 KM

29

Tanner Ridge

Granola or snack bar
(look for bars where sugar
is NOT listed among the first
ingredients)

Smoothie, in a thermos

Crackers and cheese

Backpack Snacks

Snacks are great for helping meet nutritional needs,
filling snack gaps, and keeping your energy levels high.
Try putting some of these snacks in your backpack
when you go out for a walk.

Fresh fruit

Veggies, cut-up

Nuts and seeds

Cold cereal mix

Homemade muffins

"

"

"

Hom
athko

Rd

Hi
gh

cr
es

tT
er

r

Island
View

Pl

Beach View
Crt

Island View Beach
Regional Park

Island View Beach
Regional Park

Island View Beach
Regional Park

Island View Beach
Regional Park

Island View Beach
Regional Park

30 31

s
e

e
k

i

i
i

ii

i

1.5 KM

Island View Beach

beach birds

Keep your eyes open for birds on the beach:
Great Blue Herons, Greater Yellowlegs, Spotted
Sandpiper. Wading birds have long legs and big feet,
while shoreline runners have short, sturdy legs
and small feet. They use their slender bills to search
for food deep within the sand and mud. Watch for
awhile to see what they eat!

Stop into these farms for a fresh,
healthy snack after the walk:

Michell’s Farm, 2451 Island View Rd.

Firbank Farm, 2834 Island View Rd.
(open Wednesday–Saturday, 9–5, year round)

i

i

HOW WE’VE LESSENED
OUR IMPRESSION
The Guide is printed with vegetable-based inks!

The printer of the guide (Hemlock Printers Ltd.) was named
Most Environmentally Progressive Printer in Canada three years
in a row!

The paper this Guide is printed on uses 25% recycled content.
By choosing this stock we lessened our impression in many ways:

Approximately 39 trees were saved from being made into paper;
the equivalent of two tons of wood!*

Production of the guide reduced it’s total energy usage
by 9 million BTU’s.*

Over 1,400 lbs. of toxic Greenhouse Gases were kept from our air.*

We prevented almost 5,000 gallons of wastewater and over 700 lbs.
of solid waste from creation, during production!*

*Environmental impact estimates were made using the Environmental Defense
Fund Paper Calculator. Visit http://www.papercalculator.org for more information.

Through the development process, all proof versions of the Guide were
printed on minimum 30% post-consumer waste paper.

LESSEN YOUR IMPRESSION
Try walking or taking the bus to a trail instead of driving.

Bring a bag along on your walk and pick up garbage to carry out.

Stay on the path to keep the trails in good condition.

32

Thank you
We would like to acknowledge the contributions of the Town of Sidney,
the District of North Saanich, the District of Central Saanich, VIHA Prevention
Services, Beacon Community Services, and Sandeep Nandhra that made this
walking guide possible.

We would also like to thank:

Photos by: Kerry Broome & Melanie Alsdorf

Resources
Trail information:

Town of Sidney www.sidney.ca

District of North Saanich www.northsaaanich.ca

District of Central Saanich www.centralsaanich.ca

CRD Parks www.crd.bc.ca/parks

BC Provincial Parks www.bcparks.ca

Galloping Goose Trail www.gallopinggoosetrail.com

Activities:

www.2010legaciesnow.com/leap_bc

www.medicinenet.com/walking/article.html

www.pamf.org/patients/walking.html

Enviroment:

Greater Victoria Compost Education Centre

www.compost.bc.ca

LOCAL FARMS:

www.bcfarmersmarket.org

www.islandfarmfresh.com

C
O

V
E

R
 IM

A
G

E
: T

O
D

 IN
LE

T

