

Bow Valley Parkway Map

- | | | | |
|---|----------------|---|-----------------------|
| P Parking
Only park in designated lots, not along the road. | Washroom | Boat Tours | Trans-Canada Highway |
| P Parking
Popular area: Check pc.gc.ca/BanffNow for real-time parking status and transit or shuttle options. | Hotel | Hot Springs | Bow Valley Parkway |
| Roam Public Transit
Schedules: roamtransit.com | Picnic Area | Snack Bar
Summer only | Highway 93S |
| Parks Canada Shuttle
pc.gc.ca/banff-transit | Picnic Shelter | Gas Station | Icefields Parkway |
| Accessible Parking | Viewpoint | Bucket List
Details page 6 | Road |
| RV Parking | Exhibit | Reservable campground
Details page 8 | Road closed in winter |
| | Ski Area | First-come, first-served campground
Details page 8 | Travel restriction |
| | Gondola | | Easy trail |
| | Canoe Docks | | Moderate trail |
| | Boat Launch | | Difficult trail |

Expect minor delays
Water and sewer lines are being replaced. No significant disruptions are expected to shuttle or transit services. parkscanada.gc.ca/banff-construction

Moraine Lake Road
Closed to vehicles from early fall to late spring due to high avalanche risk.

Trail maps available at a Parks Canada visitor centre or at: parkscanada.gc.ca/banff-brochures

Find your Red Chairs parkscanada.gc.ca/redbanff

Lake Louise Lakeshore 11

Chateau Lake Louise
Lake Louise Drive
Lake Agnes and Plain of Six Glaciers Teahouses
Fairview Lookout

Moraine Lake Day-use Area and Larch Valley

Consolation Lakes
Moraine Lake Lodge
Rockpile
Larch Valley
Moraine Lake

Johnston Canyon 10

Lower Falls
Upper Falls
Ink Pots
Bow Valley Parkway
Banff

Lake Minnewanka Day-use Area 8

Stewart Canyon
Lake Minnewanka

Hiking Trails

1 Stewart Canyon	13 Sulphur Mountain	26 Boom Lake
2 Aylmer Pass	14 Sulphur Mountain Westside	27 Vista Lake
3 Cascade Valley	15 Healy Creek	28 Arnica Lake/Twin Lakes
4 C-Level Cirque	16 Brewster Creek	29 Taylor Lake
5 Stoney Lookout	17 Cory Pass	30 Consolation Lakes
6 Cascade Amphitheatre	18 Healy Pass	31 Moraine Lake Lakeshore
7 Spray River East Trail	19 Bourgeau Lake/Harvey Pass	32 Eiffel Lake
8 Spray River West Trail	20 Redearth Creek	33 Larch Valley
9 Goat Creek	21 Johnston Canyon	34 Paradise Valley
10 Marsh Loop	22 Ink Pots via Moose Meadows	35 Mount Fairview
11 Sundance Trail	23 Silverton Falls	36 Lake Louise Lakeshore
12 Sundance Canyon	24 Rockbound Lake	37 Plain of Six Glaciers
	25 Castle Lookout	38 Lake Agnes

Bow Valley Parkway Travel Restriction
 From March 1 to June 25, the parkway is closed from 8 p.m. to 8 a.m. between the Trans-Canada Highway exit from Banff to just east of Johnston Canyon Campground.
parks.canada.gc.ca/bvp-travel

Johnston Canyon
Lake Louise
Lake Minnewanka
Town of Banff
Bow Valley Parkway
Sundance Creek
Healy Creek
Bourgeau
Muleshoe
Fireside
Sunshine Village Access Road
Sunshine Village Ski Area
Banff Upper Hot Springs
Banff Gondola
Sulphur Mountain
Cockscomb Mountain
Mount Cory
Mount Edith
Mount Norquay Ski Area
Cascades Mountain
Johnson Lake
Two Jack Lake
Cascade Pond
Bow River
Canmore Calgary
Pharaoh Peak
Egypt Lake