

Activity Guide & Trail Map 2020

Actuellement disponible en français.

When You Arrive

- 1 COME TO THE VISITOR CENTRE!** Open 7 days per week, the Visitor Centre is your first stop to get up-to-date information on events and programs, trail information, weather reports and backcountry registration.
- 2 EXPLORE THE NATURE CENTRE** Experience hands-on learning through modern interactive exhibits at the Nature Centre. All ages come here to discover the natural wonders and cultural landscape of the park.
- 3 PLAY A ROUND OF MINI-GOLF** Little Al's Mini-Golf has quickly risen to the top of visitor to-do lists. This activity is loaded with learning and family fun! You can also rent sports equipment such as volleyballs, soccer balls and flying discs for the disc golf course near here.
- 4 RENT YOUR GEAR** The Grey Owl Centre and Waskesiu Marina Adventure Centre offer a variety of rentals including bicycles, paddleboards, kayaks, canoes, motorboats, and lifejackets.
- 5 DRESS YOUR BEST** Parks Canada official merchandise connects you with Canada's incredible natural spaces and historic treasures. Check out the gift shop at the Visitor Centre. Your purchase supports Parks Canada programs and conservation efforts.

Waskesiu

NO DRONE ZONE!
All Parks Canada places are "no drone zones" for recreational use. Please leave your drone at home and enjoy Prince Albert National Park from the ground!

NO CANNABIS CONSUMPTION
Cannabis consumption is only permitted on a visitor's campsite* or on private leasehold property. *except during long weekend restrictions

Legend

- 1 Waskesiu Recreation Centre and Chamber of Commerce
- 2 Community Hall
- 3 Nature Centre
- 4 Operations Centre
- 5 Terrace Gardens
- Big Rock
- Visitor Centre
- P Parking
- W Washroom
- RCMP
- First Aid
- Recycling Depot
- Sani-Dump Station
- oTENTik
- Dog-friendly Beach
- Dogs Prohibited
- Swimming Area
- Disc Golf
- Lawn Bowling
- Mini Golf
- Playground
- Tennis
- Gift Shop

Trails: Red Deer Trails (Red Deer Trail, Red Loop - 8.1km, Red Deer Trail Yellow Loop - 5.8km, Red Deer Trail Blue Loop - 5.2km), Fisher Trail (6.3km), Connector Trail (0.6km)

Campgrounds: Waskesiu Golf Course, Tamarack, Red Deer Campground, Beaver Glen Campground

Other: Waskesiu Marina, Hanging Heart Lakes and Kingsmere Lake, Kingsmere Road, Highway #263, Highway #264, Overflow Camping

Contact Information

Visitor Centre - Open Daily
1-306-663-4522
pc.princealbertinfo.pc@canada.ca
parkscanada.gc.ca/princealbert @ParksCanada_SK

Toll-free National General Information Line:
1-888-773-8888

Parks Canada Campground Reservation Service:
1-877-737-3783
reservation.parkscanada.gc.ca

Emergency
Dial 9-1-1 RCMP, Fire, and Ambulance
1-877-852-3100 For all other emergencies (Parks Canada Dispatch)

MARK YOUR CALENDAR
July 1 Canada Day
July 18 Waskesiu Children's Festival
For a full list of events, visit parkscanada.gc.ca/princealbert

MAKE MEMORIES HERE THIS WINTER!
Prince Albert National Park is open for winter adventures. Explore the beauty of snow-covered forests and frozen lakes while you cross-country ski, snowshoe, picnic at enclosed shelters, ice fish or head to the indoor rink for a family skate. Contact the Visitor Centre to plan your visit today!

Guided Programs

Guided interpretive programs are free with paid park entry! There are programs every day in July and August, and weekends in June and September. Stop by the Visitor Centre or visit pc.gc.ca/princealbert for a detailed program schedule.

Summer programs include

- Art in the Park:** Paint, craft, and learn about the wilderness around you. Create a different art piece each week!
- Guided Hikes:** Accompany a park guide along a trail and immerse yourself in the natural world.
- Wolf Howl:** Discover the ways of the wolf and its pack through stories and song. Bring your vehicle in August and September and head out into the park to howl for wolves!
- Smouldering Sing-Along:** Gather around the campfire for songs and games about fire on the landscape.
- Daily Discovery Tables:** Join a park guide outside of the Visitor Centre everyday as they show you some of the park's natural and cultural treasures.

Interested in bringing your students, employees, youth group, or conference members out to explore the park? Parks Canada interpreters are enthusiastic and knowledgeable and offer paid programs ready for groups. Contact the interpretation team at pc.interpretationprincealbert.pc@canada.ca or 306-663-4510.

Get the 2020 Summer Program from the Visitor Centre.

Wildlife Viewing Tips

- Dawn and dusk are the best times to view wildlife. During summer, many animals escape the midday heat by staying among the trees.
- Get wet! Moose and waterfowl are active in rainy weather.
- Be patient! Stop and look around, kick back and wait to see what will wander by.

Elk	Red Fox	Coyote	Beaver
Moose	Wolf	Black Bear	Plains Bison
White-tailed Deer	Otter		

Stay Safe and Protect Wildlife

- Keep a safe distance from all wildlife. If an animal notices you by lifting its head, looking at you or listening to you, you are too close and should back away.
- Travelling in groups and making noise will let wildlife know you are nearby.
- Late summer and early fall is elk and bison mating season; be especially aware of wildlife along trails at this time.
- If you encounter elk, moose or bison on a trail make yourself known by singing a song or whistling a tune. Walk slowly around them at a safe distance or return the way you came.
- Do not feed wildlife;** they have a greater rate of survival and are healthier when they feed on natural food.
- Keep your pet on a leash and under physical control at all times. Dogs can provoke defensive behaviour in bears and other wildlife.
- Read *Bear Country* and *Bison Country* brochures; available at any park facility.

Frontcountry Camping

	FRONTCOUNTRY CAMPGROUNDS - VEHICLE ACCESSIBLE				
	RED DEER	BEAVER GLEN	NARROWS	NAMEKUS LAKE	SANDY LAKE
LOCATION	Waskesiu townsite	Northern edge of Waskesiu townsite	25 km NW of Waskesiu	10 km S of Waskesiu	35 km S of Waskesiu
NUMBER OF CAMPSITES	161 pull-through sites	200 electrified back-in sites, 10 oTENTiks	75 back-in, 10 pull-through	14 back-in, 6 walk-in sites	25 back-in, 6 walk-in sites
RESERVATIONS	1-877-737-3783*	1-877-737-3783*	Self-registration	Self-registration	Self-registration
POWER	✓	✓			
WATER	✓	Central tap	Central tap		
SEWER	✓				
FLUSH TOILETS	✓	✓	✓	✓	✓
SHOWER	✓	✓			
SEWAGE DISPOSAL	✓	✓	✓	12 km N	3 km S
FIRE PITS	✓	✓	✓	✓	✓
PIT TOILETS	✓	✓	✓	✓	✓
SPECIAL FEATURES	Short walk to main beach	Short walk to Beaver Glen beach	Marina close by	Non-motorized watercraft only	Boat launch and beach

There are alcohol and cannabis restrictions in effect in frontcountry campgrounds on all long weekends.

* Reservation website: reservation.parkscanada.gc.ca

Contact the Waskesiu Chamber of Commerce for information on commercial accommodations

Backcountry Camping

Pack your tent and stay at one of 15 designated backcountry campgrounds. Enjoy all the wonders of the backcountry with the benefits of a few simple comforts. Campgrounds are complete with picnic tables, pit toilets, firewood, fire pits, and bear-proof food caches (some exclusions at Camp and Fish Lake campgrounds). For the experienced adventurer, try random backcountry camping. With over 3,800 km² of protected, unspoiled wilderness, outdoor enthusiasts have an endless opportunity to experience the beauty of Prince Albert National Park.

Backcountry Basics

- Register:** All overnight visitors must register at the ? on the day of arrival. Sites are not reservable.
- Fees:** Backcountry fees apply where facilities and services are offered.
- Safety:**
- Check the weather, trail and fire conditions before heading into the backcountry.
 - Pack appropriate equipment, extra drinking water and food in case you're out longer than anticipated.
 - Before your trip, please read the *Bear Country* brochure.
 - Take a map, compass and first aid kit.
 - REMEMBER - cell phone coverage is variable throughout the park. Do not rely on it.
 - Prepare a trip plan and leave it with a responsible adult before heading out.
 - For additional resources: **AdventureSmart.ca**
- Random Backcountry:** You must camp farther than 2 km from any public highway, maintained trail, or designated campground. On Waskesiu, Kingsmere, Ajawaan, Bagwa, Lily, Clare, Crean, Hanging Heart and Lost lakes, you must camp at a designated backcountry campground.

Grey Owl's Cabin

Challenge yourself with the park's most popular backcountry route. Paddle, hike or bike to where Grey Owl, one of Canada's great conservationists, once lived.

Where to Start: A 45 minute drive from Waskesiu Lake to Kingsmere parking lot.

Trail Distance: 19.9 km one way (4-6 hours)

Access By Water: 3-5 hours and a 0.5 km portage or 3 km hike one way

2 hours and 3 km hike one way

There is a 40 hp motor restriction on Kingsmere Lake. All watercraft must use a 1 km rail portage to access Kingsmere Lake. Pick up a copy of *Routes To Grey Owl's Cabin* at the ? for details. A *Bagwa Canoe Route* brochure is also available.

Picnic and Beach Areas

HEAD FOR THE BEACH!
Groomed sandy beaches, picnic shelters, and fire pits are ready for your enjoyment. Pack a picnic, your swimsuit, and spend the day with friends and family at:

- Waskesiu Beach
- Birch Bay
- South Bay
- Paignton Beach
- Point View
- Trippes Beach

More picnic areas and beaches in the park:

- Namekus Lake
- Sandy Lake
- Crean Lake
- Kingsmere Lake

Pets are welcome!
Help ensure your safety, the safety of your pet, as well as that of other visitors and wildlife by keeping your pet on a leash and under physical control at all times. Dogs are allowed on most beaches, except for those with buoyed swimming areas.

Fishing

Experience northern Saskatchewan fishing at its finest by casting into the cool waters of the park. Each lake offers a different experience, so grab the whole family and make a day of it.

- Fish species found in the park:**
- northern pike
 - lake trout
 - white fish
 - walleye
 - perch

Prince Albert National Park fishing licenses are available for purchase at the Visitor Centre, entry gates, campground kiosks, or any of the marinas.
Contact the Visitor Centre to learn more about lake trout fishing regulations and to pick up your lake trout endorsement.

Clean, Drain, and Dry!
Preventing the spread of aquatic invasive species starts with you! Clean, drain, and dry your vessel whenever you leave a body of water to minimize the risk of spreading aquatic invasives.

Trails

Hiking

With over 150 km of trails, Prince Albert National Park is Saskatchewan's premiere hiking destination.

Want to learn more about the natural world around you? Check out the self-guided trail brochures available at Boundary Bog, Mud Creek and Treebeard trailheads.

Biking

Jump on your bike and cycle along the many trails in the park. The Red Deer Trail is a perfect option located just outside Waskesiu. For the more adventurous, head to the West Side and cruise down the trails in search of plains bison.

Highway #263 lends itself naturally to bike touring. This quiet, paved roadway is jam-packed with scenic diversity. Wear bright clothing and make yourself visible to motorists.

Horseback Riding

Escape the hustle and bustle of the daily grind along one of our horse-friendly trails.

Bring your own horse or contact the ? for information on horseback riding outfitters in the surrounding area.

Legend

- Hiking
- Biking
- Horseback Riding
- Lookout
- Viewing Tower
- Visitor Centre
- Washrooms
- Wheelchair Access
- Self-guided Trail
- Easy
- Moderate
- Difficult

The Scenic Route Highway #263

(paved, no shoulders)

- 1 Shady Lake Trail**

1.7 km loop
Hike down towards the lake in a counter-clockwise direction. East of the lake, a 1-km spur brings you to the 15-m-high Height-of-Land Tower.
- 2 Height-of-Land Tower**

Staircase, 60 m one way
Climb the 15-m tower for a view of Shady Lake and the mixed-forest canopy. This tower sits on the divide between the Churchill and Saskatchewan rivers.
- 3 Spruce River Highlands Trail**

8.5 km loop
Ascend the path for 0.7 km and climb to the top of a 10-m tower. Below, the Spruce River meanders through a characteristically glacial landscape. The hills of the aspen parkland are radiant in their fall foliage. The trail then passes through rolling terrain providing great viewing opportunities of Anglin Lake.
- 4 Freight Tait Springs Trail**

2 km one way
Early freighters stopped at this natural spring to rest and replenish water supplies. The spring water spills over its banks and flows onward to the Spruce River. The iron-rich springs are interesting to explore but take care not to harm this sensitive area.
- 5 Elk Trail**

Trailhead to Fish Lake 13 km one way
Trailhead to Camp Lake 15 km one way
Walk through tall aspen stands, see views of Sandy Lake, and discover small wilderness lakes.

Cookson Road

(gravel, narrow, no shoulders, hills & curves)

- 6 Hunters Lake Trail**

12 km one way
This trail offers a challenging experience including some steep hills and exposed rocks along the trail.

Valleyview Trail Network

The following are exploration options. The trails provide access to fescue grasslands where free-roaming plains bison are sometimes seen. **Start:** Valleyview day use area

- A Valleyview Lookout Trail**

200 m one way
This short wheelchair accessible hike takes you to the Valleyview picnic site. Enjoy beautiful views of the Sturgeon River Valley.
- B Valleyview Easy Loop**

4.1 km loop
Great for families, this short trail leads users through aspen forest.
- C Stoney Plain Meadow Spur**

1 km one way
Follow a marked route through Stoney Plain Meadow, a native fescue grassland. Look for wildflowers throughout the summer months.
- D Valleyview Moderate Loop**

8 km loop
Follows the Valleyview Trail along the crest of the Sturgeon River Valley and through aspen forest. There are many great views and opportunities for random backcountry camping along the way.
- E Valleyview Difficult Loop**

24.5 km loop
Follows the entire length of the Valleyview Trail with many great lookouts over the Sturgeon River Valley. This trail goes through Jonassons Flats, a native fescue grassland. This trail also provides access to Sturgeon Lookout.
- F Amyot Lake Trail Spur**

2 km one way
Explore sedge meadows where free-roaming plains bison sometime graze. Enjoy great waterfowl viewing opportunities and the scenic Amyot Lake.

The Narrows Road

(gravel, narrow)

- 8 Mud Creek Trail**

2 km loop
The trail skirts the lake and then follows Mud Creek. An active beaver lodge and dam can be seen on the creek. In the spring, spawning fish attract black bears to the area.
- 9 Treebeard Trail**

1.2 km loop
Ascend the steep, winding trail through a white spruce and balsam fir forest. The trees along this path are among the oldest and largest in the park. As you descend, watch for a spur to the right. It leads to a small, fern-edged creek, dark and cool.

Kingsmere Road

(first 15 km paved with narrow shoulders, last 17.5 km gravel, no shoulders)

- 10 Waskesiu River Trail**

First 0.5 km Remaining 2 km
From the parking lot, walk towards the river and across the pedestrian bridge. Special displays are on exhibit along this boardwalk. The trail parallels the rock-filled river for 0.5 km before leaving the river's north shore to loop through aspen and spruce forests and a sedge meadow.
- 11 Narrows Peninsula Trail**

3 km loop
This trail passes through a variety of habitats following the shore of Waskesiu Lake. Of particular interest is a spectacular fern bed, luxuriant and green in the early summer. In the 1880's a fur trade post was set up on the point by an independent trader.
- 12 Kingsmere River Trail**

1.5 km one way, staircase
The trail crosses the river and follows a rail portage, then passes through a spruce forest and ends on the east side of the Southend Campground on Kingsmere Lake.
- 13 Grey Owl Trail**

19.9 km one way
The trail follows the eastern shoreline of Kingsmere River until you reach a junction at 0.3 km. The trail to Grey Owl's cabin branches to the right. Kingsmere Lake becomes visible 1.5 km from this junction. From there, continue east along the shoreline.
- Westwind**

3.3 km one way
- Chipewyan Portage**

6.7 km one way
- Sandy Beach**

12.8 km one way
- Northend**

16.8 km one way
- Grey Owl's Cabin**

19.9 km one way

Highway #264

(paved with shoulders)

- 14 Boundary Bog Trail**

2 km loop
Boundary Bog is an excellent representation of the many black spruce bogs that exist in the Park.
- 15 Red Deer Trail**

Three loops totalling 19 km

 - Red Loop**

8.1 km one way
The Red Loop takes you through a variety of habitats from townsite to lakeshore through the rolling hills south of Waskesiu.
 - Yellow Loop**

5.8 km one way
The Yellow Loop takes you through a variety of habitats from townsite through the Community Fuel Break and back along the lakeshore.
 - Blue Loop**

5.2 km one way
The Blue Loop takes you around Beaver Glen Campground, through the rolling hills north of Waskesiu, then back along the shore of Waskesiu Lake. If you are walking, you may choose to leave the trail and walk on the beach from Kapiswin Bungalows to Orchid Street.
- 16 Fisher Trail**

6.3 km loop
* From parking lot, walk 250 m to the first trailhead or an additional 50 m to the second trailhead.
Scenic and close to Waskesiu, this trail is great for hiking or biking through mixed woods, aspen stands and black spruce muskeg.

Note: Trail maintenance schedules can vary per trail. Before heading out, check up-to-date trail conditions online (parksCanada.gc.ca/princealbert) or at the Visitor Centre.

GET YOUR DISCOVERY PASS AT ?

The Discovery Pass is your gateway to history, nature, and adventure. It provides unlimited admission for 12 full months at over 80 Parks Canada places.

Map Legend

- Paved Road
- Gravel Road
- Backcountry Camping
- Boat Launch
- Group Camping
- Lookout
- Marina
- Park Cabin
- Canoe Route
- Trailhead/Trails
- Picnic Area
- Picnic Shelter
- Sani-Dump Station
- Trailer/Tent Camping
- Viewing Tower
- Fuel

For up to date trail conditions visit our website: parksCanada.gc.ca/princealbert

Topographical maps available for purchase at the ?

Download the My Photo Missions app and snap pictures as Parka helps you explore the park.

Visit the Nature Centre to explore the interactive displays; great for all ages!

The park has a rich indigenous history dating back over 7,800 years.

Visit the Valleyview Trail Network for a chance to see free ranging plains bison within their historic range.

Pick up an Xplorers or Club Parka booklet at the Nature Centre or Visitor Centre. At the end of your visit, present the booklet at either location to receive a souvenir!

The park protects a significant portion of Canada's remaining fescue grasslands.

Visit saskparks.net/greatblueheron for details regarding trails and activities at Great Blue Heron Provincial Park.

TRAIL SAFETY

- Register at the ? prior to all overnight backcountry trips.
- Trails and beaches are not patrolled; use them at your own risk.
- Watch for slippery or broken boardwalk on trails.
- Respect area and trail closures.
- Wildlife encounters are possible, please use caution.
- Always take emergency gear! Be Adventure Smart: AdventureSmart.ca

For up-to-date trail conditions visit our website: parksCanada.gc.ca/princealbert

Paddling

The best seat in the house! Your canoe or kayak provides a unique vantage point to watch wildlife and explore the water. It is a great low-impact way to discover the natural wonders of the park. High water levels in spring make it the perfect time to enjoy the rivers. Paddle routes are not maintained; use them at your own risk.

Day Paddles

NAME	ROUTE	LENGTH (one way)
AMISKOWAN LAKE	Amiskowan Lake to Shady Lake	1-2 hours
KING ISLAND	Trippes Beach to King Island	.5 hour
WASKESIU RIVER	Waskesiu River to Waskesiu Lake	.5 hour
SPRUCE RIVER	Spruce River on Hwy #263 to Anglin Lake	1.5 hour
HANGING HEART LAKES	Hanging Heart Lakes to Crean Lake	3 hours

Overnight Paddles

Remember to register at the ? for all overnight stays

NAME	ROUTE	DAYS
BAGWA	Kingsmere Lake/Bagwa route	2
GREY OWL'S CABIN	Kingsmere Lake/Ajawaan Lake	2-3
CREAN LAKE	Hanging Heart Lakes/Crean Lake	2-3
TIBISKA LAKE	MacLennan River/Tibiska Lake	3-4

Driving to the West Side of Prince Albert National Park (2 hours one way):

- Pick up a Bison Country brochure; available at any park facility.
- Watch for these road signs once you reach Cookson Road

For detailed directions:

- parksCanada.gc.ca/princealbert
- Visitor Centre 1-306-663-4522

Do not rely on your cell phone. Coverage is variable throughout the park. Trails and beaches are not patrolled. Use them at your own risk. Always take emergency gear! Be Adventure Smart: adventuresmart.ca

Please slow down for your safety and ours.

