

THE ICEFIELDS PARKWAY Driving Guide

- H ? 🍷 🛢 📞 RCMP JASPER TOWNSITE**
- 🏠 🚗 📞 Whistlers (May to Oct.)
 - 🏠 Jasper International Hostel
 - 🚠 Jasper Tramway (April to Nov)
 - 🏠 🚗 📞 Wapiti (Summer and Winter)
 - 1 🏠 🚗 📞 **Junction with Highway 93A**
Access to: Ski Area, Cavell Road 🏠 🚗 Wabasso, (mid-June to early Sept) rejoins Parkway at Athabasca Falls
 - 2 🏠 📞 **Valley of Five Lakes**
🏠 Wabasso Lake
 - 3 🏠 📞 **Athabasca Falls**
Junction with Hwy 93A
🏠 Athabasca Falls Hostel
 - 4 🏠 🚗 📞 **Mount Kerkeslin** (mid-June to early Sept.)
MAX 25 FT
🏠 Goats and Glaciers
🏠 Mount Christie
 - 5 🏠 🚗 📞 **Honeymoon Lake** (mid-June to early Sept.)
MAX 25 FT
🏠 Goats and Glaciers
🏠 Mount Christie
 - 6 🏠 📞 **Sunwapta Falls**
Sunwapta Falls Resort (mid-May to mid-Oct.)
🏠 Poboktan Creek
 - 7 🏠 🚗 📞 **Jonas Creek** (mid-May to early Sept.)
MAX 25 FT
🏠 Mushroom and Diadem Peaks
🏠 Beauty Creek Hostel
 - 8 🏠 📞 **Mushroom and Diadem Peaks**
🏠 Beauty Creek
🏠 Stutfield Glacier
 - 9 🏠 📞 **Tangle Falls. Watch for sheep!**
 - 10 🏠 🚗 📞 **Icefield Centre** (mid-April to mid-Oct.)
Parks Canada information
🏠 Glacier View Inn
🏠 Icefield (mid-May to mid-Sept.)
 - 11 🏠 🚗 📞 **Wilcox Creek** (early June to Sept.)
MAX 25 FT
SUNWAPTA PASS (Banff and Jasper boundary)
🏠 Hilda Creek Hostel
 - 12 🏠 📞 **Wilcox Pass**
🏠 Nigel Pass
 - 13 🏠 📞 **Parker Ridge**
🏠 Bridal Veil Falls
🏠 Weeping Wall
 - 14 🏠 📞 **Coleman Creek**
🏠 Sunset Pass and Sunset Lookout
 - 15 🏠 🚗 📞 **Rampart Creek** (early June to Sept.)
MAX 25 FT
🏠 Glacier Lake
 - 16 🏠 📞 **Saskatchewan River Crossing**
Junction: David Thompson Highway (#11)
The Crossing Resort (mid-Mar. to mid-Nov.)
🏠 Howse Pass
🏠 Mistaya Canyon
 - 17 🏠 🚗 📞 **Waterfowl Lakes** (end of June to early Sept.)
MAX 25 FT
🏠 Chephren Lake, Cirque Lake
🏠 Silverhorn Creek
 - 18 🏠 📞 **Bow Summit**
 - 19 🏠 📞 **Peyto Lake**
 - 20 🏠 🚗 📞 **Bow Glacier, Bow Glacier Falls**
🏠 Num-Ti-Jah Lodge (May-Oct.)
 - 21 🏠 📞 **Bow Lake**
 - 22 🏠 📞 **Crowfoot Glacier**
 - 23 🏠 🚗 📞 **Helen Lake, Dolomite Pass**
MAX 25 FT
🏠 Mosquito Creek (June-Sept.)
🏠 Mosquito Creek Hostel (year round)
🏠 Molar Pass
🏠 Hector Lake
🏠 Hector Lake
 - 24 🏠 📞 **Herbert Lake**

LEGEND

- Major Highway
- Minor Highway
- Mountain Peak
- Attraction
- Viewpoint
- Trailhead
- Campground
- RV Camping
- RV Max 25 ft
- Picnic Site
- Hostel
- Visitor Centre
- Food
- Lodging
- Fuel
- Telephone
- Tramway

KM FROM JASPER	KM FROM TRANS-CANADA
0	230
2	228
4	226
6	224
9	221
14	216
25	205
30	200
32	198
34	196
37	193
41	189
50	180
54	176
72	158
77	153
84	146
85	145
87	143
94	136
96	134
103	127
104	126
106	124
108	122
111	119
112	118
116	114
117	117
124	106
131	99
137	93
142	88
152	78
153	77
154	76
159	71
173	57
190	40
193	37
196	34
197	33
206	24
212	18
214	16
227	3
230	0

LAKE LOUISE 2 km
🏠 🚗 📞 RCMP

BANFF 59 km
H ? 🍷 🛢 📞 RCMP

YOU ARE WELCOME TO TAKE THIS BROCHURE HOME AS A SOUVENIR BUT IF YOU ARE FINISHED WITH IT, PLEASE DROP IT OFF AT ANY PARK INFORMATION CENTRE OR CAMPGROUND SO IT CAN BE USED AGAIN

Également offert en français