

ASPER NATIONAL PARK

nake Indian Falls

Welcome to the backcountry

Jasper National Park is the largest and most northerly of Canada's mountain **national parks.** It protects over 11 000 square kilometres of the Rocky Mountains, a beautiful and dramatic landscape supporting a rich variety of plants and animals. Many of the park's backcountry trails were established by early travellers including First Nations people, fur traders, explorers and adventurers, many travelling on horseback.

With nearly 1000 km of trails and routes to choose from, backcountry camping is a great way to experience the rugged and untamed wilderness of Jasper National Park. This guide will help you plan a trip that is exciting, safe, and has low environmental impact.

For more detailed backcountry planning and trip information, visit www.pc.gc.ca/ jasperbackcountry. Before setting out on a trip, check the latest trail conditions at pc.gc.ca/jaspertrails

Jasper National Park offers a range of backcountry opportunities. Trails and campsites are designated as semi-primitive, primitive or wildland.

Sem

Receiv service

cleared signs ma equippe picnic ta fireboxe

> You are others on the trail.

Parks Parcs Canada Canada

Canadä

Exploring the backcountry

Travelling with Horses

Park information centres have information about guided day or overnight horse trips in the park. The Horse Users' Guide (pc.gc.ca/jasperhorses) provides detailed information to indivi duals or groups planning a horseback trip. Call the Trail Office to obtain backcountry camping and grazing permits (see Information Sources).

Mountain Biking

Mountain biking is permitted only on trails designated for bike use. Refer to the map for trails open to mountain biking.

Climbing, Mountaineering and Glacier Travel

Mountaineering parties can apply at a Parks information centre to bivouac in non-vegetated areas. Special restrictions may apply. Visit pc.gc.ca/mountainsafety for more information.

Fishing

Fishing is permitted in many backcountry lakes. A National Park Fishing Permit is mandatory. Provincial fishing permits are not valid in national parks. Permits are sold at park information centres and Jasper retail outlets that sell angling supplies. Get a copy of the current Fishing Regulations Summary with your permit. Visit pc.gc.ca/jasperfishing for more information.

Managing Our Use

Humans have an impact in all areas of the park. The backcountry is especially vulnerable to our use. Park management regulations are in place to minimize our environmental impact. They include quota restrictions on trails and campsites, a limit on group size, a permit system and restrictions on special use.

Uniformed Parks staff you encounter in the backcountry may ask to see your Backcountry Camping Permit.

Please leave no trace!

Garbage

Please–Pack it in and pack it out! You are responsible for everything you take into the backcountry and this includes garbage. Do not dispose of garbage in pit toilets-it may attract animals.

Shortcutting trails

Shortcutting between trail switchbacks damages both the soil and plant life. This not only ruins the look of an area, but makes it susceptible to further damage by erosion.

Collecting natural or cultural objects

Rocks, fossils, horns, antlers, wildflowers, nests and all other natural or historical objects in a national park are protected by law. Leave them as you found them for others to enjoy.

Camping

Please camp only at the campsites indicated on your Backcountry Camping Permit and use the tent pads (where provided). Check with park staff for special restrictions.

Washing

To wash yourself or your dishes, carry water 70 m away from streams or lakes and use small amounts of biodegradable soap. Strain out those last bits of food waste and pack them out. Disperse strained water on land.

Campfires

Campfires are a luxury in the mountains and are not permitted in some areas (see map). If you choose to have a fire, use the metal fireboxes provided, keep your fire small and use only deadfall. Tend to your fire at all times and extinguish it completely before you move on. Gas stoves are cleaner and more efficient for cooking. We recommend you use one.

Food storage

To reduce your campsite's attractiveness to bears, all food, garbage, toiletries and cooking equipment must be hung from the food storage cables provided at designated campsites. In wildland camping areas, bearresistant containers are mandatory to store food.

Human waste

Use the pit toilets provided. When there are no facilities nearby, select a spot away from trails, campsites and at least 70 m from water sources. Dig a hole 12 to 16 cm. to the dark-coloured, biologically active soil layer. Loosely fill the hole with soil afterward. Use as little toilet paper as possible and carry it out or burn it.

Planning your trip

Where to go?

The ideas on the back of this guide are a good starting point for selecting a trip that meets your needs and abilities. For more information, visit the Jasper National Park website or talk with park information centre staff, who can provide you with up-to-date information (see Information Sources).

When to go?

The summer season usually begins in May in the valley, but most alpine areas are still snow-bound until late June. At this time of year low-elevation trails are the best option. Be prepared for mud.

The best time for an alpine trip is late June to mid-**September,** although snow often persists in high passes until the middle of July. Even in summer, mountain weather can be unpredictable. Always be prepared for rain. Freezing temperatures and snow are not uncommon above 1500 metres. Trails are the busiest at this time of year.

Mid-September through October can be a lovely time of year on the trails, the bugs are dead and there are fewer people on the trails. But temperatures are much colder with a greater chance of snowfall, and the days are shorter.

November to April is winter in the mountains. Winter travellers need to be prepared to cope with cold temperatures, short days, deep snow and avalanche danger. Winter guidelines are in effect at this time of year. pc.gc.ca/mountainsafety

Reservations

Campsite reservations are strongly recommended. You can make a reservation by phoning the Trail Office 780-852-6177 up to 3 months before your departure date (1 month for the Family Canoe Camp on Maligne Lake). A non-refundable registration fee applies. Book popular campsites early as they book up fast.

Backcountry camping permits

A backcountry camping permit is mandatory for all overnight trips and can be obtained by phoning the Trail Office 780-852-6177.

Frequent backcountry travellers can purchase an annual backcountry pass, valid in all the mountain national parks for a full year after purchase date. If you have an annual backcountry pass, you also need a backcountry camping permit for each trip. Annual backcountry pass holders pay only the reservation fee for their backcountry camping permit.

Note to Alpine Club of Canada hut users:

If you are staying at an Alpine Club of Canada hut you must obtain a backcountry camping permit from the Alpine Club.

Fees

Backcountry camping fees, excluding the reservation fee, are entirely refundable up to 48 hours before your proposed date of departure. If your plans change, please take advantage of our refund policy and make your space available to others. For updated fee information visit: pc.gc.ca/jasperfees

Weather

The most predictable thing about mountain weather is its unpredictability. Rain or snow can fall at any time of the year and freezing temperatures are possible even during the summer. The best way to deal with the weather is to prepare for all conditions. For a detailed weather forecast, contact the Environment Canada Weather Office at 780-852-3185 or visit their website at www.weatheroffice.gc.ca.

Guidebooks on Jasper's trails

Guidebooks and maps are available at the Friends of Jasper or bookstores.

The Canadian Rockies Trail Guide by Brian Patton and Bart Robinson

Classic Hikes in the Canadian Rockies by Graeme Pole

Hiking Jasper and Mount Robson by Rob Bryce

Maps of Jasper

1:50,000

topographical maps visit: pc.gc.ca/jasperbackcountry

On the trail

Here's what you can expect*:

i-primitive	Primitive	Wildland
bed with cable food-storage, tables, throne pit privies and	Expect windfall to be cleared and bridges to be maintained annu- ally, but may not be maintained prior to your trip. Campsites are	Little or no maintenance. Provide opportunities for experienced, self-reliant users to travel and camp in unmaintained areas of the park.
re very likely to meet s on the trail.	More remote. You may meet others on the trail.	Many of these areas are extremely remote.

While we aim to achieve the above standards, inclement mountain weather and events can considerably change trail, river and campsite conditions instantly. Self-reliance is important in all backcountry areas.

For more information on low impact travel in the backcountry contact: leavenotrace.ca or 1-877-238-9343.

Government of Canada NTS topographic maps,

Gemtrek Jasper and Maligne Lake, 1:100,000, Columbia Icefield 1:75,000, Best of Jasper 1:35,000

National Geographic Trails Illustrated 1:100,000, T903, Jasper North, T902, Jasper South

For more information on each trail, trip planning and

How to properly store your food

Safety

Playing it safe

All outdoor activities involve some degree of risk. Rapidly changing weather, steep, rugged or unfamiliar terrain, avalanches (at any time of year), cold, swiftflowing streams, canyons, rapids and waterfalls, glacial crevasses, falling rocks and wild animals are all backcountry hazards visitors may encounter. Caution and self-reliance are essential.

Water

Giardia lamblia is a parasite carried by humans and some domestic and wild animals. These parasites can occur in any surface water in the park and may contaminate the water supply. Boil your drinking water or purify it with a water filter or iodine tablets.

Wildlife

Never forget that park animals are wild and can be dangerous. Any animal can become aggressive if it feels threatened, so keep your distance -30 metres from most animals, and at least 100 metres from bears.

Bears

Both black and grizzly bears are of special concern to backcountry travellers. Learn more about how to reduce the risk of bear encounters by reading the wildlife safety brochures available at park information centres or on the web at pc.gc.ca/bears-andpeople

Dogs

Wild animals see dogs as either prey or predator. They can provoke confrontations with wildlife and affect your safety. This is why dogs must be kept on leash while in a national park. Please note that dogs are not allowed in some backcountry areas to protect caribou.

Remember - YOU are responsible for your own safety.

Checklist

- Select a trip which best suits your party's abilities and experience, interests, equipment and the time you have available.
- Familiarize yourself with the trail you have **selected.** This includes using additional reference guides and topographic maps.
- **Obtain a Backcountry Camping Permit from a** Park Information Centre.
- Check trail conditions and weather prior to departure.
- Be prepared to be self-sufficient during inclement and rapidly changing mountain conditions by packing the right clothing and camping gear.
- Let a friend or family member know about your travel plans.
- Check the trailhead kiosk prior to your hike. It contains valuable information about closures and warnings.

For further details on PLANNING YOUR TRIP visit pc.gc.ca/jasperbackcountry.

SHARING THE TRAIL

Hikers, horse parties and mountain bikers often share trails and campsites in certain parts of the park.

Respect for others can go a long way toward reducing conflicts. Make noise if you are travelling quickly or silently, move off the trail to allow larger parties to pass, and avoid sudden movement around horses as they may spook.

Information

Parks Canada Trail Office JASPER TOWNSITE INFORMATION CENTRE

500 Connaught Dr. • 780-852-6177

Wilderness Passes, safety registrations (in person only), trail reservations/information.jnp.info@pc.gc.ca pc.gc.ca/jasper

Weather forecasts 780-852-3185 • weather.gc.ca Winter avalanche information 1-800-667-1105

pc.gc.ca/avalanche Trail conditions 780-852-6177 • pc.gc.ca/trailconditions Park safety information • pc.gc.ca/mountainsafety

IN CASE OF EMERGENCY CALL 911.

Cell phone reception outside of the Jasper townsite is unreliable.

Additional Contacts

PARKS CANADA INFORMATION, ICEFIELD CENTRE (mid-May to early Sept) 780-852-6288 • jasper.icefield@pc.gc.ca Wilderness Passes, trail information. 103 km south of Jasper on the Icefields Parkway.

Public Safety Office 780-852-6155

Également offert en français

Information on mountaineering, ice climbing, public safety. Parks Canada – General inquiries

1-888-773-8888 (Canada) 613-860-1251 (international) information@pc.gc.ca • pc.gc.ca

Friends of Jasper National Park 780-852-4767 Retail outlet at the Parks Canada information centre in Jasper. info@friendsofjasper.com • friendsofjasper.com

Mt. Robson and Hamber Provincial Parks

Ph 250-566-4325 (year round) 250-566-9174 (summer) Reservations: 1-800-689-9025 • bcparks.ca

Printed on recycled paper. Printed in 04•2015

Trip ideas

Two-Day Trips

3 Saturday Night Lake Loop

24 km Elevation gain/loss: 786 m Maximum elevation: 1640 m

This well-marked trail begins and ends in the Jasper townsite. It follows a plateau below timberline, making it a good selection for the novice or early season hiker.

TRAILHEAD: Townsite - Junction of Bonhomme St. and Patricia St

Semi-Primitive

Semi-Primitive

139 Jacques Lake

12 km one wav Elevation gain: 41 m. loss: 8 m Maximum elevation: 1540 m

This unique trail travels through a narrow mountain valley, skirts four lakes and crosses a watershed—all in less than 13 km and with little change in elevation. A good choice for novice hikers. Camping is not permitted at Beaver Lake.

TRAILHEAD: South end of Medicine Lake, 28 km from Jasper townsite on Maligne Lake Rd

Primitive

Semi-Primitive

Semi-Primitive

126 Bia Bend

12.8 km return Elevation gain/loss: 267 m Maximum elevation: 1400 m

Rolling along the upper Athabasca Valley, this trail follows a wide, well-packed fire road that is easily traversed on foot or bike. Make a day of it, or stay overnight at Big Bend Campground.

NOTES: The bridge at Athabasca Crossing is washed out. The Athabasca River is impassable.

TRAILHEAD: Sunwapta Falls, 54.5 km south of Jasper townsite on the Icefields Parkway.

Three-Day Trips

100 Skyline

44 km Elevation gain from Maligne Lake: 1410 m and loss: 1928 m. Maximum elevation: 2510 m Caribou range-dogs not allowed

A classic Rockies trail, most of it above treeline. The high elevation allows for panoramic views that extend over much of the park, encompassing vast meadows, windswept ridges and the chance to spot wildlife in the distance.

NOTES: No fires. Use of a stove is mandatory. Snow may remain in higher areas until mid-July. Recommended travel between July 1 and September.

TRAILHEADS: Maligne Lake (50 km from Jasper townsite) and just before Maligne Canyon (about 8 km from Jasper on the Maligne Road). Recommended direction is from Maligne Lake to Maligne Canyon.

(105) Tonguin Valley Loop

43 km Elevation gain from Astoria trail: 1053 m and loss: 1293 m. Maximum elevation: 2210 m Caribou range-dogs not allowed

The Tonquin Valley's scenery is unrivalled. This is one of Canada's premiere alpine regions, a unique combination of rugged peaks, ghostly ice and fertile lakes. There are several excellent day hikes in the area.

NOTES: No fires. Use of a stove is mandatory. Recommended travel between July 1 and September. Regular horse use during July and August and rain can make trails muddy and challenging for hikers.

TRAILHEADS: Km 12.7 on the Cavell Rd (Astoria trail) and at km 6.3 on the Marmot Basin Rd (Portal Creek trail)

Semi-Primitive

22 km one way Elevation gain: 934 m, loss: 157 m Maximum elevation: 2040 m

(122) Fryatt Valley

This alpine valley tucked into one of Jasper's great mountain ranges is a jewel that rewards all your efforts. Camp at Brussels and explore the upper valley and beautiful Fryatt Lake on day two, or tackle the infamous headwall to the Alpine Hut and the small hanging valley beyond.

NOTES: Biking allowed to Lower Fryatt campsite. Alpine hut must be booked in advance (see Information Sources).

TRAILHEAD: Km 2.0 of Geraldine road, off Hwy 93A just north of Athabasca Falls

Four-Day Trips

(130) (131) (132) Brazeau Loop Semi-Primitiv **80 km** Elevation gain/loss-clockwise loop: 2351 m Maximum elevation: 2475 m Caribou range-dogs not allowed

The "grand tour" of the southern ranges, this circuit includes one of the park's largest backcountry lakes and an extraordinary alpine traverse with glaciated peaks, lush wildflowers and a variety of wildlife. The trail passes through extensive alpine meadows and three passes.

NOTES: Snow levels may hinder travel until mid-July. No fires at Jonas Cutoff 23. Campsites are located at the beginning and end of the 20 km pass section. Horse use prohibited in Jonas Pass

TRAILHEAD: 112 km south of Jasper townsite on the Icefields Parkway at Nigel Creek

Semi-Primitiv

(132) (130) Poboktan - Jonas Pass

54 km to Nigel Creek, one way Elevation gain: 1691 m and loss: 1346 m. Maximum elevation: 2470 m Caribou range-dogs not allowed

A shorter alternative to the Brazeau loop, this is an impressive hike with over 13 km of travel above treeline. Good views and prime habitat for park wildlife including hoary marmot and woodland caribou. See notes for Brazeau loop above.

TRAILHEAD: Sunwapta station, 72 km S of Jasper townsite on Icefields Parkway

Seven to Ten-Day Trips

In wildland camping areas, toilets and food storage may not be present in some locations. Bear-resistant containers are recommended to store food.

(115) Athabasca Pass

98 km return Maximum elevation: 1755 m, Minimum elevation: 1210 m

This historic trail follows the Whirlpool River Valley, the traditional route of early fur traders crossing the Rocky Mountains. Large gravel flats and glaciers dominate the scenery in sections. The trail is very remote and rugged in places, some major river crossings are not bridged. The trail is maintained infrequently and has some horse traffic.We recommend checking with the trail office for current conditions.

NOTE: Bikes allowed to Tie Camp (11.2 km).

TRAILHEAD: Km 6.4 of Moab Lake road, off Highway 93A south

(150) North Boundary

179 km Maximum elevation: 2020 m, Minimum elevation:1355 m

North Boundary country possesses its own unique brand of beauty—a wilderness of broad valleys and distant views that is inhabited by an array of wildlife. The trail is very remote and rugged in places, some major river crossings are not bridged. The trail is maintained infrequently and has some horse traffic. We recommend checking with the trail office for current conditions.

NOTES: Due to a recent flooding, Blue and Caracajou Creek bridges may be out.

TRAILHEADS: End of Celestine Road, 53 km from Jasper townsite; Rock Lake, 32 km from Hwy 40 to Grande Cache; and at Mount Robson, 88 km west of Jasper townsite on Highway 16

Wildlan

Vildlan

(130) South Boundary

120 km Maximum elevation: 2262m,

Minimum elevation:1580 m

This high country trek travels through lowland forest and over two alpine passes. The trail is very remote and rugged in places, some major river crossings are not bridged. The trail is maintained infrequently and has some horse traffic.We recommend checking with the trail office for current conditions.

NOTES: Due to a recent landslide and post-fire deadfall, the trail between Jacques Lake and Rocky Forks Campground is very difficult to navigate. Travel through this area is not recommended. Beyond Brazeau Lake, trail is maintained infrequently. Overlaps popular Brazeau loop trail. Check on campsite availability.

TRAILHEADS: Rocky Pass via Hwy 40, 77 km SE of Hinton. Nigel Pass: 112 km from Jasper townsite on the Icefields Parkwav

