

Geographic Boundary for Kananaskis Conservation Pass

Kananaskis Conservation Pass Boundary
 *Pass area does not include the Town of Canmore.

★ Major road access
 ? Visitor Information Centre
 Public Land
 Public Land Use Zone (PLUZ)
 Provincial Park
 Banff National Park
 First Nations
 Town
 City
 Waterbody
 Major road
 Hamlet

Map Area of Interest

KANANASKIS CONSERVATION PASS

Included sites

Total area: 428,058 hectares

Provincial Parks and Protected Areas

Provincial Parks

Bow Valley
Canmore Nordic Centre
Peter Lougheed
Sheep River
Spray Valley

Provincial Recreation Areas

Cat Creek
Cataract Creek
Cobble Flats
Crane Meadow
Dawson
Elbow Falls
Elbow River
Elbow River Launch
Etherington Creek
Evan-Thomas
Fitzsimmons Creek
Gooseberry
Heart Creek
Highwood
Highwood Compound
Highwood Junction
Indian Graves
Ing's Mine
Jumpingpound Creek
Lantern Creek
Lineham
Little Elbow
Lusk Creek

Mesa Butte
Mist Creek
Moose Mountain Trailhead
North Fork
Old Baldy Pass Trail
Picklejar
Pine Grove
Pinetop
Sentinel
Sibbald Lake
Sibbald Meadows Pond
Sibbald Viewpoint
Stoney Creek
Strawberry
Trout Pond
Ware Creek
West Bragg Creek
Wildhorse
Wolf Creek

Wildland Provincial Parks

Bluerock
Bow Valley
Don Getty
Elbow-Sheep

Public Land Recreation Areas

Jumpingpound Demonstration
Barrier Lake

Public Land Use Zones

Cataract Creek Snow Vehicle
Sibbald Snow Vehicle
Kananaskis Country