

PAGE
2

PLAN YOUR TRIP

YOUR PLANNING TOOL KIT
Photos, itineraries, lists and suggestions
to help you put together your perfect trip

Welcome to Banff, Jasper & Glacier 2

20 Top Experiences **6**

Need to Know **18**

What's New 20

If You Like 21

Month by Month 24

Itineraries **26**

Activities 30

Travel with Children 42

Travel with Pets 47

Regions at a Glance **50**

PAGE
229

UNDERSTAND BANFF, JASPER & GLACIER NATIONAL PARKS

GET MORE FROM YOUR TRIP
Learn about the big picture, so you
can make sense of what you see

The Parks Today **230**

History **232**

Geology 240

Wildlife 243

Conservation 250

ISBN 978-1-74179-405-2

9 781741 1794052

5 1 9 9 9

© Lonely Planet Publications Pty Ltd. To make it easier for you to use, access to this chapter is not digitally restricted. In return, we think it's fair to ask you to use it for personal, non-commercial purposes only. In other words, please don't upload this chapter to a peer-to-peer site, mass email it to everyone you know, or resell it. See the terms and conditions on our site for a longer way of saying the above - 'Do the right thing with our content.'

PAGE
52ON THE
ROADYOUR COMPLETE DESTINATION GUIDE
In-depth reviews, detailed listings
and insider tipsPAGE
253SURVIVAL
GUIDEVITAL PRACTICAL INFORMATION TO
HELP YOU HAVE A SMOOTH TRIP

Directory A–Z	254
Transportation	261
Health & Safety	266
Clothing & Equipment ...	272
Index	280
Map Legend	287

THIS EDITION WRITTEN AND RESEARCHED BY

Oliver Berry
Brendan Sainsbury

> Banff, Jasper & Glacier National Parks

Top Experiences >

Banff Town
Get some mountain culture at Whyte Museum (p58)

Mt Assiniboine
Hike to the Canadian Matterhorn (p92)

Going-to-the-Sun Road
Experience Glacier's classic road trip (p185)

Two Medicine Valley
Spot bears in a mountain valley (p184)

Moraine Lake
Paddle across an azure lake (p68)

Radium Hot Springs
Soak in a volcanic spring (p130)

➤ **Every listing is recommended by our authors, and their favourite places are listed first**

➤ **Look out for these icons:**

Our author's top recommendation

A green or sustainable option

No payment required

BANFF NATIONAL PARK.....	54
SIGHTS.....	57
Banff Town.....	57
Around Banff Town.....	65
Lake Louise & Around.....	67
Icefields Parkway.....	68
DRIVING.....	69
Around Banff.....	69
Around Lake Louise.....	73
DAY HIKES.....	74
Banff Town & Around.....	74
Lake Louise & Around.....	81
Icefields Parkway.....	86
OVERNIGHT HIKES.....	90
BIKING.....	93
OTHER ACTIVITIES.....	96
TOURS.....	100
SLEEPING.....	101
Banff.....	101
Lake Minnewanka.....	106
Bow Valley.....	106
Lake Louise.....	107
Icefields Parkway.....	108
Backcountry.....	109
EATING.....	109
Banff Town.....	109
Bow Valley Parkway.....	111
Lake Louise.....	111
Icefields Parkway.....	111
DRINKING & ENTERTAINMENT.....	112
SHOPPING.....	113
Banff Town.....	113

On the Road

Lake Louise	113	Jasper Town & Around . . .	167	OVERNIGHT HIKES	193
INFORMATION	113	Maligne Lake Area	170	BIKING	196
GETTING THERE & AWAY . . .	114	North of Jasper Town . . .	170	OTHER ACTIVITIES	197
GETTING AROUND	115	EATING	171	TOURS	199
AROUND BANFF		Icefields Parkway	171	SLEEPING	201
NATIONAL PARK	115	Jasper Town & Around . . .	171	Going-to-the-Sun Road . . .	201
Canmore	116	Maligne Lake Area	172	South of Going-to-the-	
Kananaskis Country	121	DRINKING &		Sun Road	202
Yoho National Park	124	ENTERTAINMENT	172	North of Going-to-the-	
Lake O'Hara	128	SHOPPING	172	Sun Road	203
Mt Assiniboine		INFORMATION	173	EATING	204
Provincial Park	129	GETTING THERE &		Going-to-the-Sun Road . . .	204
Kootenay National Park		AWAY	173	South of Going-to-the-	
& Radium Hot Springs . . .	130	GETTING AROUND	173	Sun Road	204
Golden	133	AROUND JASPER		North of Going-to-the-Sun	
		NATIONAL PARK	174	Road	205
JASPER NATIONAL		Mt Robson Provincial		DRINKING &	
PARK	137	Park	174	ENTERTAINMENT	205
SIGHTS	142	Hamber Provincial Park . .	175	SHOPPING	205
Icefields Parkway	142	Willmore Wilderness Park .	175	INFORMATION	205
Jasper Town & Around . . .	145	GLACIER NATIONAL		GETTING AROUND	206
Maligne Lake Area	147	PARK	176	AROUND GLACIER	
North of Jasper Town . . .	148	SIGHTS	179	NATIONAL PARK	206
DRIVING	149	Going-to-the-Sun Road . . .	179	Waterton Lakes	
DAY HIKES	151	South of Going-to-		National Park	206
Icefields Parkway	151	the-Sun Road	184	St Mary	220
Jasper Town & Around . . .	153	North of Going-to-		East Glacier	222
Maligne Lake Area	155	the-Sun Road	184	West Glacier	223
North of Jasper Town . . .	156	DRIVING	184	Polebridge	224
OVERNIGHT HIKES	157	DAY HIKES	186	Blackfoot Indian	
BIKING	160	Going-to-the-Sun Road . . .	187	Reservation	225
OTHER ACTIVITIES	162	South of Going-to-		Whitefish	225
TOURS	165	the-Sun Road	191	Kalispell	227
SLEEPING	166	North of Going-to-the-			
Icefields Parkway	166	Sun Road	191		

OUR STORY

A beat-up old car, a few dollars in the pocket and a sense of adventure. In 1972 that's all Tony and Maureen Wheeler needed for the trip of a lifetime – across Europe and Asia overland to Australia. It took several months, and at the end – broke but inspired – they sat at their kitchen table writing and stapling together their first travel guide, *Across Asia on the Cheap*. Within a week they'd sold 1500 copies. Lonely Planet was born.

Today, Lonely Planet has offices in Melbourne, London and Oakland, with more than 600 staff and writers. We share Tony's belief that 'a great guidebook should do three things: inform, educate and amuse.'

OUR WRITERS

Oliver Berry

Coordinating Author, Banff National Park Oliver has trekked through many of the world's mountain ranges, but he has never found anywhere that compares to the Canadian Rockies. He has hiked pretty much every trail in Banff and the surrounding national parks over the years, so he jumped at the chance to do them all again while writing this guidebook. He's written regularly for Lonely Planet on many guidebooks, including *France*, *Great Britain* and *The Lake District*, and also writes regularly for film, music and travel publications, including *Lonely Planet Magazine*.

When he's not out on the road or up a mountain, he can probably be found on the beaches of his home county in Cornwall, UK. You can see some of his latest work at www.oliverberry.com.

Read more about Oliver at

lonelyplanet.com/members/oliverberry

Brendan Sainsbury

Jasper National Park, Glacier National Park UK-born Brendan once ran 100 miles across the Cascade Mountains in an ultra-distance marathon, so researching the hikes for this book seemed like a dream job. He currently lives near Vancouver, Canada, with his wife and young son, but makes regular sorties for Lonely Planet to Cuba, Italy, Spain and the US in order to research. He co-authored the previous edition of this guide and also covered Jasper and Banff National Parks in Lonely Planet's current edition of *Canada*. When not writing, he likes playing piano and guitar, and visiting his favorite cities –

London, Havana and Granada in Spain.

Read more about Brendan at

lonelyplanet.com/members/brendansainsbury

Published by Lonely Planet Publications Pty Ltd

ABN 36 005 607 983

3rd edition – February 2012

ISBN 978 1 74179 405 2

© Lonely Planet 2012 Photographs © as indicated 2012

10 9 8 7 6 5 4 3 2 1

Printed in China

All rights reserved. No part of this publication may be copied, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical, recording or otherwise, except brief extracts for the purpose of review, and no part of this publication may be sold or hired, without the written permission of the publisher. Lonely Planet and the Lonely Planet logo are trademarks of Lonely Planet and are registered in the US Patent and Trademark Office and in other countries. Lonely Planet does not allow its name or logo to be appropriated by commercial establishments, such as retailers, restaurants or hotels. Please let us know of any misuses: lonelyplanet.com/ip.

Although the authors and Lonely Planet have taken all reasonable care in preparing this book, we make no warranty about the accuracy or completeness of its content and, to the maximum extent permitted, disclaim all liability arising from its use.

© Lonely Planet Publications Pty Ltd. To make it easier for you to use, access to this chapter is not digitally restricted. In return, we think it's fair to ask you to use it for personal, non-commercial purposes only. In other words, please don't upload this chapter to a peer-to-peer site, mass email it to everyone you know, or resell it. See the terms and conditions on our site for a longer way of saying the above - 'Do the right thing with our content.'