

Stanley Park

- Information Booth**

Pay Parking

First Aid Station (seasonal)

Washroom*

Universal Access Washroom*

Water Drinking Fountain

Gift Shop

Restaurant

Concession Stand

Picnic Area

Public Telephone

Bus Stop

Mobi Bike Share
- Big Tree**

Dog Off-Leash Area

Ecology Society

Garden

Viewpoint

Stanley Park Train

Basketball

Golf

Playground

Softball

Swimming

Tennis

Water Park
- Road (two-way)**

Road (one-way)

Walking Path

Shared Bike/Walking Path

Universal Access Path

Wheelchair Accessible Parking

Bike/Rollerblade Path (two-way)

Seawall Walk/Bike/Blade Path (note direction of travel around park)

Forest Trail (soft surface)

Boardwalk
- *Trans people welcome**

Attractions

- Stanley Park Horse-Drawn Tours
- Brockton Point Interpretive Centre & Gift Shop (Totem Poles)
- Malkin Bowl/Theatre Under the Stars
- Stanley Park Train
- Prospect Point Lookout & Gift Shop
- Vancouver Aquarium

Activity Areas

- | | |
|---|------------------------------------|
| A | Bike Rentals |
| B | Brockton Oval |
| C | Ceperley Playground (inset A) |
| D | Harbour Cruises |
| E | Lumberman's Arch Picnic Area |
| F | Summer Cinema (Ceperley Field) |
| G | Pitch & Putt Course |
| H | Prospect Point Picnic Area |
| I | Putting Green |
| J | Second Beach |
| K | Second Beach Picnic Area (inset A) |
| L | Second Beach Swimming Pool |
| M | Stanley Park Nature House |
| N | Tennis Courts (Lost Lagoon) |
| P | Tennis Courts (English Bay) |
| Q | Third Beach |
| R | Variety Kids Water Park (inset B) |

Restaurants

- Stanley's Bar & Grill
- Prospect Point Bar and Grill
- The Teahouse
- Waterfall Café (seasonal)

- | | |
|------------|-------------|
| Cliffs | Golf Course |
| Field/Lawn | Beach |
| Forest | Garden |

Sports Clubs

- | | |
|-----|--------------------------------|
| BCP | Brockton Cricket Pavilion |
| LBC | Stanley Park Lawn Bowling Club |
| VRC | Vancouver Rowing Club |
| RVC | Royal Vancouver Yacht Club |

A Storytelling Adventure

STANLEY PARK

Horses have been featured in Stanley Park for well over a century.

At first, the miners and loggers used them for hauling and clearing trails. In fact, some of the park's existing trails were cleared by logging companies. (Oxen were used, too). Not long after the park was dedicated in 1889, a gentler use for horses began.

A century later, the clip-clop of horses still echoes in the park. Some of these gentle giants stand 2.4 m tall, have feet the size of frying pans, and consume 27 kg of food and 100 L of water a day.

Stanley Park Horse-Drawn Tours has been transporting people around the park in these colourful trams since the early 1980s. The trams today are designed with the comfort of the horses in mind, using a freestanding tongue and aluminum frame. They have some features the old Tally-Ho drivers would find astonishing, including signal lights and hydraulic brakes.

But one thing hasn't changed, these are still 'organically powered' vehicles, running on hay and oats: a fun, environmentally friendly way to see the jewel of Vancouver.

One-Hour Narrated Tour
Daily March 1 - November 11
stanleypark.com 604.681.5115

STANLEY PARK BREWING RESTAURANT & BREWPUB

NOW OPEN

LET YOUR TASTE BUDS WANDER

Head off the beaten track for a bite to eat and explore our wide selection of freshly brewed small-batch beer. Or, stop by our seasonal concession stand for tasty eats to go.

Growler off-sales and other merchandise available.

We offer a family-friendly menu.

For bookings and special events visit:
stanleyparkbrewing.com/brewpub

Vancouver's parks, beaches and golf courses are smoke-free