

Parks Day Events

Unless otherwise specified, all events will occur on **Saturday, July 20, 2019**

Kootenay-Okanagan Region

Park	Time	Details
E.C. Manning Provincial Park	11:00am - 3:00pm	Meet Jerry the Moose, visit booths from community groups, buy a BBQ lunch (11:00am - 2:00pm), enter the Parks Day art contest, participate in the community art project, and take part in the family-friendly guided walk (begins at 11:30am)! Meet in the Lightning Lake Day-Use Area
E.C. Manning Provincial Park	8:00pm	Learn about parks and fun prizes at "The Great Parks Day Quiz Show" at the Lightning Lake Ampitheatre
Ellison Provincial Park	11:00am - 4:30pm	11:00am - Bicycle Decorating Contest (prizes and treats available) 12:30pm - BBQ (free hot dogs and juice boxes) 2:00pm - Bocci Ball Tournament
Ellison Provincial Park	8:30pm	Movie for kids
Kikomun Creek Provincial Park	1:00pm start	Take part in a bicycle decorating contest/parade and cake (at Surveyor's Day Use Area) and a sandcastle building competition, (at Surveyor's Beach)
Kokanee Creek Provincial Park	10:00am - 4:00pm	Take a naturalist-led hike, meet Jerry the Moose, have a BBQ lunch, eat some cake, and participate in games, crafts, and Jerry's Rangers Meet at the Kokanee Creek Nature Centre
Moyie Lake Provincial Park	1:00pm start	Take part in a bicycle decorating contest/parade and a sandcastle building competition, and enjoy cake at the ampitheatre
Okanagan Lake Provincial Campground - South	All Day	9:00am - Flag hanging and Photo Contest Kickoff (prizes available) 1:00pm - Jerry's Nature Quest with juice, treats, and prizes. 1:00pm - 3:00 - meet an information officer from BC Wildfire Services (to be confirmed) 8:30pm - Historical presentation with David Gregory sponsored by the Summerland Museum and Okanagan Historical Society (with popcorn!)
Wasa Lake Provincial Park	1:00pm start	Take part in a bicycle decorating contest/parade and a sandcastle building competition, and enjoy cake at the ampitheatre

North Region

Park	Time	Details
Beatton Provincial Park	12:00pm - 4:00pm	Take part in family events including nature crafts, nature bingo, and a t-shirt painting contest; and eat some cupcakes and other refreshments
Beaumont Provincial Park	1:00pm - 4:00pm	1:00pm - Scavenger Hunt 2:00 - Cake 2:00 - Sandcastle Contest 4:00 - Sandcastle Contest Grand Prize (Kayak) Awarded Meet at the Main Day-Use Area
Crooked River Provincial Park	1:00pm - 4:00pm	1:00pm - Scavenger Hunt 2:00 - Cake 2:00 - Sandcastle Contest 4:00 - Sandcastle Contest Grand Prize (Kayak) Awarded Meet at the Main Day-Use Beach Shelter
Moberly Lake Provincial Park	12:00pm - 4:00pm	Take part in family events including nature crafts, nature bingo, and a t-shirt painting contest; and eat some cupcakes and other refreshments
Mount Robson Provincial Park - Mount Robson Meadows Campground	10:00am - 4:00pm	10:00am - Scavenger Hunt (with prizes) and Colouring Contest 2:00pm - Cake 4:00pm - Colouring Contest Prizes Awarded
Paarens Beach Provincial Park	1:00pm - 4:00pm	Take part in a scavenger hunt (with prizes!) and sandcastle contest and enjoy some celebratory Parks Day cake
Purden Lake Provincial Park	1:00pm - 4:00pm	1:00pm - Scavenger Hunt 2:00 - Cake 2:00 - Sandcastle Contest 4:00 - Sandcastle Contest Grand Prize (Kayak) Awarded Meet at the Purden Beach Picnic Shelter (and look out for Jerry the Moose!)
Whiskers Point Provincial Park	1:00pm - 4:00pm	Take part in a scavenger hunt (with prizes!) and sandcastle contest and enjoy some celebratory Parks Day cake

South Coast Region

Park	Time	Details
Cultus Lake Provincial Park	9:00 am - 3:00 pm	AdventureSmart Parks Day Event: Learn about trip planning, training, and packing the essentials from AdventureSmart experts.
Stawamus Chief Provincial Park	9:00am - 11:00am	Hike up the Chief and get rewarded with free treats and refreshments

Thompson-Cariboo Region

Park	Time	Details
Big Bar Lake Provincial Park	11:00am - 2:30pm	Join in some family-friendly activities, enjoy a free BBQ lunch (while supplies last), participate in a nature walk, take part in Learn to Fish with the Freshwater Fisheries Society, and much more! Meet in the Day-Use Area (no dogs permitted in this area of the park)
Juniper Beach Provincial Park	10:30am start	10:30 - 11:30 - Children's bicycle decorating event and bike parade (prizes for participation) 1:30 - Question & Photo Scavenger Hunt (camera or smartphone required) 3:00 - 30th Anniversary Parks Day cake Be sure to look out for Jerry the Moose! For more information, please contact Brenda at 250-488-5237
Wells Gray Provincial Park	9:30am - 3:30pm	Join the student ranger team on a guided hike to Moul Falls at 10:00 and 1:00. Be sure to download the iNaturalist app before the hike and record what you see around you! There will be treats, prizes, and information at the trailhead along with our friends from Wildsafe BC.

West Coast Region

Park	Time	Details
Cape Scott Provincial Park	9:30 am - 2:30 pm	Enjoy an interpretive walk with Park Rangers from 10:00 - 12:00 (meet at the parking lot). During the day you can meet Park Rangers, learn about wildlife safety, camping preparedness, and Cape Scott history and culture, all while eatin some tasty trail-friendly snacks!
Goldstream Provincial Park	2:30 pm - 7:30pm	2:30 - Parks Day Parade 2:30 - 4:00 - Parks Day Trivia, Games, and Cake 6:00 - Parks Day BBQ 7:30 - Goldstream's Got Talent Meet at the Campground Ampitheatre
Rathrevor Provincial Park	12:00 pm - 3:00 pm	12:00 - BBQ Kick-off 1:30 - Parks Day Cake! 2:30 - Afternoon campfire with stories and more about parks and camping, past and present. Bring your own story along and join in the fun! Ongoing during the event you can participate in a park-wide scavenger hunt, trivia contest, face painting, and Park-ino (our Parks Games Casino!).