

Miette Hot Springs Run - 125 km return

44 km on Highway 16 East toward Edmonton and 17 km south at Pocahontas turnoff. Cigar stop at the Pocahontas turnoff to view the Punchbowl Falls, just a short walk. Once you reach the Hot Springs summit - enjoy a fine meal at *Miette Hot Springs Resort Family Restaurant* prepared by a local family. Remember to bring your suit for a soak! Walk-ins are welcome here. A stop of interest on the way back to the *Mount Robson Inn:* Follow the signs back toward Jasper & turn into the Snaring River Area for a bit of exploring of area history. This turnoff is 15 km from the Mount Robson Inn.

Maligne Lake Boat Cruise Run - 123 km return

A short ride on Highway 16 East toward Edmonton to the 50 km zone and you will see the "Lodge Bridge". Turn right and cross the bridge, proceeding up the hill on Maligne Lake Road. Your first cigar stop is 32 km from Jasper at Medicine Lake, an awesome view with information about the lake itself well posted there. Continue on up the hill only a short way for another stop of interest that is well worth pulling over for - Hole in the Wall. Then just enjoy the river beside the road as you follow it all the way up to *Maligne Lake Boat Tours*. The Mount Robson Inn is happy to book a boat tour for you before you leave, so remember to book your time in order to see Spirit Island by boat. Be sure to check out the awesome soups, stews and pastries at *Maligne Lake Views Restaurant*. On your way back to the Mount Robson Inn top off the fantastic scenery by making another stop of interest at the Maligne Canyon - a quick walk to the first bridge to view this.

Highway 93A Loop - 120 km return

Your first stop of interest is called Edge of the World. Out Highway 93 to the park gate & take the next right, follow the signs for Marmot Basin Road and go up to the Edge of the World. This is most of the 19 km from town. Come on back to Hwy 93A, and take another side trip up to Mount Edith Cavell - if this new paved road is finished. No worries if it is closed as you will just pass close by - still on Hwy 93A and come out at the stunning Athabasca Falls 30 km from Jasper, a Cigar Stop. We cannot guarantee wildlife on this road, however it is definitely the less travelled way and your chances are great for sightings. To finish up with another awesome view and a chef prepared meal, turn back toward Jasper on highway 93 (left) and follow the signs to the Jasper Tramway on Whistler Mountain. Take a gondola ride up the Whistler Mountain and discover the chef at the Treeline Restaurant. The Tramway is Jaspers Peak Attraction and a breathtaking setting for lunch. This may be the most challenging of our Local Recommended Runs, so remember to stop by Jasper Motorcycle Tours downtown for any accessories for your trip and ask about current updates on the area.

Glacier Run - 153 km one way - 306 return

This is the longest run and the favourite recommended by *Jasper Motorcycle Tours*, just drive to the next gas station, that's what it's really

all about - going for a run. There are stops every 2 km most of the way, so this is where Local Recommended Stops will get you there and back with enough time left in the day to enjoy a cold brew or the many venues at the "Atha B". Plan to enjoy dinner in *O'Sheas Pub and Restaurant* and ask the locals what's going on for entertainment. The run: 28 km south on Highway 93 to Horseshoe Lake, there are likely to be people cliff jumping there - a great activity to watch. Onward to km 37, Goat Lookout for a cigar stop, this is marked only by mountain indicator signs for Mt Fryatt and Brussels Peak. The next point of interest is at Sunwapta Falls - km 55, it is another short walk and a very serene place. Back on the road to km 99, the last rest stop on the right before you reach the Icefield center. You have to stop and look over the edge for this one, remember to stay on this side, the view of the many falls is delightful. At km 116 you will have passed "the Ice" and will be at the top of Parker Ridge, at Bridal Veil Falls, this is a cigar stop and

a must see. Once you reach Saskatchewan Crossing you can fuel up, and have a bite to eat to last you until dinner in *O'Shea's at the Atha B Pub and Restaurant.*

B.C. Run - Hwy 16 West - 170 km return

From the lights by Mount Robson Inn, turn right on the Highway 16 West, you will pass through the Jasper Park gate and cross the Alberta/B.C. Border. The first stop of interest is at Yellowhead Lake boat launch at km 28 followed by a cigar stop at the Moose Lake boat launch, km 53. There is a town marked at km 65 called Red Pass, but there is no town, most of this area is not for access, and of course there are really moose around as the names say. At Mount Robson, stop at **Café Mount Robson** for lunch, it is cafeteria style with great food and fresh baking, daily.