
PACIFIC RIM NATIONAL PARK RESERVE

WEST COAST TRAIL

2018 HIKER PREPARATION GUIDE

Backed by the Insular Mountain Range of

Vancouver Island and facing the open

Pacific Ocean, Pacific Rim National Park

Reserve (PRNPR) represents and protects both the

near shore waters and the coastal lowland forests

of Canada’s west coast. PRNPR is composed of

three distinct areas; Long Beach, the Broken

Group Islands, and the West Coast Trail (WCT).

The 75 kilometre (47 mile) WCT is part of the

ancient paths and paddling routes used for trade

and travel by first nations. Huu-ay-aht, Ditidaht,

and Pacheedaht villages and camps were well

established before the foreign sailing ships started

to arrive off this coast over 200 years ago.

As the years passed and the number of ships

sailing the Juan de Fuca Strait increased, so too

did the number of shipwrecks and drownings

along the coast. In time, the coastline became

known as “the Graveyard of the Pacific”.

To aid sailors navigating the shoals, currents, thick

fogs, and winter storms of the west coast, the

government of Canada established the Cape Beale

Lighthouse in 1873 and the Carmanah Lighthouse

in 1891. By the time the Carmanah Lighthouse was

operational, a telegraph line had been strung

through the trails and traditional territories of the

Huu-ay-aht, Ditidaht, and Pacheedaht First

Nations to establish communications between the

lighthouses and Victoria.

While the lights and lines helped, they were not

enough to stop the number of shipwrecks from

growing. In 1906, when the steamship Valencia

went down with the horrific loss of more than 125

lives, the public outcry prompted the Canadian

government into further action: Pachena

Lighthouse was constructed in 1907; lifesaving

stations were established at Cloo-ose and

Bamfield; the telegraph route was upgraded to

become the Dominion Life Saving Trail, complete

2

Pacific Rim National Park Reserve of Canada - West Coast Trail Preparation Guide 2018

with six shelters stocked with provisions for both

shipwreck victims and their rescuers.

As navigation technology improved, many of these

measures became obsolete and were abandoned.

In 1970, PRNPR was established and in 1973, the

lifesaving trail was included in the national park

reserve as a recreational hiking trail, beginning a

new chapter in its history.

Today, over 7,000 backpackers hike the WCT

every year. They come to see the beauty,

experience the challenges, and walk the path of

those that came before them.

THIS HIKE IS NOT FOR EVERYONE

The West Coast Trail is for hikers who are:

 experienced in overnight backpacking.

Experienced group leaders cannot compensate

for inexperienced hikers.

 able to hike long distances through rough

terrain with a full backpack prepared to have a

wilderness experience.

 able to wait if conditions warrant delays.

All hikers in your group must be prepared
for:

 6-8 days in the back country. This may vary

depending if you enter/exit at Nitinaht Village.

 rugged, uneven ground: it takes approximately

2 days to travel the southern 22km of the trail

between Gordon River and Walbran Creek.

 slippery conditions on muddy trails, wooden

surfaces, boulders and rocky shorelines.

 wading rivers, climbing ladders, using cable

cars, following an irregular trail, negotiating

steep slopes and earth slumps.

 damaged structures: trail maintenance is

ongoing.

 a temperate rainforest climate. Rainfall

averages 330 cm (130 in.) per year with heavy

rainfall possible at any time, and frequent in

May and June. Floodwaters can delay hikers

for days. Fog is common, especially in July

and August. The average summer temperature

is 14° Celsius (57° F.). Incidents of

hypothermia and physical injury increase

significantly during prolonged wet periods.

 accidents and injuries: it may take more than

24 hours for help to arrive.

The West Coast Trail should not be
considered if:

 you experience heart or breathing difficulties.

 you experience re-occurring knee, back, or

ankle injuries.

 you are under 12 years of age. The West Coast
Tail is not recommended for children under 12.
All party members must be at least 6 years of
age; Parks Canada will not issue a West Coast
Trail overnight permit to children under 6
years old.

3

Pacific Rim National Park Reserve of Canada - West Coast Trail Preparation Guide 2018

PLANNING YOUR TRIP

The WCT is open from May 1st to September 30th.

Prolonged periods of heavy rain, strong

winds, high tides, large waves and short

days necessitate closing the trail from

October 1st to April 30th.

Maximum group size is 10. The only exceptions

are school groups starting the trail between May 1

and June 14, and September 20 and 26. Up to 18

hikers may be in these school groups.

Entry and exit points: Pachena Bay (north),

Nitinaht Village (mid-point), and Gordon River (south).

Entry or exit at any other point is not permitted

unless an evacuation is required.

Hikers should plan for a minimum of 2-3 nights

between Nitinaht Narrows and Pachena Bay.

Hikers should plan for a minimum of 4-5 nights

between Nitinaht Narrows and Gordon River.

Ditidaht First Nation’s Comfort Tenting:

The Ditidaht First Nation is offering a unique

tenting opportunity at Tsuquadra Point, on their

traditional lands. These 4 person tents are

complete with a wood burning stove, wood floors,

cots, and an outdoor deck. Please refer to the

Contact Information section on page 14.

NATIONAL PARK ENTRY PASS

All visitors to Pacific Rim NPR are required to have a

valid National Park Entry Pass at all times while they

are visiting the national park reserve. The exception

is youth (17 years of age and younger) who have free

entry into all of Parks Canada's places. This means

that in addition to requiring a valid WCT Overnight

Use Permit, all visitors 18 years of age and older are

also required to have a valid National Park Entry

Pass.

The revenue from national park entry fees remains

within the Coastal BC Field Unit to support the

services and facilities that all visitors enjoy (including

boardwalk, trail, ladders, cable cars, campgrounds,

outhouses, visitor safety, programs, etc.). West Coast

Trail Overnight Use Permits do not include the

national park entry fees, so you need to have a valid

WCT Overnight Use Permit and a valid National

Park Entry Pass at all times.

Pacific Rim National Park daily entry passes can

be purchased at any Pacific Rim NPR facility

(including the WCT trailhead orientation centres)

or from Secret Beach Campground and Kayak

Launch, Alberni Valley Chamber of Commerce,

Tourism Ucluelet, Tourism Tofino or the

Wickanninish Inn.

Pacific Rim National Park annual entry passes can

be purchased at any Pacific Rim NPR facility

(including the WCT trailhead orientation centres),

they can be purchased online at

http://www.commandesparcs-

parksorders.ca/webapp/wcs/stores/servlet/en/pa

rksb2c/single-location-pass or from Alberni Valley

Chamber of Commerce, Tourism Ucluelet, or

Tourism Tofino.

4

Pacific Rim National Park Reserve of Canada - West Coast Trail Preparation Guide 2018

Parks Canada annual discovery passes can be

purchased at any Pacific Rim NPR facility

(including the WCT trailhead orientation centres)

or they can be purchased online at

http://www.commandesparcs-

parksorders.ca/webapp/wcs/stores/servlet/en/pa

rksb2c/discovery-pass.

Commercial Groups/Tours must purchase their

national park entry passes through the Parks

Canada Commercial Sales Office (see your

business licence application for more details).

WCT RESERVATION SERVICE &

PERMITS

NEW FOR 2018:

All overnight WCT trail allocations are

reservable. Overnight WCT allocations

may become available if there are

cancellations.

All hikers on the WCT require a WCT

overnight user fee AND a valid National

Park Entry Pass.

Day hikers require a WCT Day Use

Permit AND a valid National Park Entry

Pass. Day hikers are those hikers that enter

and exit the trail on the same day at the same

location.

Anyone interested in travelling the Nitinaht

Triangle or Cape Beale Headlands is required to

contact the WCT Information Centres for

information and permits.

To avoid overcrowding and reduce environmental

damage, Parks Canada limits the number of

overnight hikers each day.

Standby List:

NEW FOR 2018:

Standby spaces are no longer available,
all spaces are reservable.

http://www.commandesparcs-parksorders.ca/webapp/wcs/stores/servlet/en/parksb2c/discovery-pass
http://www.commandesparcs-parksorders.ca/webapp/wcs/stores/servlet/en/parksb2c/discovery-pass
http://www.commandesparcs-parksorders.ca/webapp/wcs/stores/servlet/en/parksb2c/discovery-pass

5

Pacific Rim National Park Reserve of Canada - West Coast Trail Preparation Guide 2018

Reservations for Gordon River, Nitinaht Village and Pachena Bay entries are

available online and through the Parks Canada Call Centre up to 2 days prior

to departure.

Reservation Service Online Call Centre

Reservation Service is available 24 hours a day at 8 a.m. - 6 p.m., PST

January 8th - September 30th, reservation.parkscanada.gc.ca 1-877-737-3783 (Canada & USA)

2018 - 7 days a week. 1-519-826-5391 (International)

When making a reservation, have the

following ready:

 preferred start dates - first choice and alternate

dates;

 the access point you plan to start from -

Pachena Bay, Nitinaht Village or Gordon River;

 the number of hikers in your group;

 hiker names and emergency contacts;

 means of payment: Visa, MasterCard or

American Express;

 an email address to send confirmation and

orientation information.

FEES

A WCT Overnight Use Permit is required of

all overnight users of the WCT. These fees

help support the cost of operating the WCT (e.g.

rescue services, information services, construction

of ladders, cable cars, boardwalks and bridges).

Ferry fees pay for passage across Gordon River and

Nitinaht Narrows, a service provided by the

Ditidaht and Pacheedaht First Nations throughout

the hiking season. If entering or exiting the trail

from Nitinaht Narrows the Nitinaht Village Water

Taxi fee is $62.50 per person one way for travel up

the lake. Hikers planning to enter or exit the trail at

Nitinaht Village can pay this fee directly to the

water taxi operator or at the Nitinaht Visitor Centre

A reservation fee of $24.50 per person is

applicable when making a reservation through the

Parks Canada Reservation Service.

CANCELLATION POLICY

 Reservation Fee: non-refundable.

 When cancelling a reservation 21 days or more

prior to the departure date, the WCT Overnight

Use Permit and the ferry fees are fully

refundable. The reservation fee of $24.50 per

hiker is non-refundable and an $11.00 on-line

(or $13.50 through the call centre) cancellation

fee will apply per booking.

 Only ferry fees are eligible for a refund if

cancelations are made within 20 days of the

departure date (the non-refundable

cancellation fee applies).

6

Pacific Rim National Park Reserve of Canada - West Coast Trail Preparation Guide 2018

Example of a Hiker Fee

A hiker travelling

from Pachena Bay to

Gordon River (or vice

versa)

A hiker travelling from

Nitinaht Village to

Gordon River

(or vice versa)

A hiker travelling

from Nitinaht Village

to Pachena Bay (or

vice versa)

Reservation Fee $24.50 $24.50 $24.50

WCT Overnight

Use Permit

$127.50 $127.50 $127.50

Ferry Fee

Gordon River

$20.00 $20.00 N/A

Ferry Fee

Nitinaht

Narrows

$20.00 N/A

Water Taxi Fee

Nitinaht Village

- Nitinaht

Narrows (one

way)

N/A $62.50 $62.50

National Park

Entry Fee

$7.80 per adult/per day
$6.80 per senior/per day
$15.70 per family/group
per/per day
or a Pacific Rim Annual
Pass or a National
Discovery Pass

$7.80 per adult/per day
$6.80 per senior/per day
$15.70 per family/group
per/per day
or a Pacific Rim Annual
Pass or a National
Discovery Pass

$7.80 per adult/per day
$6.80 per senior/per day
$15.70 per family/group
per/per day
or a Pacific Rim Annual
Pass or a National
Discovery Pass

 All fees are per person, include all taxes, and

are listed in Canadian funds.

 Hikers making a reservation through the Parks

Canada Reservation System pay the applicable

fees at the time of their reservation, except for

any Nitinaht Water Taxi fees.

Visit our website or contact the national park

reserve for an up-to-date fee schedule prior to

your departure. Fees may change at any time.

N/A

7

Pacific Rim National Park Reserve of Canada - West Coast Trail Preparation Guide 2018

TRANSPORTATION TO AND FROM

THE WEST COAST TRAIL

Parks Canada provides this listing for the

convenience of hikers. It is not intended as a

testimonial for the services. Hikers make their own

arrangements for transportation services. Refer to

the map and telephone numbers provided on

pages 14 - 16. Reservations are recommended.

Vehicles can be left at a number of locations near

the access points. Ask for details once you arrive at

the WCT Information Centres or the Nitinaht

Visitor Centre.

To Pachena Bay WCT Information

Centre, 5 km south of Bamfield:

 Drive on gravel logging roads from Port

Alberni (2 hrs) or Duncan (3 hrs).

 Bus from Victoria (5.5 hrs), Nanaimo (3.5 hrs),

with the West Coast Trail Express.

 Ferry from Port Alberni (passengers only no

vehicles)(4.5 hrs) with Lady Rose Marine

Services.

To Ditidaht First Nation Visitor Centre in

Nitinaht Village, 80 kms southeast of

Port Alberni:

 Drive on gravel logging roads from Port
Alberni (2 hrs) or Duncan (2.5 hrs).

 See the Ditidaht First Nation website for
detailed directions to Nitinaht Village (refer to
the contact information section on page 14).

Between Nitinaht Village and Nitinaht

Narrows:

The Nitinaht Water Taxi makes scheduled trips

between Nitinaht Village, at the head of Nitinaht

Lake, and Nitinaht Narrows on the WCT:

 9 am departure from the Nitinaht Village Dock to

Nitinaht Narrows on the West Coast Trail.

 5:30 pm departure from Nitinaht Narrows on

the West Coast Trail to Nitinaht Village Dock.

Nitinaht Village is a small, remote community; an

overnight stay may be required. There are

overnight accommodation options at the Nitinaht

Motel or campground.

To Gordon River WCT Information

Centre, 5 km north of Port Renfrew:

 Drive from Victoria via Highway 14 (2 hrs).

 Bus from Victoria (2 hrs) with West Coast Trail

Express.

Between Port Renfrew, Nitinaht Village

and Bamfield by road:

 Bus (3 hrs) with West Coast Trail Express.

When travelling by West Coast Trail Express to

Nitinaht Village, the West Coast Trail Express will

stop at the Junction (7 kms from Nitinaht Village).

MAKE A TRIP PLAN

Before you leave for the trail, write a trip plan:

leave it with a responsible person (e.g. friend or

family member). Detail where you are going, with

whom, when you plan to return, and what to do if

you do not return as planned. A WCT Overnight

Use Permit does not fulfil this role.

8

Pacific Rim National Park Reserve of Canada - West Coast Trail Preparation Guide 2018

AT THE ACCESS POINTS

There are some basic tourism services at, or near,

all access points. These include accommodations,

campgrounds, phones, fuel, some groceries, and

food services. There are no banking services in the

villages of Bamfield, Port Renfrew, or Nitinaht.

ORIENTATION SESSION

All overnight users of the West Coast Trail

MUST participate in a WCT orientation

session.

The purpose of the orientation process is to:

 provide information about safety issues in

order to reduce the number of hiker injuries.

 reduce environmental impacts by providing

back country etiquette information.

 provide information about current issues and

trail conditions.

 issue WCT Overnight Use permits, WCT Day

Use permits, National Park Entry Fees and

collect any additional fees.

Please bring your reservation confirmation

information to the orientation.

Hikers will be issued a waterproof Pacific Rim

National Park Reserve West Coast Trail map when

they register at the Orientation Session.

Orientations at Gordon River and Pachena

Bay:

 WCT orientations are offered at 10:00 am and 2:00

pm daily between May 1st and September 30th.

 Reservations are not necessary for the WCT

orientation process.

 The WCT orientation process can take up to

one hour.

 Hikers may register and participate in an

orientation session as early as 2:00 pm the day

before their hike starts.

 We strongly recommend hikers start the trail a

minimum of 5 hours before sunset to ensure a

camping area is reached before nightfall.

 Hiking from Gordon River to Camper Bay

in one day is not advisable. Plan to camp at

Thrasher Cove. Statistics show that most

accidents occur later in the day in this area.

Orientations at Nitinaht Village:

 Hikers accessing the trail at Nitinaht Village

will go through the orientation process at the

Nitinaht Visitor Centre in Nitinaht Village.

 Orientation sessions are offered at the Nitinaht

Visitor Centre at 8:00 am and 3:30 pm (subject

to change).

 An overnight stay at Nitinaht Village may be

necessary prior to departing on the 9am water

taxi. A water taxi fee of $62.50 will be collected

at the Nitinaht Visitor Centre.

FERRY CROSSINGS

The Gordon River Ferry operates daily from May
1st to September 30th. The first crossing is at 8:30
am and then 11:30 am, 12:30 pm, 1:30 pm, 2:30
pm and 3:30 pm

The Nitinaht Narrows Ferry operates daily from
May 1st to Setpember 30th between the hours of
9:30 am and 4:30 pm

9

PROTECTING, PRESENTING AND

PRESERVING

Pacific Rim National Park Reserve of Canada - West Coast Trail Preparation Guide 2018

Parks Canada is responsible for ensuring the

sustainability and integrity of the natural and

cultural resources in its care. Everyone can help to

protect the ecological integrity and cultural heritage

of the West Coast Trail. Working with others, we

strive to provide Canadians and international

visitors with the opportunity to learn about

Canada’s heritage.

The entire national park reserve falls within the

traditional territory of the Nuu-chah-nulth, people

who have inhabited Vancouver Island’s west coast

for countless generations. The West Coast Trail lies

within the traditional territory of the Huu-ay-aht,

Ditidaht and Pacheedaht First Nations.

Parks Canada, the Huu-ay-aht, Ditidaht and

Pacheedaht First Nations work collaboratively to

ensure protection, preservation and presentation of

these lands. Respectful behaviour from all hikers

will lead to a safe and rewarding experience and

contribute to a healthy, functioning ecosystem.

BACK COUNTRY ETIQUETTE: LOW

IMPACT CAMPING

It is an offence under the Canada National

Parks Act to collect, remove, destroy or

deface any natural or cultural heritage

resource within national park reserve

boundaries. This includes defacing artifacts,

cutting trees for firewood or makeshift shelters and

collecting or removing marine life, shellfish, fossils,

artifacts, plants, etc. Leave Pacific Rim National

Park Reserve in as good or better condition than

you found it.

Use a stove and minimize fires. Do not rely

on fires for cooking, staying warm or drying out.

Small driftwood fires are permitted below the high

tide line on beaches: fires are not permitted in the

forest. Use only driftwood (no thicker than your

wrist): do not cut vegetation, trees or other plants,

and keep fires away from beach logs. Make sure

fires have burned out, or are extinguished with

water, and dismantled. No trace of the fire should

be left.

Support safe water: use outhouses. Outhouses are

available at all designated camping areas. If you are

stuck between outhouses, dig a hole 20 centimetres

(7 inch) deep, at least 30 metres (100 feet or three

bus lengths) away from water sources and well off

the trail. Bury the human waste. Dispose of toilet

paper in outhouses or pack it out. Pack out all

feminine hygiene products.

Camp on the beach above the high-tide line

to reduce the impact and soil compaction in

vegetated areas.

Ensure all washing (bodies, clothes, and

dishes) is carried out in the ocean or at the

mouth of rivers. Dispose of any dirty water at

10

least 30 metres from drinking water sources. Use

only biodegradable soap.

Your actions can kill wildlife and endanger

hikers. Use metal food lockers to store wildlife

attractants if they are available, and if they are not

available hang your food, garbage and toiletries out

of reach of animals and away from tents. Items

should be a minimum of 4 metres (10 feet) off the

ground, 3 metres (12 feet) from the trunk of the tree

and 3 metres down from the limb.

Pack it in, pack it out. There are no garbage

cans on the WCT: everything you pack in you must

pack out, including orange peels, feminine hygiene

products, tarps, ropes, and wet clothes. Before

arriving at the trail, minimize packaging to reduce

garbage and weight. When you depart a campsite,

do not leave any items in the metal food lockers.

First Nation reserves and treaty settlement

lands located along the WCT are private

property. The First Nations welcome you and ask

that you stay on the main trail and obey all signs.

Patrol cabins are not for hikers.

Respect other visitors and protect the

quality of their experience.

Pacific Rim National Park Reserve of Canada - West Coast Trail Preparation Guide 2018

A SAFE AND ENJOYABLE TRIP

Travel in the backcountry requires special

attention to safety due to the numerous hazards

one may encounter. Every season approximately

200 hikers per year sustain minor injuries but are

able to safely make their way off the trail without

assistance. Additionally 60-80 hikers suffer more

serious injuries requiring evacuation by Parks

Canada's Visitor Safety team. The most significant

contributing factors leading to injuries are a

combination of the weather, rough terrain and the

level of physical preparation of hikers however

unavoidable accidents do happen.

Based on these factors, we encourage hikers to:

 prepare themselves physically for the hike;

 keep packs as light as possible and be prepared

to carry for 6-8 days;

 travel slowly and cautiously over slippery

terrain (stay focused);

 stay hydrated;

 set reasonable travel expectations each day for

your abilities; and

 use hiking pole(s).

Ensure that your party takes time to enjoy

the experience. Many accidents and injuries

occur when hikers are rushing, not paying

attention to terrain, tired, or hiking too late in the

day. Respect the capabilities of the slowest

group member. Take adequate rest breaks, and

keep the group together. Never split up the

group.

During wet, rainy weather, occurrences of

physical injury and hypothermia increase

significantly. Hypothermia is the lowering of the

core body temperature; if not stopped, symptoms

can progress from slurred speech and lack of co-

ordination to uncontrolled shivering to loss of

consciousness and finally heart failure. Ensure

your party is warm, dry and well fed.

Assume all walking surfaces are slippery at

all times, especially during damp or rainy

periods. Slippery conditions on muddy trails,

wooden surfaces, boulders and rocky shorelines

are a major hazard. Hiking too fast, fatigue, poor

light conditions, improperly balanced or heavy

packs and inadequate footwear all contribute to

injuries and accidents.

Bridges and Ladders: Special care should be

taken on all built structures. No more than one

person should be on a ladder at one time, and no

11

Pacific Rim National Park Reserve of Canada - West Coast Trail Preparation Guide 2018

more than two people on a bridge at one time.

Large groups should allow extra time to progress

past ladder sections.

Cable Cars: Keep your fingers, hands and

hair away from the pulleys. Only two people

(and their gear) per cable car and platform.

Platforms can be very slippery; use caution. To

enter, use the rope to pull the car towards you.

Hold the car steady while you load your gear, then

carefully enter and stay seated. When crossing the

river, let the rope go and gravity will move the car

down the rope to the middle of the river. You

must then pull the rope hand-over-hand to reach

the platform on the other side. Hold the rope so

that the car stays flush with the platform, and

carefully unload. Do not bounce or sway the car.

Never bring it on, or tie it to, the platform.

Hikers must wade across some creeks and

rivers. Be prepared to wait for flood waters

to subside; this may take one or more days. Wait

for safe water levels and low tides, undo your pack

hip-belt (if you fall, you can slip out of your pack

more easily) and wear running shoes or sandals.

Use caution when crossing surge channels.

High tides can make beach walking very

difficult and sometimes impossible.

Carefully follow both the tide tables (Tofino) and

WCT map to avoid being trapped or cut off. Watch

also for large ocean waves and swells. Consider

the overnight high tide when pitching your tent on

the beach.

Tsunamis: If the ground shakes under your feet,

or you see the waterline quickly recede from the

shore, a tsunami may be coming. Move to

higher ground. Follow tsunami evacuation

routes.

Drinking water is available from most

rivers and creeks. Collect water upstream, then

purify, boil or filter it.

From May to October, the WCT is closed to

harvesting and consumption of all bivalve

shellfish (clams, mussels, & oysters) due to

regular occurrences of Paralytic Shellfish

Poisoning (PSP). PSP can result in serious illness

or death.

Fresh water fishing is not permitted on the

WCT.

Salt water fishing is permitted on the WCT.

Carry the appropriate licenses (Tidal Waters Sports

Fishing License) and follow the regulations and

closures.

HOW TO CONTACT HELP IN AN

EMERGENCY

In an emergency, contact lighthouse keepers, First

Nation Trail Guardians, ferry operators or other

park staff; they will notify authorities and assist you

until more help arrives.

Cell phone coverage on the WCT is extremely

unreliable; do not expect cell phone signals on all

sections of the WCT.

Devices such as “SPOT”, “InReach”, satellite

phones, and VHF radios are often the only devices

that will work on the WCT. Be familiar with your

device and how it operates. Make sure to let your

contact person know how to contact Parks Canada

Emergency Response in case of an emergency.

Each hiking party is responsible for

assisting injured members of their party. If

you are injured,

 but can hike and don’t need medical

attention, try to get off the trail at the nearest

12

Pacific Rim National Park Reserve of Canada - West Coast Trail Preparation Guide 2018

exit with assistance of your party or other

hikers; you should not continue hiking in the

hope that your condition will improve.

 and cannot hike to the nearest exit or you

need medical attention, follow the instructions

in the West Coast Trail Safety Information

sheet that is issued to all parties with their

WCT Overnight Use Permit. Parks Canada staff

are responsible for patrolling the WCT and

assisting injured hikers. The majority of

evacuations are done by national park reserve

public safety specialists by boat, though a

serious or complex evacuation may require

assistance from other agencies.

Parks Canada staff will evacuate injured hikers to

the nearest exit point, ambulance, or medical

facility. This is not necessarily the most

convenient location for the injured hiker.

Minor complaints such as blisters, sore

feet, fatigue and lack of food do not

warrant evacuation.

LIVING WITH WILDLIFE

Black bears, wolves and cougars use the beaches

and trails. All wild animals are potentially

dangerous. To avoid a dangerous encounter

with wildlife stay alert and keep these

points in mind:

 Keep food and garbage inaccessible to wildlife;

they are attractants.

 Keep children close to you.

 If you encounter a predator, face the animal

and retreat slowly, giving them an avenue of

escape; do not run or play dead.

 In the unlikely event of an attack, try to appear

big and aggressive: shout, wave a stick or throw

rocks.

 Knowledge, alertness and a clean campsite can

help avoid a dangerous encounter. Never

approach a predator. Always give them an

avenue of escape.

 If you encounter a predator, do not run - it may

trigger an attack. Follow the recommendations in

You are in Black Bear Country and You are in

Wolf and Cougar Country.

 Read the West Coast Trail bulletin and talk to the

Parks Canada staff at the WCT Information

Centres if you have questions.

13

Pacific Rim National Park Reserve of Canada - West Coast Trail Preparation Guide 2018

EQUIPMENT

To enjoy your WCT experience you must be

comfortable; use quality, lightweight equipment.

Your pack should weigh a maximum of 1/4

(women) to 1/3 (men) of your body weight.

Reassess the content of your pack if it is heavier

than this.

 Sturdy boots: High quality hiking boots with

good ankle and arch support are required. Soft

rubber soles provide better traction on slippery

surfaces than hard soles. Do not break in new

boots on this hike. Sandals or running shoes

are good for wearing around camp and for river

crossings.

 Rainwear and warm clothing: Bring a

durable waterproof jacket and pants; under-

layers that keep you warm when wet and are

quick to dry, as well as a warm hat and gloves.

 Lightweight backpacking stove and fuel.

 High energy, lightweight, quick-cooking

food.

 Backpacks require a padded hip belt and

should be lined with plastic bags.

 A tent with a waterproof fly is absolutely

necessary.

 Sleeping bag: Synthetic fills are preferable,

as down bags lose warmth when wet. Pack

sleeping bags in waterproof bags and carry

them inside the backpack.

 Closed-cell foam sleeping pad.

 The latest edition of the Pacific Rim

National Park Reserve West Coast Trail

Map, tide tables (Tofino) and a watch for use

with tide tables.

 First aid kit that includes treatments for

blisters and insect stings.

 15 meters (50 ft) of synthetic rope per

group to hang food, use as clothes-line, etc.

 Cell phones

 Also consider:

 an emergency signalling device

 cash for unexpected emergencies (up to $100

per person is recommended)

 water container, water purification equipment

 toilet paper

 zip-lock type plastic bags for keeping permits

and other small items dry

 lighter or waterproof matches

 fire starter

 garbage bags to pack out all your refuse

 gaiters

 sun screen

 lip screen

 sunglasses

 hand sanitizer

 toiletries

 flashlight

 weather radio

 repair kits for equipment

 lightweight shoes for camp and river crossings

 cooking and eating utensils

 hiking staff or collapsible poles

Do not bring an axe, firearms or pets!

14

Pacific Rim National Park Reserve of Canada - West Coast Trail Preparation Guide 2018

West Coast Trail Reservation Services 1-877-737-3783 (toll free Canada and the US)

519-826-5391 (outside the toll free area)

reservation.parkscanada.gc.ca

West Coast Trail Information Centre

Pachena Bay (Bamfield)

Phone: 250-728-3234

Open daily 9:00 a.m. to 4:00 p.m., (May 1 to Oct. 5)

West Coast Trail Information Centre

Gordon River (Port Renfrew)

Phone: 250-647-5434

Open daily 9:00 a.m. to 4:00 p.m., (May 1 to Oct. 5)

Nitinaht Visitor Centre (Nitinaht Village) Diti.store.cafe@gmail.com

Pacific Rim National Park Reserve

Administration Office

2040 Pacific Rim Highway

P.O. Box 280, Ucluelet, BC V0R 3A0

250-726-3500 (year-round)

Pacific Rim National Park Reserve

Resource Conservation &

Park Warden Office

(24 hours)

1-877-852-3100 (toll-free) or

250-726-3604

Park Information Centre - Ucluelet 2791 Pacific Rim Highway

250-726-4212 Open daily May – mid October

Email: pacrim.info@pc.gc.ca

Website: www.pc.gc.ca/pacificrim

Alberni Valley Chamber of Commerce 2533 Port Alberni Hwy.

Port Alberni, BC V9Y 8P2

250-724-6535

www.albernichamber.ca office@albernichamber.ca

Port Renfrew Chamber of Commerce P.O. Box 39, Port Renfrew, BC V0S 1K0

250-858-7665

www.portrenfrew.com

Bamfield Chamber of Commerce 250-728-3006

info@bamfieldchamber.com

www.bamfieldchamber.com

15

Pacific Rim National Park Reserve of Canada - West Coast Trail Preparation Guide 2018

BC Ferries 1-888-223-3779 or 250-386-3431 (international)

*BCF on cell www.bcferries.com

(Vancouver, Victoria, Nanaimo)

Fisheries and Oceans

Pacific Region

Canada Port Alberni Office - 250-720-4440

Fishing and Paralytic Shellfish Poisoning Information

24 hour line [sub area 23 (8)]

604-666-2828 or 1-866-431-3474

www.dfo-mpo.gc.ca

Lady Rose Marine Services

(Passenger Ferry)

1-800-663-7192 or 250-723-8313 (April 1 -

www.ladyrosemarine.com

(Port Alberni to Bamfield passenger ferry)

Sept 30)

Nitinaht Lake Water Taxi 250-745-3509

(across Nitinaht Narrows and to Nitinaht Village)

Nitinaht Village Motel or Campground 1-250-745-3844

Ditidaht First Nation Comfort Camping 250-710-HIKE (4453)

info@westcoasttrail.com www.westcoasttrail.com

Tide Tables (Tofino) www.waterlevels.gc.ca

Tofino Air 1-888-436-7776 or 604-740-8889

www.tofinoair.ca

Between: Vancouver-Bamfield-Tofino

Pacific Seaplanes Inc. 250-616-5858

www.pacificseaplane.ca

(Bamfield, Barclay Sound, Ucluelet, Tofino, Port

Alberni, Port Renfrew, Nanaimo, Victoria, Vancouver)

Victoria Clipper

(Passenger Ferry)

1-800-888-2535 or 250-382-8100

www.victoriaclipper.com

(Seattle to Victoria)

Weather Forecasts VHF Channel 21 B

Continuous automated forecast: 250-726-3415

www.weather.gc.ca

West Coast Trail Express Bus 1-888-999-2288 or 250-477-8700

www.trailbus.com

(Victoria, Nanaimo, Bamfield, Nitinaht

Renfrew)

Village, Port

http://www.bcferries.com/
mailto:info@westcoasttrail.com
http://www.westcoasttrail.com/

16

Pacific Rim National Park Reserve of Canada - West Coast Trail Preparation Guide 2018

SOUTHERN VANCOUVER ISLAND

AND THE WEST COAST TRAIL UNIT OF

PACIFIC RIM NATIONAL PARK RESERVE OF CANADA

(This map is not intended for hiking purposes)

REFERENCES

Available from the WCT Information Centre:

The Pacific Rim National Park Reserve West Coast Trail Map. Parks Canada 2017.

