

cycling

The Arch & The 1000 Islands

www.explorethearch.ca

DISTINCTLY ORIGINAL.

Experience cultural, historic, entertaining events in our vibrant Downtown. Taste trip through over 200 bistros and street-side patios. Meander through nearby nature and waterfront trails, specialty boutique shopping, then cruise the world famous 1000 Islands!

Tourism
KINGSTON
www.kingstoncanada.com

Local Trails

Waterfront Trail

Waterfront Trail – Following Lake

Ontario's shoreline, from Niagara to Quebec, this well mapped and signed route offers a mixture of on and off-road paved trails covering

900km. Detailed route information is available at www.waterfronttrail.org

Rideau Lakes Heritage Route – Follow any portion of the 202 km long Rideau canal and UNESCO World Heritage route by bicycle. This is primarily an on road unsigned route, and includes multiple options for cyclists to plan their own route along quiet country roads. way. South end access from Waterfront Trail is just 4 km west of downtown Kingston, through Marshland Conservation Area, Cataraqui Bay area.

For more information www.rideauheritageroute.ca

Township of Rideau Lakes – Nine mapped cycling routes start and end in the town of Delta, (north from Kingston, south of Smith Falls). All varied in length, details such as cycling surface, attractions and useful touring information is included.

More information and downloadable maps: www.twprideaulakes.on.ca/cyclingtours.html

Limerick Forest Mountain Biking Trails –

Multi use trails with many single track options located north of Prescott, south of Kemptville. This large community owned forest is managed by United Counties of Leeds Grenville.

Maps and trail info at www.limerickforest.ca

Cataraqui Trail – 104 km four season rail trail traverses the region, Smiths Falls to Strathcona. With various trail materials it may not be suitable for all bike types. 80 km of the trail is designated a part of the Trans Canada Trail system.

Maps and trail info at www.rideau-info.com/cattrail/index.html

K&P Trail – The long abandoned Kingston to Pembroke rail bed is intended for a variety of recreational uses, including cycling.

For trail updates www.frontenaccountry.ca

Trans Canada Trail – A portion of this cross Canada trail runs through the region. Multi use trails with various surface types. Use the Trans Canada Trail locator to find access points. www.tctrail.ca

The Frontenac Arch Biosphere

Whether you're a day-tripper with kids in tow or an avid cyclist who lives to ride and explore, you'll find what you're looking for in the Frontenac Arch Biosphere.

The Frontenac Arch Biosphere is perhaps one of the most bio-diverse regions in Canada. The Frontenac Arch, from which the biosphere takes its name, is an ancient granite ridge linking the Adirondack Mountains in the United States to the Canadian Shield. One of just 15 UNESCO-designated biospheres in Canada, the Arch extends roughly 2,700 square kilometers through the south-eastern portion of Ontario.

Exploring the Arch by bicycle is an ideal way to experience the rich diversity of terrain. Five forest regions merge and intermingle in the Arch, which is characterized by countless lakes, rivers, fields, and wetlands. The area is home to hundreds of species of plants, fish, birds and animals, many of which are species at risk that have found refuge in the Arch due to the fact their essential habitat still exists here.

The Frontenac Arch is also home to scenic villages, great food, and world-class entertainment. While every public road is a potential cycling route, the terrain is vast and changing. Visit www.cyclethearch.ca to help plan your route in accordance with your ability, ambition, and interests. Routes include family and casual routes, countryside cruising and tours, cycle transit routes, and mountain bike trails.

Lansdowne, ON 613-659-4824

www.fabr.ca

*A Charming Adult Property on the
Shores of the St. Lawrence River*

**1649 County Rd 2, Prescott K0E 1T0
613-925-3228**

TOLL FREE: 1-877-433-9277

www.dewarsinn.com

Children's Activity Centres • 1890s St. Lawrence Skiff
1871 Brockville Fire Pumper • 1914 Atlas Car
1917 Briscoe Car
• Family History Searches Available in Genealogical Library
• Group Tours Available Upon Request

Open Victoria Day Weekend - Labour Day
Mon - Sat 10am - 5pm • Sunday 1pm - 5pm
All other times: Monday - Friday 10am to 5pm

**5 Henry St., Brockville ON K6V 6M4
613-342-4397**

www.brockvillemuseum.com

Enjoy the peaceful surrounds of this modern oasis
Pre-Book Your Stay and Receive a 5% Discount

**1389 County Rd. #2, R.R. #3 Brockville, ON
"On Waterfront Trail"**

**613-342-4325 • bslack@ripnet.com
www.bbcanda.com/1704.html
GPS: N44.55390 W 75.73851**

*Brockville's Only Full Service
& Sales Bike Shop*

**81 King St West
Brockville, Ontario K6V 3R1
(613) 342-7666**

cranksbicycleshoppe@bellnet.ca

Run, Bike, Play

Royal Brock

**BROCKVILLE
100 Stewart Blvd.,
613-345-1400
1-800-267-4428**

**Exit 696 at 401
160 Stewart Blvd.,
613-342-6613
1-888-835-3778**

**BROCKVILLE
7789 Kent Blvd.,
613-345-3900
1-800-457-9419**

Welcoming you to the 1000 Islands

1000 Islands/Mille-Îles

Brockville

on the River

VIVE

Very Important Visitor Experience

Savings Card

VIVE Brockville and 1000 Islands Savings Card is a NEW savings program providing visitors with exclusive discounts at participating retailers, restaurants, attractions, accommodations and more.

Visit our tourism office at **10 Market Street West, Brockville**
to pick up your **VIVE** card

888-251-7676

Brockville

Brockville, the “City of the Thousand Islands,” is a picturesque town situated on the banks of the majestic St. Lawrence River. First settled in 1785, Brockville is rich with heritage. Cycle through the quaint downtown core and you’ll feel as if you’ve stepped back in time. From charming heritage homes and buildings to Canada’s first railway tunnel, Brockville is steeped in history. Beautifully landscaped waterfront parks beckon you to stop and enjoy the view.

Brockville is also a town of good food and great entertainment. From fine dining to casual pubs, you’ll find somewhere to rest and re-energize. While you’re there, why not stay in a historic bed and breakfast and enjoy a show at the newly refurbished Brockville Arts Centre. There are also world-class museums and quaint shops to visit, so plan to stay for a few days.

Brockville is a popular destination for cyclists. The scenic Brock Trail, a 6-kilometer cycling and pedestrian path that threads its way from Brockville’s downtown to the waterfront, is dotted with historic plaques that describe the town’s early years when railways and industry dominated the waterfront. Numerous cycling groups and organized tours pass through the area every summer, with Brockville a favorite stop-over.

Countryside cycling routes starting and ending in Brockville can be found at www.cyclethearch.ca.

**Experience The Xtra-ordinary
Downtown Brockville Ontario**

- ★ Summer Patio
- ★ B-B-Q Nights
- ★ Casual Dining
- ★ Fully Licensed
- ★ Catering Services
- ★ Gift Certificates
- ★ Accommodations

Brockberry
We are cycle friendly

613.498.2692
64 King Street East

Open Daily 11-2 & 5-8
www.brockberry.com

Chef Seth

CAFÉ & SUITES

Cycling Packages Available at
www.brockvilletourism.com

TRINITY HOUSE INN
circa 1859

Open for Dining from
5:30pm Tuesday to Sunday
Reservations Appreciated

Accommodations
Available 7 days a week

90 Stone St. S, Gananoque
1-800-265-4871 (613) 382-8383
www.trinityinn.com

Fine Accommodations
and Dining

Open All Year
Villa Rental

OPEN DAILY MAY TO OCT. - GANANOQUE, ON

SEASONAL EXHIBIT
THE WAY WE WERE
1840 - 1890

**ARTHUR CHILD
HERITAGE MUSEUM
OF THE 1000 ISLANDS**

1-877-217-7391 613-382-2535
1000ISLANDSHERITAGEMUSEUM.COM

Keep Exploring

1000 ISLANDS KAYAKING

1000 Islands Kayaking is
your Active Adventure for
discovering the 1000 Islands

- ▶ Weekend Couple Getaways
- ▶ Family and Kid Friendly
- ▶ Weekend Camping Trips
- ▶ Rental Packages

110 Kate St, Gananoque On. www.1000ikc.com 613-329-6265

Pinecrest Resort in the 1000 Islands

- 2 & 3 Bedroom Housekeeping Cottages
- Tenting Grounds & Trailer Park
- On the St. Lawrence River
- Good Fishing & Swimming
- Sandy Beach
- Launch Ramp & Docks

Your Hosts: John & Carolyn Webb
4055 Hwy #2W, RR#3
Gananoque, ON K7G 2V5
613-382-2836

T.I. CYCLE

Clip & Save **15% off**
Regular Priced Items
(excluding bicycles)

711 King St. East,
Gananoque, ON
(613) 382-5144
www.ti-cycle.com

Cycling Clubs and Organizations in Ontario

Bike on Tours www.bikeontours.on.ca
 Bikemap www.bikemap.net
 Bloomfield Bicycle Club . www.bloomfieldcycles.ca
 Brockville Cycling Club
 www.brockvillecycling.com
 Brockville Endo Mountain Bike Club
 www.endo.newpublishing.com
 Canadian Cycling Association
 www.canadian-cycling.com
 Citizens For Safe Cycling www.safecycling.ca
 Cycle Kingston. www.cyclekingston.ca
 Explore The Arch. www.explorethearch.ca
 International Mountain Bicycling Association
 www.imba.com/canada

Kingston Bicycling Advisory Committee
 www.kingston.org/kbac
 Kingston Multisport Club
 www.kingstonmultisport.com
 Kingston Velo Club www.kvc.ca
 Lake Ontario Waterfront Trail
 www.waterfronttrail.org
 Ontario Cycling Association
 www.ontariocycling.org
 Ontario Share The Road Coalition
 www.sharetheroad.ca
 Ottawa Bicycle Club. . . . www.ottawabicycleclub.ca
 The Bike Train www.biketrain.ca
 Welcome Cyclists www.welcomecyclists.ca

Gananoque

Gananoque, known as the “Gateway to the 1000 Islands,” may be small in size, but it is big in adventure. Perched on the shore of the St. Lawrence River, this picturesque town of just over 5,000 inhabitants is rich in cultural and natural attractions. From quaint shops and beautiful museums to fresh-water diving and horseback riding, Gananoque is sure to please. You’ll also find great pubs, spas, theatre, romantic B&Bs, and even a casino!

The Thousand Islands area was once the summer playground of the rich and famous, so be sure to take a cruise through the islands on the Gananoque Boat Lines. Victorian mansions and awe-inspiring castles abound, so bring your camera.

Gananoque is also the western gateway to the St. Lawrence Recreational Trail, an off-road 37-kilometer multi-use trail along the St. Lawrence River heading east to Brockville. See

www.cyclethearch.ca for more information on this family-friendly route.

Sleepy Hollow

Bed & Breakfast

- Designated Heritage Home
- Delicious breakfast choices
- All private bathrooms
- Complete Wedding Packages
- Walking distance to the best of Gananoque
- Nous parlons Français

Information & Real-Time On-line booking
www.sleepyhollowbb.ca

(613) 382-4377
1-866-426-7422
95 King Street West,
Gananoque, Ontario

www.1000islandsgananoque.com

Cycling Routes Suggestions

Legend

- | | |
|---|--|
| 1 The Brockville West collection, ranging from 27km to 102km | 7 River and Ridges (27km) |
| 2 Howe Island Loop (38km) and Marble Rock Roll (23km) | 8 Transit-Kingston to Montreal via the Ontario Waterfront Trail routes
-Kingston to Merrickville and on to Ottawa via Battersea and Toledo
-Ivy Lea to Merrickville and on to Ottawa
-Kingston to Ivy Lea to Merrickville and on to Ottawa |
| 3 Desert Lake Loop (43km) | |
| 4 Charleston Lake Loop (60km) | |
| 5 Portland-Westport-Perth Loop (93km) | |
| 6 Edge of the Arch (54km) and Jones Falls Tour (40km) | |

For more information www.explorethearch.ca

www.biketrain.ca
www.viarail.ca/en/bike
www.viarail.ca/fr/velo

Cycling the Arch & The 1000 Islands has been published and printed by
Henderson Printing Inc.
www.hendersonprinting.com
1-800-263-2655

Rockport & The 1000 Islands Parkway

Running parallel to the St. Lawrence Recreational Trail is the 1000 Islands Parkway, arguably one of the most beautiful roads in the area. As you cycle along, keep an eye out for the historic settlements of Ivy Lea and Rockport. Just to warn you ... they're easy to miss.

If you love architecture, the hamlet of Ivy Lea provides some fine examples of late Victorian cottage architecture for which the Thousand Islands is famous. Ivy Lea also provides an opportunity to take a break and hop aboard a one-hour cruise of the islands with the Gananoque Boat Line.

The village of Rockport, the larger of the two settlements, at one time boasted a cheese factory, two general stores, two inns, and a boat building shop. In the 1880's, Rockport was an important steamboat building, transportation and cord-wood refuelling centre. Now a sleepy little village, it comes alive in the summer with bus loads of tourists stopping to eat at the historic inn and to take a cruise on the 1000 Islands Cruises Boat Line.

Continuing down river, the St. Lawrence Recreational Trail will lead you to incredible vistas and one of Canada's first national parks, St. Lawrence Islands National Park. Mallorytown Landing is the park's base, right off the Trail. This is a great place to take a little break on a hot summer day.

www.rockport1000islands.com

**COME AND EXPERIENCE
OUR OWN BRAND OF CANADIAN
HOSPITALITY ...**

**... IN THE QUIANT & HISTORIC VILLAGE
OF ROCKPORT, ONTARIO**

Rockport Boat Line

- One, Two & Three Hour Cruises
- Boldt Castle Cruise
- Lunch & Dinner Cruises • Two Castle Tour
- Waterfront Restaurant & Patio Bar
- Rockport General Store

23 Front St., Rockport, ON K0E 1V0
613.659.3402

• Toll Free 800.563.8687
www.rockportcruises.com

Boathouse Country Inn

- Waterfront Suites
- Garden Guest Rooms
- Waterfront Restaurant & Patio
- Cornwall's Pub
- Docking Facilities

19 Front St., Rockport, ON K0E 1V0
• Restaurant / Inn 613.659.2348

• Pub 613.659.2338
www.boathousecountryinn.com

Kingston, established in 1643 as a fort and later named the first capital of Canada, is an extremely bike-friendly city. The vibrant and historic downtown core is a mix of trendy bistros and boutiques—and bike racks—and is just minutes from the multi-use waterfront trails. A city with a strong intellectual, political, and military history, it buzzes with energy. In the summer and fall, Kingston is a city that plays outdoors: music festivals, art shows, concerts, movies, theatre, and patios abound. For a unique cycling tour showcasing Kingston's downtown heritage and the stories behind the buildings, check out www.wellbredfractals.com/KingstonbyBike!.htm.

If you're looking to explore some of the trails in another area of the city, like the K&P trail, why not hop on the bus? During cycling season Kingston runs its Rack and Roll program, with all city transit busses equipped with easy-to-use bike racks at no extra charge. You can also take the free pedestrian and car ferry to Wolfe Island, the largest of the Thousand Islands, where you will find both easy and challenging routes. For more information on Wolfe Island and suggested cycling routes, visit www.wolfeisland.com.

Kingston is also the jumping-off point (or destination, if you're coming from the other direction) for the Kingston-Ottawa Rideau Route that roughly follows the Rideau waterway from Kingston to Ottawa. See www.cyclethearch.ca for more information on this route.

www.tourismkingstoncanada.com

- Historic Kingston Ontario bed & breakfast
- Central to Kingston attractions and Queens University
- Classic luxurious accommodation with modern conveniences
- Beautiful gardens and unique historic Kingston architecture
- Walk to themed restaurants and downtown Kingston shopping

4 Sydenham St. South,
Kingston, ON K7L 3G9
877.933.9433 • 613.549.5534
stay@hochelagainn.com

www.hochelagainn.com

Merrickville

Although many communities are camera-worthy, Merrickville was actually voted Canada's most beautiful village in a nation-wide Communities in Bloom competition. With tree-lined streets, Victorian architecture, and a vibrant downtown, Merrickville is a treasure-trove of pubs, artisan shops, and antique stores. Built right on the Rideau Canal, it has more designated heritage buildings than any other Ontario community of similar size, making it a history buff's delight.

On a hot day, you'll want to rest beside the canal while you watch the boats go through the hand-operated locks, which are a focal point of the downtown. Back on your bike, a short ride downstream following the quiet and scenic River Road will take you to Burritt's Rapids, a beautiful spot to watch the boats go through a second set of hand-operated locks.

www.realmerrickville.ca

Family Dining • Weddings • Conferences
Overnight Accommodation • Dinner Packages
British Style Pub • Courtyard Patio

The BALDACHIN INN

www.baldachin.com

Tel: 613-269-4223 • Toll free: 877-881-8874

Email: baldachininn@gmail.com

111 St. Lawrence Street

Merrickville, Ontario K0G 1N0

**DENAUT MANSION
COUNTRY INN**

The Great Escape

www.denautmansion.com

5 Mathew Street

Delta K0E 1G0

Ontario Canada

t: (613) 928 2588

f: (613) 928 2153

goodtimes@denautmansion.com

Westport & Rideau Lakes

The village of Westport is nestled in the heart of the Rideau Lakes region and is the largest village in the Rideau Lakes area. Westport is an annual stop on the Ottawa Bike Club's Rideau Lakes Cycle Tour and a favourite lunch stop on longer bike tours between Kingston and Ottawa, and you'll see why as soon as you arrive. Arguably one of the prettiest villages in Ontario, it is known in the surrounding area as a shopping destination and the perfect day-trip.

The Township of Rideau Lakes, which surrounds Westport, covers just over 800 square kilometers of area, presenting you with endless opportunities for exploring by bike. With campgrounds, cottages, B&Bs, and historic inns at every turn, not to mention pristine lakes and waterways, consider staying for a few days. Routes through the countryside can be found at www.cyclethearch.ca and www.twprideaulakes.on.ca/cyclingtours.html. Don't forget to take your bathing suit with you. You just never know when you'll have an opportunity to take a quick dip before heading back out on your bike to the destination.

www.westportrideaulakes.on.ca

We've redefined the term "rest stop."

The Roberts House
BED & BREAKFAST

18 Main St. • Westport
613-273-8181

TheRobertsHouse.com

Because you're worth it!

TheRideauCalls.com

Westport • Portland • Newboro • Chaffey's Locks • Delta • Forfar • Elgin

Westport Heritage Festival • Elgin Days • Delta Fair • Doors Open
Fall Colours Studio Tour • Westport Antique Show & Sale • Westport Music Festival

The Westport and Rideau Lakes Chamber of Commerce

613-273-2929 • P.O. Box 157, Westport, Ontario K0G 1X0

Email: wrlcc@rideau.net • www.therideaucalls.com

Traditional & Adventure Sightseeing, Dinner Cruises & More!

WILDCAT

**THIS AIN'T NO
PUSSY CAT!**

Cruise in comfort and safety at speeds of up to 45 mph aboard the "all new" 2 hr Castle Prowler Cruise, including a view of Boldt & Singer Castles

Block House Island, Downtown Brockville (613)345-7333

www.1000islandscruises.com

***Looking for something special, a place to
dine or just hang out?***

Downtown Brockville is the ideal place to meet all of your needs with its eclectic shops, restaurants and services all within a few steps of each other..

What better way to spend a few hours then getting together with friends, strolling among our many shops and popping into one of our great restaurants for some delicious food.

Come on down, it's worth the trip.

**DOWNTOWN
BROCKVILLE**

Active & Vibrant!

1-877-994-9916

www.downtownbrockville.com

THE COVE COUNTRY INN

FOUR SEASONS RESORT & SPA

DINING - ENTERTAINMENT
ACCOMMODATIONS - SPA

Westport-on-the-Rideau

1-888-COVEINN
www.coveinn.com

Old Stone Mill

National Historic Site

Come Explore 200 Years Of History

Open Daily 10-5 Victoria Day Weekend - Labour Day

www.deltamill.org

46 King St. Delta

613-928-2584

Frontenac Arch Biosphere

Here is a truly special landscape - delightfully natural, culturally vibrant, historically rich. The Frontenac Arch is the ancient granite backbone of eastern north America, celebrated worldwide as a UNESCO World Biosphere Reserve. The Land O' Lakes, the scenic southern Rideau Canal and the Thousand Islands are all part of the Frontenac Arch.

The Biosphere's UNESCO mandate is to help preserve this globally important region by helping build sustainable communities. The Explore the Arch web site www.explorethearch.ca introduces you to this region, at your own pace, in ways you like to explore. Hiking, cycling, paddling, heritage walking routes, driving tours, cross-country skiing, diving - these routes on the site are designed to introduce you to the environment, culture and community here.

Through the site, you can explore local food, art, history, geology, ecology, and a community proud of its heritage. Visit often - new routes and new pages are constantly added.

Learn More about the Frontenac Arch Biosphere at www.fabr.ca

Contact us at
info@fabr.ca

Frontenac Arch
Biosphere
19 Reynolds Road
Landsdowne, Ontario
K0E 1L0
613-659-4824

Visualize **More**
Play. Relax. Explore.

1000 Islands Gananoque

1000islandstourism.com

1000 Islands
ACCOMMODATION PARTNERS

1-800-561-1595

1000islandstourism.com

ONTARIO
Yours to discover

Ontario

BY CHOICE HOTELS

Best Western
Country Squire

BY CHOICE HOTELS

BY CHOICE HOTELS