
Sooke Road

Is
la

nd
H

ig
hw

ay

M
etchosin

R
oad

W
is

ha
rt

R
oa

d

Kelly Road

V
et

er
an

s
M

em
or

ia
l P

ar
kw

a y

Wale Road

Latoria Road

Latoria Road

Colw
ood Creek

C
olw

ood
C

reek

Latoria
C

re ek

Millst
ream Creek

Jo
e'

s
C

re
ek

Bee Creek

Selleck Creek

Hatley Creek

Latoria Creek

Colwood Creek

P

A

A

A

A

#

8

KT

¬

John Stubbs
 Memorial

School

Colwood
Elementary

School

Wishart
Elementary

School Sangster
Elementary

School

Dunsmuir
Middle School

David
Cameron

School

È

È

È

È

È

È

È

È

È

È

È

È

È

È

È

È

È

È

È

z

E

E

Ö

QD

Y

J

F

F

Ô

È

b

b

b

Q

Q

Q

Q

Q

Q

Q

b

b

b

b

b

b

b

b b

b

b

È

È

È

È

È È

È

È
È

È

È

È

È

È

È

3

x

x

Í

ø

ø

ø

ø

ø

ø

ø

E

U

U

U

U

U

U

U

m

m

m

m

m

3

j

K
P
F
ö

ù

ù

8

8

8

i

T

T

T

T

T

T

T

v

v

Ã

g

5

1

1

1

j h

h

a

3

&

`

`

n

I

F

F

{9

9

9

9

9

9

k

w
$

Y

q ú

Ô
ù

ö

1

b

j

m

Q

$

8

0

5

:

9

{

h

È

&

3

#

Í

-

w

;?

6

V

4

B

(

=

} Community Garden

Sport Site/Play with Nature

Scenic Vista

Park ‘N Ride Facility

Green Building

Farmers’ Market Park/Recreation Area

Recycling

Healthy Dining

Composting Site

Bicycle Trail

Bus/Trolley

Wheelchair Accessible

Garden

Walking Trail/Nature Walk

Ecotourism Resource

Organic/Local Food

Social Enterprise

Dog Run

Greenhouse Gas Reduction

Solar Energy Site

Geothermal Site

Scientific Research Site

Green technology

Reuse

Green Enterprise

Local Business

Green StorePublic Transportation

Sustainable and Active Living

People: Arts, Culture and Heritage

P

A

K

T

`

ù

ø

ö

E

Ö

ú

J

F

Ô U

I

W ü

Environmental education

Organization/Agency

Eco education

Art spot

Place of worship Senior Friendly Site

School

Volunteer Site

Community Centre

Military Site

Library

Child Friendly Site

Cemetery Heritage

Green maps

Cultural Site

Artisan/art studio

Local music

Government Office

Landmark Dining/Pub Y D

Eelgrass Ecosystems

v

k i

a

g

z

xSignificant Habitat

Natural Corridor

Aquatic Habitat

Native Forest/Plants

Waterfront Park

Migration Zone

Coastal Habitat

Wetlands

Eco-Design/Planning Feature

Bird & Wildlife Watching

ª

Ç

Natural Environment

Bladed Kelp Ecosystems Garry Oak Ecosystems Wildlife Refuge Areas

West Shore Parks
and Recreation

(JDF Recreation Centre,
Bear Mountain Arena,

JDF 55+ Activity Centre

Esquimalt Lagoon
Federal Migratory

Bird Sanctuary

ü

Hatley Park National
Historic Site and

Royal Roads University

Fort Rodd Hill and
Fisgard Lighthouse

National Historic Sites

Coburg
Penin

su
la

E

Royal Bay
Lands

Royal Colwood
Golf Course

Olympic View
Golf Course

(Bordering Colwood,
Metchosin and Langford)

Latoria Creek
Park

Outlook Park

Lookout Lake
Park

Ocean View
Park

Colwood Creek Park

Coburg
Peninsula

Park

Herm
Williams

Park

Hatley Park National
Historic Site and

Royal Roads University

Hatley Park National
Historic Site and

Royal Roads University

Department of
National Defense

Department of
National Defense

Accessible Art Space
and Mural celebrating
Emily Carr in Colwood

Hatley Park Cemetery
Pioneer Cemetery

Promenade
Park Future School

and Arts
Centre
Sites

Havenwood
Park

È

Salish Sea
(Strait of Juan de Fuca)

E

x

x

x

x

x

¬

z

z

zÇ

zU

zU

zU

zU

m

m

Hatley Park National
Historic Site and

Royal Roads University

zÇ

Cole Island National
HIstoric Site

m

Wildplay

zU

Military Family
Resource Centre

City of Langford

Town of View Royal

City of Langford

Ci
ty

 o
f L

an
gf

or
d

District of Metchosin

City of Langford

W

W

-

0

Latoria WalkColwood’s Community Green Map
was created in celebration of

Colwood’s Silver Jubilee in 2010.
The process brought people of all ages
together to celebrate and discover an

amazing little Vancouver Island
city by the sea.

and inviting platform for sharing history
and hopes, and building community

one special story at a time.

Green Maps are being created all around
the world to build awareness and

increase stewardship of our natural
 and cultural resources.

The Districts of Highlands and
Metchosin are other West Shore

communities that have produced maps
to share their stories. Collect them all!

For more information on community
green mapping, please visit

www.greenmap.org

The Coast Collective
Art Centre at

Havenwood Estate

Colwood
City Hall

C

M

Y

CM

MY

CY

CMY

K

COLGrMAP A Rev2.pdf 4/27/11 5:29:22 PM

Project A
cknow

ledgem
ents:

The Colw
ood Com

m
unity G

reen M
ap has

been m
ade possible through the

generous support of these sponsors:

colw
ood.ca

vreb.org
w

estshore.bc.ca Th
an

k
yo

u
to

 th
e

ta
le

nt
ed

 a
rt

is
ts

, p
ho

to
gr

ap
he

rs
,

w
ri

te
rs

, d
es

ig
ne

rs
 a

nd
 c

om
m

un
it

y
ar

ch
iv

is
ts

w

ho
se

 e
�o

rt
s

bo
th

 c
re

at
iv

e
an

d
cu

ra
to

ri
al

 a
re

fe

at
ur

ed
 in

 th
is

 s
na

ps
ho

t o
f t

he
 C

it
y

of
 C

ol
w

oo
d:

Ju
di

 B
la

nc
ha

rd
, E

m
ily

 C
ar

r,
D

r.
Pa

kk
i C

hi
pp

s,
 R

os
em

ar
y

Ja
m

es
 C

ro
ss

, J
ud

ith
 C

ul
lin

gt
on

, D
eb

or
ah

 C
ze

rn
ec

ky
 a

nd

th
e

Co
as

t C
ol

le
ct

iv
e,

 C
yn

th
ia

 D
ay

, C
la

re
nc

e
(B

ut
ch

) D
ic

k,
 Ji

m
 D

od
d,

D

ic
k

Em
er

y
an

d
th

e
Co

lw
oo

d
H

er
ita

ge
 C

om
m

is
si

on
, K

en
 G

ra
y,

Ka

re
n

H
am

ilt
on

, M
ar

k
H

ei
ne

, T
ay

lo
r K

en
ne

dy
, B

ev
 K

os
ki

, K
ay

 L
ov

et
t,

D
ix

ie
 M

ac
U

is
di

n,
 C

in
dy

 M
oy

er
, D

al
e

M
um

fo
rd

, P
en

ny
 R

og
er

s,
D

av
id

 S
au

nd
er

s,
Vo

nn
ie

 S
im

pk
in

, A
.J.

 W
at

ts
 a

nd
 G

ar
y

W
oo

db
ur

n.

Ve
ry

 s
pe

ci
al

 th
an

ks
 to

 th
e

m
an

y
co

m
m

un
ity

 m
em

be
rs

 a
nd

 v
ol

un
te

er
s

w
ho

 c
on

tr
ib

ut
ed

 to
 th

e
de

ve
lo

pm
en

t o
f t

hi
s

m
ap

 a
nd

 in
 p

ar
tic

ul
ar

,J
im

 B
en

ne
tt

of
 th

e
Re

al
to

rs
 o

f G
re

at
er

 V
ic

to
ri

a,
Ji

m
 D

od
d

of
 th

e
Ci

ty
 o

f C
ol

w
oo

d
Pl

an
ni

ng
 D

ep
ar

tm
en

t,
Ro

be
rt

Th

om
ps

on
,D

r.
Pa

kk
i C

hi
pp

s
of

 th
e

Sc
ia

’n
ew

 N
at

io
n,

 a
nd

 th
e

Es
qu

im
al

t L
ag

oo
n

St
ew

ar
ds

hi
p

In
it

ia
ti

ve
 (E

LS
I).

Ci
nd

y
M

oy
er

, C
lim

at
e

A
ct

io
n

W
es

t S
ho

re

W
es

tS
ho

re
 C

ha
m

be
r o

f C
om

m
er

ce

28
30

 A
ld

w
yn

d
Ro

ad
, V

ic
to

ria
, B

C
 V

9B
 3

S7
 2

50
.4

78
.1

13
0

w
w

w
.c

lim
at

ea
ct

io
n.

ca

 w
w

w
.w

es
ts

ho
re

.b
c.

ca

World-class sports
and recreation

Colwood by the Numbers
Colwood is part of one of the most rapidly growing
regions in Canada, home to beautiful oceanfront, old
growth trees, four national historic sites, a celebrated
university and world-class sports and recreation facilities.

Population Businesses
2009 - 16, 195 2010 - Approximately 458
2026 forecast - 30,200

The WILD side of our community
One of the main reasons people choose to live, work and play

in Colwood is the convenient access we have to an amazing
array of beautiful, healthy and natural places to enjoy.

Whether you’re looking for great trails for walking, cycling
or strolling, a cool spot to swing from the trees, or a sandy
beach to laze away a summer day, you can find whatever

your heart desires here in historic Colwood.

 Colwood is home to more than 30 parks,
including the Esquimalt Lagoon Migratory Bird

Sanctuary, overseen by the Canadian Wildlife
Service of Environment Canada.

Learn more at www.elsi.ca

Discover Colwood’s parks and
 trails at www.colwood.ca

Colwood is a growing family
community passionate about

 taking action to help make
 the city more beautiful.

You can learn more at
www.climateaction.ca

An ancient culture built on sustainable
living principles
Colwood is a gathering place for all time. The Lekwungen people,
ancestors of the Songhees and Esquimalt Nations, occupied this
area for thousands of years. Esquimalt Lagoon and the
surrounding land and sea provided abundant resources for
food, shelter and clothing: wildlife and plants from the
forest, shellfish and seaweeds on the shore, fish
and marine mammals from the sea.

Archaeological excavations in the area have
revealed semi-subterranean houses, hearth
features, as well as 3,000 year old basketry,
a miniature whalebone club and other
artifacts of community life and culture.

Today, Colwood’s aboriginal
population is estimated to
be approximately 3%,
slightly below the
BC average of 5%.

Aboriginal art,
culture and

heritage
Esquimalt Singers and

 Dancers performing at
Esquimalt Lagoon and the

artistry of Clarence (Butch) Dick.
www.songheesnation.com/html/

artists/artists-butch.htm

The Victoria Grizzlies are at
home at West Shore Parks &
Recreation’s Bear Mountain
Arena at the Juan de Fuca
Recreation Centre. The centre is
co-located with the Western
Transit Exchange and the Juan
de Fuca Public Library.

A rich heritage
of maritime and
military service

HMCS Algonquin heads out
into the sunset from Esquimalt

Harbour past Colwood’s historic
Fisgard Lighthouse.

Esquimalt Lagoon Migratory Bird Sanctuary

Quick Tips to Protect Wildlife
Keep an appropriate distance away from birds and other
wildlife. Migrating birds need food energy to recharge for long
flights and maintain their winter fitness. Frequent interruptions
can be harmful. Please be respectful and keep your distance.
A healthy natural diet is critical. The healthiest food for birds
is supplied by nature. Bread can make birds sick and has little
nutritional value. If you must feed birds, please feed them grain.

tnemnorivnE
adanaC

tnemnorivnE
adanaC

VICTORIA NATURAL
HISTORY SOCIETY

Turkey
Vulture

Rock
Pigeon

Raccoon
Black

Oystercatcher

Osprey

Black Turnstone
Summer (Flying) &

Winter River Otter

American Wigeon

Northern Pintail

Common Goldeneye

Brewer’s
Blackbird

Much more awaits at the Lagoon ...
These are just a sample of the many species of
birds and other wildlife you will find at the
Coburg Peninsula and Esquimalt Lagoon
Migratory Bird Sanctuary in Colwood, B.C.

Original artwork provided through
a collaboration involving:

Learn more about the Lagoon when you
visit www.elsi.ca

History suggests that early explorer
Juan de Fuca was the first European

 to arrive in this area, when he entered a
 large strait at approximately 48°N latitude

 in 1592. It would be another 200 years
 before Captain George Vancouver would

sail into Esquimalt Harbour.

By 1854, the British established a naval base at
 Esquimalt Harbour, and in 1860, Fisgard Lighthouse

became Canada’s first west coast beacon.

In 1940, the Department of
 National Defence purchased Hatley

 Park and established Royal Roads
Military College which would
serve as a celebrated academy

of military excellence until 1995.

West Shore Parks and Recreation’s
Juan de Fuca Recreation Centre
complex is home base for a plethora
of local sports teams. Recent upgrades
have doubled the capacity in their fitness
centre, and an addition to the 55+ Activity
Centre means one of Vancouver Island’s
busiest senior centres can keep up with the
rapidly growing demand for programs.

More than 150,000 program participants enjoy
sports and recreation offerings each year, with
thousands more served by soccer, minor hockey, figure
skating, curling and BMX. Drop-in programs alone
attract over 250,000 participants annually.

Discover the amazing programs available to residents
and visitors alike at www.westshorerecreation.ca

Parks Canada is leading the
 restoration of Garry Oak
ecosystems at Colwood’s
Fort Rodd Hill National

Historic Site.

Parks Canada staff engage visitors, students and
community groups through new interpretive media, as

well as various outreach and volunteer programs
available at the site.

For more information, please visit:
www.pch.gc.ca/fortroddhill

Dune ecosystems like the
Coburg Peninsula are rare.
The Esquimalt Lagoon
Stewardship Initiative
(ELSI) has been working
to restore native plant species like this dune grass.

When walking on the Coburg Peninsula, please stay
on designated paths, or on the compact sand on the
beach. Please don’t trample the fragile dune
vegetation. All of the peninsula is within the
Migratory Bird Sanctuary and pets must be
on-leash. For more information, visit www.elsi.ca

The above design was created by Songhees
artist Butch Dick to commemorate the 150th
anniversary of Fisgard Lighthouse in 2010.

Hatley Park and Royal
Roads University ...
historic splendour
meets state-of-the-art
www.royalroads.ca
www.hatleypark.ca

Royal Roads University’s blend of inter-disciplinary programs,
flexible delivery and applied research provides students access to
lifelong learning and enhances their ability to contribute positively in
their workplaces and their communities. RRU’s Continuing Studies
department features non-credit evening and weekend offerings for
personal and professional development, and an innovative patnership with
the City of Colwood has created extraordinary opportunities for real-life
learning that benefits both learners and Colwood’s taxpayers. Each year Hatley
Park National Historic Site (the home of RRU) hosts countless weddings, daily
tours of Hatley Castle and gardens, community meetings and the Annual Mothers’
Day Paint-in, where thousands enjoy a spectacular day of music, art, craft, nature,
food, family and friends.

In the future, The Robert Bateman Centre
at RRU will be a place where art and science
merge, where cultures overlap, and where
the university and the community come
together. See artist‘s rendering at the right.

Inspiring locations
 for naturalist, artists,

photographers and
outdoor enthusiasts

of all ages

Colwood is home to a dynamic range of special places that
have inspired artists, photographers and storytellers
 for millennia. From seascapes to old growth forest;
 historic sites to fragrant gardens, it’s no wonder so

 many people choose Colwood as their Island
 destination for creative inspiration.

The Coast Collective is a Colwood arts and culture destination
overlooking picturesque Esquimalt Lagoon. Visitors can find a

gallery of fine art, gift shop showcasing local artists, artisans,
 musicians and authors, as well as educational workshops and

courses for novice and experienced artists
 of all ages. The Coast Collective also host

inviting outdoor community events during
 the Spring and Summer months.

 It’s also an amazing place for a wedding,
meeting or very special event!

www.coastcollective.ca

Food factors prominently into Colwood’s story because of its favourable
 location near the ocean and freshwater streams.

The Coast Salish lived sustainably on the food plants, fish and game of
 the region. The image to the right, by artist and educator Dr. Pakki Chipps,

 depicts B.C.’s official bird (Stellar’s Jay) and the traditional cultivation of
 Camas as a highly nutritious local source of starch.

After colonization, Colwood served as one of four large
 farms established by the Hudson's Bay Company in the 1850's

 to supply the steadily increasing population of Fort Victoria.

In the 1950s, Vancouver Island produced approximately 85% of the
food consumed in our communities, which made people less vulnerable

 to transportation disruptions and natural disasters.

A place for growing
and celebrating

food for all times

The annual Island Chefs’ Food
Festival celebrates the flavours

of Vancouver Island while
raising funds for local farming.

Places to walk,
 run, hike, cycle &

discover nature

For people who enjoy getting outside and discovering the
 nature of their neighbourhoods, Colwood is one of the best

 communities anywhere to live. Discover it on foot!.

Walking is the single most beneficial, all-purpose
 physical activity anyone can do, and West Shore Parks

and Recreation has produced a popular guide to
 walks you can enjoy throughout the West Shore.

 Pick-up a copy at the JDF Recreation Centre or
 online at: www.westshorerecreation.ca/

about-us/community-resources/
walk-the-west-shore/

Solar Community

Colwood is a dog-lover’s
delight, with great parks

and trails well-suited
to a variety of breeds.

Please pick-up
 after your

pooch!

Sun, sand and surf!
The Coburg Peninsula is that narrow

strip of land separating Esquimalt
Lagoon from the Salish Sea (Strait of

Juan de Fuca). It is one of Greater
Victoria’s most beloved oceanfront
parks from sunrise to sunset, and a

destination well worth the trip.

Music and the
performing arts

Jazz Vespers at Colwood’s Anglican Church of the Advent is a performing arts mainstay,
bringing some of the country’s best jazz musicians to town on Sunday evenings throughout
the year. www.colwoodanglican.org/jazzvespers

Resident surveys rate music at the top of the heap in terms of Colwood community interest
in the arts and culture. The Sooke School District, which serves Colwood, is fortunate
to have a great visual and performing arts program (music, theatre, PACE
Musical Theatre, visual arts, dance, film and television).
www.sd62.bc.ca

The City of Colwood is working together with
the Sooke School District and other municipalities to build two new high
schools, one of them at Royal Bay in Colwood. Land adjacent to the new school site
could become home to a Neighbourhood Learning Centre featuring performing arts
and post-secondary facilities to better serve West Shore citizens in search of life-long
learning, technical skills advancement and cultural experiences closer to home. Learn more
about this West Shore cultural development vision at www.emilycarrwestshore.ca

Solar Colwood aims to move a whole community toward
energy conservation and renewable clean energy.
The goal is to retrofit up to 1,000 Colwood homes and
businesses with solar hot water heating, as well as
demonstrating other clean energy technologies, such as
ductless split heat pumps, home energy monitoring systems
and solar photovoltaics. Colwood Fire Hall is home to a
Solar Colwood Demonstration Project you can visit!

The program is supported through a $3.9 million grant from
Natural Resources Canada, as well as financial and technical contributions
from the project’s many partners: T’Sou-ke First Nation, Royal Roads University,
Horizon Technologies, SolarBC, League Assets, the Province of British Columbia,
BC Hydro, Fortis BC, New Car Dealers’ Association of BC,
as well as the WestShore Chamber of Commerce.
www.solarcolwood.ca

A long history of
community first
responders

Residents and visitors to the City of Colwood are fortunate to have
a dedicated and professional fire rescue team to call upon.
Colwood Fire & Rescue Services has been an important part
of the community since 1946.

Colwood Fire & Rescue are responsible for emergency
response as well as engaging community outreach
events that include an annual Open House
and Halloween celebrations. Colwood firefighters
and retired members of the force have also
created a welcoming museum which chronicles
the history of community firefighting in this
growing and vibrant municipality.

Learn more about the brave men and
women of Colwood Fire Rescue at
www.colwood.ca (click Fire Rescue)

“It’s wonderful to feel the
grandness of Canada in the
raw, not because she is
Canada, but because she
is something sublime
that you were born
into, some great
rugged power
that you are
apart of.”
E. Carr

Artist Rosemary James Cross’ homage to memorable
moments lived at the historic Colwood Community

Hall (above) underscores the importance of community
gathering places. The hall was built by the Colwood

Women’s Institute in 1910, and is home to everything
from yoga classes to square dances and a host of

community social events.

You can stroll, swim, windsurf, kayak, fly a kite, canoe, sail
and paraglide along Colwood’s Coburg Peninsula. It’s a
warm and wonderful (and sometimes wild) destination

where generations have gathered to enjoy everything
from romantic beach picnics to fleet sail pasts.

When you visit Colwood’s wild places, remember to
take only photographs and leave only footprints.

Women at Work:
Building community

quality of life
Many rural hospitals,

libraries, halls and other
community facilities have

their roots in the Women's
Institute movement.

St. John the Baptist Church is a lovingly
restored heritage church located adjacent to the
Pioneer Cemetery on Glencairn Lane. The
Anglican parish of St. John the Baptist was
officially designated in 1912, and the church
completed in 1913.

Today St. John’s is a thriving wedding and special
event centre, co-located with the Emery Family
Hall. For booking information, please visit
www.colwood.ca

Photo from a 1930s
gathering of the
Colwood Women’s
Institute

Emily Carr’s place in
Colwood history
Emily Carr’s “Above the Gravel Pit”
(shown here) depicts a 1930s skyline in
what today is known as Colwood’s
Royal Bay neighbourhood.

Emily Carr took her caravan “the Elephant” on sketching
 trips to Esquimalt Lagoon, where she painted such works as

“Above the Gravel Pit” and “Lagoon at Albert Head”.
 Carr was also an accomplished author who received the

 Governor General’s Award for her 1942 book, “Klee Wyck” which
chronicled her early trips to First Nations villages.

 Photo B-09610 courtesy Royal BC Museum, BC Archives.
Learn more about the world of Canadian cultural icon

Emily Carr when you visit the Art Gallery of Greater Victoria.
www.aggv.ca

21st century living on Vancouver Island has dramatically shifted
 the food security balance. Today, about 90% of the food

most people eat comes from thousands of kilometres away,
 and only a 3 day supply of food is available here on our island

 in the event of a major transportation disruption.
 People are also seeing food prices increasing in tandem with

 rising transportation costs, so growing more of our own grub and
 supporting local agriculture is important to community quality of life and

 a healthy economy - even in an urban setting like Colwood!

Today Colwood is home to community gardens, a growing number and variety
 of eateries, and welcomes the Red Barn Market in Summer 2011 to help feed

 the public’s 100 mile diet desires year-round. www.redbarnmarket.ca

Colwood is also home to the annual Island Chefs’ Food Festival and
 fundraiser in support of Island agriculture each Spring at

 Fort Rodd Hill National Historic Site. www.iccbc.ca

During the war years, Women’s Institute members made
tons of jam, which was shipped overseas together with

knitted and sewn items for the nation’s troops.
Since 1927, the Colwood Women’s Institute has worked

year-round to raise funds in support of the Queen
Alexandra Centre for Children's Health.

Today, the Colwood Women’s Institute continues
to host annual event fundraisers and rents space
in the historic Colwood Community Hall to
continue a fine legacy of community service in
raising funds for the Queen Alexandra Centre.
www.svanciswomensinstitute.bc.ca

Looking at Colwood’s
aboriginal heritage

For thousands of years before European contact, the First Nations people of Vancouver Island lived in large and
small villages all along the coast, where they relied upon the sea and the land for their food, medicines and technology.

They learned to live in harmony with their environment and with deep reverence for all nature.
When the �rst explorers and settlers arrived in what are now the seaside communities of Victoria and Colwood, they were

amazed at the park-like spaces and gently rolling hills. It reminded them of their European homelands, and made them eager to
build their futures in this wonderful place. Unfortunately, the newcomers did not understand the nature of the

First Nations peoples who already called this wonderful place home.
Most of the European settlers arrived during the summertime, when the Coast Salish people were away from their winter homes at places like Esquimalt Lagoon,

where they enjoyed access to fresh water, bountiful forest lands and transportation by sea. Each summer, whole villages would temporarily relocate for the season to
hunt and gather food in their hereditary hunting, berry and �shing grounds, which were often a considerable distance away. When the settlers found what they

considered to be abandoned villages, they used the timbers left behind to build new homes for their families. When the First Nations people returned in autumn to
villages where they may have lived for generations, they encountered the European settlers who now saw them as the newcomers. Unable to understand each other's

language and customs, the settlers chased the Coast Salish people away from their traditional home places.

The Governments of Canada and British Columbia are still engaged in treaty negotiations with some Coast Salish First Nations on southern Vancouver Island.
The Te’mexw Treaty a�ects the City of Colwood through a negotiation process which deals with far-reaching issues such as land ownership, governance, wildlife and

environmental management, sharing resources, �nancial bene�ts and taxation. More information on the Te'mexw Treaty can be found at www.temexw.org

The Esquimalt, Songhees, Scia'new and T'Sou-ke Nations share a traditional connection to the Colwood area. Interpretive signage and a cedar mural created by
Songhees Master Carver Clarence (Butch) Dick at Esquimalt Lagoon serves to celebrate the importance of Coast Salish culture

and helps chronicle First Nations and European history in the area.

The park-like settings admired by the European settlers were being managed by First Nations people, as they learned to steward the lands that sustained them.
Often these areas were Garry Oak meadows, where controlled burning was practiced to keep the areas clear and allow Camas and other important traditional

food plants to grow well and in large crops. The burning rid the area of �re hazards, provided fresh and abundant grasslands for deer and other wildlife,
as well as berry bushes for birds and bears. The controlled burning did not damage the oak trees nor the indigenous plants in any way, it helped them.
Unfortunately, the settlers did not understand the strategic burning and stopped the practice. The quality and quantity of important native food plants

diminished as a result, while introduced species, like Scotch broom and English ivy �ourished, displacing and further endangering the native plants.

Today, First Nations communities are reclaiming and celebrating their cultural traditions, working to preserve language and re-discovering the
�avours of their indigenous foods. The Sooke School District works closely with the Scia'new and T'Sou-ke Nations, increasing aboriginal

student success and forging community connections through the district's schools. Organizations like Parks Canada are working
 with volunteers to restore Garry Oak meadows to their natural beauty, and to demonstrate the food value of traditional crops like Camas.

The Esquimalt Lagoon Stewarding Initiative (ELSI) and other dedicated community volunteers also work hard to restore
the dunes along the Coburg Peninsula by removing invasive species
and teaching people about the value of this unique ecosystem.

Pakki Chipps-Sawyer, PhD
Ethnobotanist, Artist and Educator

Scia'new Nation (Beecher Bay)

O
LW

O
O

D
Co

m
m

un
ity

 G
re

en
 M

ap
Si

lv
er

 Ju
bi

le
e

Ed
iti

on
 2

01
0

C Di
sc

ov
er

 t
he

 s
to

rie
s

th
at

 m
ak

e
ou

r
se

as
id
e

co
m
m
un

ity
 s

pe
ci

al
.

Photo by Gary Woodburn

Photo by Ken Gray

Photo by Penny Rogers

Painting by Kay Lovett

Painting by Judi Blanshard

Carr, Emily | Above the Gravel Pit | 1936 | AGGV

Photo by Penny Rogers

Painting by Bev Koski

Photo by Penny Rogers

Photo by Taylor Kennedy

Painting by Deborah Czernecky

Painting by Mark Heine

Painting by A.J. Watts

Painting by Vonnie Simpkin

Photo by Dale Mumford

Photo by Gary Woodburn

Photo by Penny Rogers

Painting by D. Czernecky

Painting by Rosemary James Cross

Su
n moti

f by Pakk
i Chipps-

Sawyer

Birding is a very popular
passtime in Colwood.
Learn more about local birds
when you visit the Victoria
Natural History Society
online at www.vicnhs.bc.ca

Colwood is truly a
geocaching paradise.

 Learn about the
 world-wide phenomenon

 of geocaching at
www.geocaching.com

Painting by Pakki Chipps

C

M

Y

CM

MY

CY

CMY

K

COL GrMap Side B Apr 29FINAL.pdfPage 1 4/29/11 12:05:48 PM

