

The Oak Ridges Trail

What to expect

Wide Forest Trails


- Watch for blazes
- Watch for other trail or forest users
- There might be mud, trees down, poison ivy

Narrow Forest Trails


- Keep your eye on trail
- There might be other trails branching off. Know which one is yours.
- Watch out for tree roots, rocks, etc.

On Roads


- Running or Biking
- Watch for vehicles
- Trail markers go by fast! Watch for them.

Unopened Road Allowances


- These can be in open country
- Or in the forest
- Rocky, rutted, sandy - watch your step or where you are riding


Stiles take you over fences


Bridges


Boardwalks


Step-over to enter a property


Note the sign at trail access from a road


The ground might be rough
and rutted


There might be water


There might be mud!


Sand can be soft


But there are nice meadows


And forests


A tunnel to take you under Hwy 115


And then there's darkness!

