

Aboriginal Edmonton Welcome Guide

Edmonton

Message from His Worship

Mayor Stephen Mandel

Welcome to Edmonton: located in the heart of Treaty 6 Territory.

Aboriginal Edmonton is alive with energy and opportunity. It is home to the second largest urban Aboriginal population in Canada.

Edmonton was the first municipality to open an Aboriginal Relations Office that:

- Builds and supports good relations between the City of Edmonton and Aboriginal people
- Assists to increase Aboriginal participation in the workforce
- Assists to ensure city-mandated services address the needs of Aboriginal people and
- Coordinates City participation in Aboriginal community-led initiatives.

The City of Edmonton offers some of the finest municipal services you will find in the world:

- Programs for youth, seniors, families and people with special needs
- Recreational facilities, well maintained parks, and first class attractions
- Community policing for a safe and healthy community
- Emergency services and prevention programs
- Opportunities to be involved as citizens in public advisory and decision - making through City appointed Boards, Commissions, Advisory Committees, and Public Involvement processes.

We hope you will feel welcome, connect with family and friends, and become part of Edmonton's diverse community.

This guidebook is to help you find the information you will need to get settled.

Yours truly,

Mayor Stephen Mandel

This guide provides an overview of information to help people who are new to Edmonton settle in Edmonton. It is by no means exhaustive in its information.

New arrivals to Edmonton are encouraged to visit the Citizen and New Arrival Information Centre in person on the main floor of City Hall located at 1 Sir Winston Churchill Square.

movetoedmonton.com provides online information to Edmonton newcomers. The website has more information on living, working and playing in the capital city.

edmonton.ca provides information on living in Edmonton. It is the official City of Edmonton website.

Edmonton Public Library branches offer free Internet access. See page 24 for the library nearest to you.

Call 311 if you have a question about a City service or program. If you are calling from outside of Edmonton call 780 - 442 - 5311 to reach the 311 service.

Table of Contents

About Edmonton	6
Living in Edmonton	8
Aboriginal Services in Edmonton	8
Education	8
Health and Medical Services	9
Housing	11
Individual and Family Services	12
Seniors Services	13
Law and Human Rights	14
Recycling	15
Moving Around Edmonton	16
Public Transit	16
Community Safety in Edmonton	17
Bylaws	17
Crime Stoppers	17
Emergencies	17
Edmonton Police Service (EPS)	17
Hotlines	17
Victim Services	18
Transit Watch	18
Fire Rescue Services	18
REACH Edmonton	18
Working in Edmonton	19
Social Insurance Numbers	19
Training Opportunities	19
Alberta Works Service Centre Locations	19
Your City: Your Opportunity	20
Municipal Government In Edmonton	21
City Council	21
Civic Elections	21
Civic Boards and Agencies	21
City of Edmonton Ward Map	22
Enjoying Edmonton	23
Arts and Culture	23
Community Leagues	23
Edmonton Favourites	23
Parks and Festivals	24
Edmonton Public Library	24
Sports and Recreation	25
Cycling Edmonton	26
Community Involvement	26

About **Edmonton**

Welcome to Treaty 6 territory and the City of Edmonton! Long before this place was called Edmonton, Cree people referred to it as Amiskwaciy, or Beaver Hills. Aboriginal People have resided in these lands for thousands of years, developing an intimate relationship to the plants, the animals, the waters, and the earth. Edmonton was also an important place of gathering for ceremony, commerce, treaty-making, and governance. In fact, the “Rossdale Flats” was a significant pehonan – or waiting place – in North America.

When Europeans began to arrive in the late 18th century, the fur trade became a significant part of life for the First Nations and Métis people here for more than a century. As more people began to move to Edmonton it grew and became a city in 1904. The following year, it became the provincial capital of Alberta.

Aboriginal People continue to visit and reside in Edmonton. Today, Edmonton is the heart of a region of more than one million people, and currently has the second largest urban Aboriginal population in Canada, and many opportunities in education, employment, business, sports, recreation, and culture. This guide aims to help you access the many services and amenities available in Edmonton.

Edmonton is a city with:

- The number one rated health care system in Canada.
- A broadly diverse population representing more than 60 ethnic and cultural groups.
- The second highest quality of life among major Canadian cities.
- The largest stretch of urban parkland in North America. Edmonton is recognized as Canada's greenest city.
- Up to 17 hours of sunshine a day at the peak of summer, making Edmonton the country's sunniest city (2,300 hours per year).
- A climate rated number 37 out of 100 Canadian cities for mildness.
- More than 30 major festivals each year, making it Canada's Festival City.
- A dynamic and highly rated education system with universities, colleges and public education.
- A network of 150 community leagues providing sports, recreation, culture and educational opportunities.

Living in Edmonton

Aboriginal Services in Edmonton

The City of Edmonton's Aboriginal Relations Office (ARO) helps ensure that City services meet the needs of Aboriginal People and organizations. The office produces the Guide to Aboriginal Edmonton, a listing of information on City services and Aboriginal organizations and service providers in Edmonton.

The guide can be found at:

www.edmonton.ca/AboriginalGuide.

ARO can be reached at 780 - 944 - 7602.

Call

311

Education

Learning English

There are a number of places in Edmonton where you can learn English, or upgrade your English language skills, such as:

Catholic Social Services Learning Assessment, Referral and Counselling Centre	780 - 424 - 3545
Cultural Connections Institute	780 - 944 - 0792
Edmonton Catholic Schools	780 - 944 - 2000
Metro Continuing Education	780 - 428 - 1111
NorQuest College	780 - 644 - 6013

Public Education

Education in Alberta is publicly funded until age 20. Every child under the age of 16 years must go to school, or must be home schooled. For more information on education in Alberta visit **www.education.alberta.ca**.

Alberta Aboriginal Education	www.education.alberta.ca/teachers/fnmi.aspx
Edmonton Catholic Schools	780 - 441 - 6000
Aboriginal Learning Services (Catholic schools)	www.ecsd.net/district_structure/aboriginal_learning.html
Edmonton Public Schools	780 - 429 - 8000
Aboriginal Education (public schools)	aboriginaleducation.epsb.ca
Alberta Education	780 - 427 - 7219

Aboriginal Head Start Programs

Head Start programs specifically for Aboriginal children are located at the following locations. Call 780 - 477 - 6648 for more information.

Abbott School	780 - 477 - 1596
Belmead School	780 - 920 - 4215
Ben Calf Robe School	780 - 448 - 9632
St. Pius School	780 - 732 - 0979

Aboriginal Junior and High Schools

Amiskwaciy Academy	780 - 424 - 1270 www.amiskwaciy.epsb.ca
---------------------------	--

Post-Secondary Education

Edmonton has some of the finest universities and colleges in North America. For additional information visit Alberta Advanced Education and Technology **www.aet.alberta.ca**.

Athabasca University (Distance learning)	780 - 788 - 9041
Concordia University College	780 - 479 - 8481
King's University College	780 - 465 - 8334
MacEwan University	780 - 497 - 5040
NorQuest College	780 - 644 - 6000
Northern Alberta Institute of Technology (NAIT)	780 - 471 - 6248
University of Alberta	780 - 492 - 3111

Health and Medical Services

Health services in Edmonton are provided by Alberta Health Services. For 24-hour information about health care services, health topics, family doctors taking new patients and more:

HealthLink Alberta	1 - 866 - 408 - 5465 www.myhealth.alberta.ca
---------------------------	--

Hospital Emergency Services

For emergency medical situations.

Call	911
-------------	------------

Hospital Locations

Grey Nuns Community Hospital	1100 Youville Drive West
Misericordia Community Hospital	16940 - 87 Avenue
Royal Alexandra Hospital	10240 Kingsway Avenue
Stollery Children's Hospital	8440 - 112 Street
University of Alberta Hospital	8440 - 112 Street

Walk-In Clinics

Many clinics in Edmonton offer medical services to people who do not have an appointment to see a doctor. These are called walk-in clinics. Look in your telephone Yellow Pages under "Clinics" or "Physicians & Surgeons". HealthLink Alberta also provides health information. Another good resource is Alberta Supports. Visit www.programs.alberta.ca for more information.

Public Health Centres

Public health centres provide a variety of services including child immunizations, new baby care, health and wellness clinics and more. Services may vary from one clinic to another. Call the nearest location for information.

Bonnie Doon	8314 - 88 Avenue	780 - 342 - 1520
Boyle McCauley	10628 - 96 Street	780 - 422 - 7333
East Edmonton	7910 - 112 Avenue	780 - 342 - 4700
Mill Woods	7525 - 38 Avenue	780 - 342 - 1660
Northgate	9499 137 Avenue	780 - 342 - 2800
Northeast	14007 - 50 Street	780 - 342 - 4000
Rutherford	11153 Ellerslie Road	780 - 342 - 6800
Seventh Street Plaza	Suite #405 10030 - 107 Street	780 - 735 - 0010
Twin Brooks	1110 - 113 Street	780 - 342 - 1560
West Jasper Place	9720 - 182 Street	780 - 342 - 1234
Woodcroft	13221 - 115 Avenue	780 - 342 - 1600

The Support Network

The Support Network is a free, anonymous service to help people with life's problems. The service is open 24 hours a day. Staff are trained to provide non-judgmental advice. They listen and give you information on social, health and government support services available through the many agencies located in the community.

Call

211

Housing

Edmonton has a variety of housing from single family homes to apartments, condominiums to townhouses.

Renting

To find rental properties, check the classified ads in local newspapers or watch for “For Rent” signs as you move about the city.

When you find a place to rent, you will have to pay a security deposit. Get a receipt for your security deposit. After you pay this deposit the landlord can not rent that house or apartment to anyone else. Pay your rent on time and get a receipt. If you don't pay on time you could be evicted.

If you and your landlord have things you cannot agree on, call:

Landlord and Tenant Advisory Board	780 - 496 - 5959
---	-------------------------

For assistance in finding rental housing call:

Capital Region Housing Corporation (CRHA)	780 - 420 - 6161
--	-------------------------

CRHA 24-hour Information Line	780 - 428 - 8200
--------------------------------------	-------------------------

City of Edmonton Housing Services	311
--	------------

Métis Urban Housing Corporation	780 - 452 - 6440 www.muhcab.ca
--	--

Affordable Housing

Homeward Trust	780 - 496 - 2630 www.homewardtrust.ca
-----------------------	--

Housing First (Boyle Street Community Services)	780 - 424 - 4106 www.boylestreet.org
--	--

Note: Whether you rent or own your home, you should consider buying property insurance to protect your personal belongings such as furniture, clothing, electronics, etc. from fire, theft or other damage or loss.

Buying a home

If you are thinking about buying a home, you may want to call a real estate agent.

Edmonton Real Estate Board	780 - 451 - 6666
-----------------------------------	-------------------------

Canada Mortgage and Housing Corporation (CMHC)	780 - 423 - 8700
---	-------------------------

Individual and Family Services

Child Care

Edmonton has many for-profit and not-for-profit day care centres, after school care centres and family day homes.

To find a child care facility near you, visit www.child.alberta.ca/home/ChildCareLookup.cfm where you can search for a provider offering the services you need.

For information about child care subsidies phone 780-427-0958.

All childcare facilities in Alberta must be licensed and supervised by trained workers.

Alberta Human Services

1 - 877 - 644 - 9992
www.child.alberta.ca

City of Edmonton Community Services

Speak privately with a professional counsellor about concerns with daily stresses, relationships and family and parenting challenges including abuse or violence. Staff will offer information, referral and short term support as appropriate.

Assessment and Short-term Counselling	780 - 496 - 4777
White Oaks	12222 - 137 Avenue
Jasper Place	10030 - 167 Street
Clareview	600A Hermitage Road
Kennedale	12830 - 58 Street
Circle Square	11808 - St. Albert Trail
Mill Creek	221 Bonnie Doon Mall
Mill Woods	#110, 6203 - 28 Avenue

Aboriginal Support Services

Bent Arrow Traditional Healing Society (Programs for children, youth and families)	780 - 481 - 3451 www.bentarrow.ca
Red Road Healing Society (Social, educational, legal and health services)	780 - 471 - 3221
Canadian Native Friendship Centre (Provides culturally sensitive programs, services and activities)	780 - 761 - 1900 www.newcnfc.ca
Native Counselling Service of Alberta (Support in navigating the judicial system)	780 - 451 - 4002 www.ncsa.ca
Poundmaker's Lodge (Addiction treatment centre)	780 - 458 - 1884 www.poundmakerlodge.com

Boyle Street Community Services 780 - 424 - 4106
(Housing, drop-in centre, outreach and more) www.boylestreet.org

Bissell Centre 780 - 423 - 2285
(Child and family resources, employment services, www.bissellcentre.org
recreation and wellness and more)

Canadian Paraplegic Association (Alberta) 780 - 424 - 6312
Aboriginal Services www.cpa-ab.org

Youth Services

Some community organizations provide programs for young people for learning, support or fun.

Boys and Girls Clubs of Edmonton 780 - 422 - 6038

Big Brothers Big Sisters Society of Edmonton 780 - 414 - 8181

Young Men's Christian Association (YMCA) 780 - 428 - 9469

Young Women's Christian Association (YWCA) 780 - 423 - 9922

Youth Emergency Shelter Society (YESS) 780 - 468 - 7070

Other Resources

Edmonton Federation of Community Leagues 780 - 437 - 2913
Aboriginal Cultural Outreach www.efcl.org

Treaty 8 First Nations of Alberta 780 - 444 - 9366
18178 – 102 Avenue
Edmonton, AB

Treaty 6 Office 780 - 944 - 0334
Suite 204, 10310-176 Street
Edmonton, AB

Métis Settlements General Council 780 - 822 - 4096
www.msgc.ca

Métis Nation of Alberta 780 - 455 - 2200

Aboriginal Affairs and Northern Development Canada 780 - 495 - 2773

Seniors Services

Programs for Seniors

Edmonton Seniors Homeowner Grant 311

Stop Elder Abuse 780 - 471 - 1122

Spring cleaning help for seniors	780 - 496 - 8200
Snow shovelling help for seniors	780 - 496 - 8200
Edmonton Native Seniors Centre	780 - 476 - 6595 www.nativeseniorscentre.ca
Alberta Seniors	780 - 644 - 9992 www.seniors.gov.ab.ca
Edmonton General Hospital Community Outreach Program	780 - 482 - 8163
Seniors Associations of Greater Edmonton (S.A.G.E.)	780 - 423 - 5510
Central Lions Seniors Centre	780 - 496 - 7366
Northgate Seniors Centre	780 - 496 - 7355
Senior Citizens Information Service	780 - 423 - 5510

Law and Human Rights

Lawyers

Legal assistance is often required in daily life, such as when purchasing a home, signing a contract or in other legal matters.

Law Society of Alberta's Lawyer Referral Service	780 - 228 - 1722
---	-------------------------

Legal Aid Alberta	780 - 427 - 7575
--------------------------	-------------------------

Legal aid is available for people with low incomes.

Human Rights

The Alberta Human Rights, Citizenship and Multiculturalism Act protects Albertans against discrimination in any manner based on race, religion, colour, gender, age, ancestry, place of origin, marital status, family status, source of income, physical disability, mental disability or sexual orientation. Contact the following organizations if you feel you have been treated unfairly based on any of the qualities listed above:

The Alberta Human Rights and Citizenship Commission	780 - 427 - 7661 www.albertahumanrights.ab.ca
John Humphrey Centre	780 - 453 - 2638 www.jhcentre.org
Centre for Race and Culture	780 - 425 - 4644 www.cfrac.com

Helpful phone numbers:

Child Abuse Hotline	1 - 800 - 387 - 5437 (confidential reporting)
Seniors' Abuse Help Line	780 - 545 - 8888
Sexual Assault Centre of Edmonton	780 - 423 - 4121
Edmonton Police Service (Non - Emergency)	780 - 423 - 4567

Recycling

You can recycle paper, cardboard, metals, glass and plastics. Use a blue bag if you live in a house, duplex or fourplex. Participate in the Blue Bin Program if you live in an apartment, condo or townhouse. You can also take your recyclables to a variety of community recycling depots located around the city. For your recycle collection schedule or for the addresses of recycling depots:

Call 311

Moving Around Edmonton

In Edmonton most roadways are numbered. Avenues run east and west, streets run north and south. The address will tell you where to look. For instance 6812 - 101 Avenue is at 68 Street (the first two numbers of the address) and 101 Avenue.

Even numbered buildings are on the north side of avenues and the west side of streets. Newer areas have named roadways. An Edmonton street map will be helpful in these areas.

Public Transportation

The Edmonton Transit System (ETS) runs buses and trains that get you around the city. Buses serve most routes and a light rail transit line (LRT) runs from north Edmonton (Clareview) to South Edmonton (Century Park). Visit www.edmonton.ca for transit information and schedules

Transit Information	311
BusLink (bus schedules and routes)	780 - 496 - 1600
ETS on Facebook	www.facebook.com/takeETS

Edmonton Transit also operates Disabled Adult Transit Service (DATS), a transit service for persons with disabilities.

DATS	780 - 496 - 4567
-------------	-------------------------

Community Safety in Edmonton

Bylaws

City of Edmonton bylaws protect the health, safety and welfare of residents as well as promote community standards. They include a variety of concerns such as smoking, snow removal, messy yards, parking, animal control, licensing and zoning regulations.

Call

311

Crime Stoppers

This non-profit organization works with the Edmonton Police Service to solve crimes through anonymous tips from the community.

Call

1 - 800 - 222 - TIPS (8477)

Emergencies

When you need immediate help to reach police, fire and ambulance services.

Call

911

Edmonton Police Service (EPS)

EPS services include crime prevention, maintenance of social order, law enforcement and public safety through community policing, a partnership between the police and residents.

Non-emergency calls

780 - 423 - 4567

Emergency Calls

911

Hotlines

Child Abuse Hotline

1 - 800 - 387 - 5437 (confidential reporting)

Seniors' Abuse Help Line

780 - 545 - 8888

Sexual Assault Centre of Edmonton

780 - 423 - 4121

Edmonton Police Service
(Non-Emergency)

780 - 423 - 4567

Victim Services

This group of volunteers helps people through the trauma of being a victim of crime, lending emotional support.

Call

780 - 421 - 2218

Transit Watch

Transit Watch is a public awareness campaign to maintain a safe environment for all transit users. Report suspicious activity on Edmonton Transit property to Transit Watch.

Call

780 - 442 - 4900

Fire Rescue Services

Edmonton's Fire Rescue Services (FRS) responds to fires, motor vehicle collisions and emergency medical events.

Non-emergency calls

311

Emergency calls

911

REACH Edmonton

REACH Edmonton works with community partners to connect residents with tips, tools and resources to build a safe and caring community.

REACH Edmonton

780 - 498 - 1231

www.reachedmonton.ca

Working in Edmonton

Social Insurance Numbers

Everyone in Canada requires a social insurance number (SIN) to work. For information on how to get a social insurance number:

Service Canada 1 - 800 - 206 - 7218

Human Resources and Skills Development Canada 1 - 800 - 622 - 6232
www.servicecanada.gc.ca

Training Opportunities

Edmonton offers many opportunities for employment. There are a variety of places where Aboriginal people can look for meaningful employment.

Oteenow Employment & Training Society 780 - 444 - 0911
www.oteenow.com

Métis Training & Employment Services- Rupertsland Institute 780 - 801 - 9977
www.metisemployment.ca

Trade Winds to Success 780 - 423 - 2237
www.tradewindstosuccess.ca

Alberta Works Service Centre Locations

Edmonton - City Centre (Central) 780 - 427 - 9674
 Main Floor, 10242 - 105 Street
 Edmonton, AB T5J 3L5

Edmonton - Northgate Centre (North) 780 - 422 - 9440
 2050 Northgate Centre
 9499 - 137 Avenue
 Edmonton, AB T5E 5R8

Edmonton - Meadowlark Mall (West) 780 - 415 - 8116
 120 Meadowlark Shopping Centre
 15710 - 87 Avenue
 Edmonton, AB T5R 5W9

Edmonton - Westcor Building (West)
200, Westcor Building
12323 Stony Plain Road
Edmonton, AB T5N 4A9

780 - 415 - 6500

Edmonton South Alberta Service Centre
Argyll Centre
6325 Gateway Boulevard
Edmonton, AB T6H 5H6

780 - 644 - 2888

Your City: Your Opportunity

Explore City of Edmonton employment opportunities.

Online

www.edmonton.ca/careers

Talent Hub

www.cityofedmontonjobs.ca

Municipal Government in Edmonton

City Council

Edmonton's civic government is made up of the Mayor and 12 councillors who are elected every three years. One Councillor is elected from each of Edmonton's 12 wards (see map on page 22). All people vote for the Mayor.

City Council appoints a City Manager to oversee the City of Edmonton Administration, ensuring it follows Council direction in the provision of services.

City Council and its committees usually meet several times each month. These meetings are open to the public.

Call

311

Civic Elections

To vote in a municipal (civic) election, you must be a Canadian citizen, 18 years or older and have lived in Alberta for six months.

Civic Boards and Agencies

The City of Edmonton has established a variety of boards and agencies to deal with matters such as:

- municipal tax assessment
- subdivision and development appeals
- vehicles for hire
- economic development
- housing
- services for persons with disabilities
- preservation of the city's history
- Edmonton Aboriginal Urban Affairs Committee
- other decision-making and advisory boards.

City Council values the input of citizens appointed to these boards. Any person interested in the present and future direction of the city can apply to serve on a board.

Call

311

City of Edmonton Ward Map

The right to vote and elect your leaders is a fundamental pillar of any democratic society. Make your voice heard by casting your vote in any of the electoral processes available to you. Once you settle in an Edmonton area of your choice, find the ward and the voting post location in this map and get ready to exercise your voting right in the next election. For further information contact Election & Census Services at 780 - 496 - 8008, or visit www.edmonton.ca/election.

Enjoying Edmonton

Arts and Culture

Edmonton has a strong local arts community which includes a symphony orchestra, art galleries, an opera company, ballet and dance companies and dozens of theatres offering all kinds of plays and performances. Look for upcoming events in the entertainment section of local newspapers.

Community Leagues

There are 154 community leagues in Edmonton. They provide opportunities for neighbours to get to know each other, share in social and sport activities and work together to build healthy, safe communities. Please go to the Community League nearest you to see what programs and or services are offered in your neighbourhood. To find out which Community League is active in your area, phone the Edmonton Federation of Community Leagues at 780 - 437 - 2913.

Edmonton Favourites

Some of Edmonton's favourite events, attractions and festivals are:

- Old Strathcona Farmers' Market
- Downtown Farmers' Market
- Dreamspeakers Festival
- National Aboriginal Day (June 21)
- Events celebrating National Aboriginal History Month (June).
- Capital Ex Kiyawaw
- An Edmonton favourite is Chinatown and Little Italy
- Galleries and shops on 124 Street and Whyte Avenue
- Edmonton's river valley's 150 kilometres of trails
- Edmonton Valley Zoo
- Edmonton's many river valley parks
- Professional sports events
- Edmonton's many restaurants
- Heritage Days

Parks and Festivals

Edmonton's parks are a safe environment for active living. The River Valley winds its way along the North Saskatchewan River and through the heart of the city, featuring natural areas, paved and natural trails and amenities. Wildlife sightings in the River Valley are common so bring your camera or binoculars.

Edmonton has more than 30 major festivals celebrating jazz, folk, blues and classical music, theatre, dance, visual arts, street performers, ethnic food and fun. From New Years Eve Downtown to Heritage Days in August, there is always something happening.

For more information visit www.edmonton.ca.

Edmonton Public Library

Residents of Edmonton can get a library card from any branch. You will need to show identification showing your current home address. There is a fee for the first adult library card in the household. If you are unable to pay the basic fee, you will be given a free membership for one year. Edmonton Public Library has an Aboriginal Services Librarian on staff and offers access to Aboriginal collections and events. For more information visit, www.epl.ca/aboriginal or call your neighbourhood location. Materials are available in many languages. Check with the branch nearest you.

Library Locations:

Abbotsfield - Penny McKee	Abbotsfield Mall, 3410 - 118 Avenue
Calder	Kensington Shopping Centre, 12522 - 132 Avenue
Capilano	Capilano Mall, 5004 - 98 Avenue
Castle Downs	15379 - Castle Downs Road
eplGO - University of Alberta - Cameron	1 - 40 Cameron Library, U of A
Highlands	6516 - 118 Avenue (TEMPORARY LOCATION)
Idylwyld	8310 - 88 Avenue
Jasper Place	9010 - 156 Street
Lois Hole	17650 - 69 Avenue
Londonderry	Londonderry Mall, 137 Avenue and 66 Street
Mill Woods	Mill Woods Town Centre, 2331 - 66 Street
Riverbend	Rabbit Hill Road, Terwillegar Drive
Sprucewood	11555 - 95 Street

Stanley Milner	7 Sir Winston Churchill Square (downtown)
Strathcona	8331 - 104 Street
Whitemud Crossing	4211 - 106 Street
Woodcroft	13420 - 114 Avenue

Sports and Recreation

The City of Edmonton operates a number of recreation centres, swimming pools and offers a variety of programs and classes. The City of Edmonton also offers residents use of its golf courses, parks and sports fields, along with Edmonton's major attractions such as the Valley Zoo, Fort Edmonton Park and the Muttart Conservatory. For current information on city activities visit, www.edmonton.ca/attractions.

Community Services Department	311
Renting Sports Fields	780 - 496 - 4999
Edmonton Sport Council	780 - 497 - 7678 www.edmontonsport.com

City Of Edmonton Recreation Centres Are Located At The Following Locations:

ACT Aquatic and Recreation Centre	2909 - 113 Avenue
Bonnie Doon	8648 - 81 Street
City Arts Centre	10943 - 84 Avenue
Commonwealth	11000 - Stadium Road
Confederation	11204 - 43 Avenue
Eastglen	11410 - 68 Street
Grand Trunk	13025 - 112 Street
Hardisty	10535 - 65 Street
Jasper Place	9200 - 163 Street
Kinsmen	9100 - Walterdale Hill
Londonderry	14528 - 66 Street
Mill Woods	7207 - 28 Avenue
O'Leary	8804 - 132 Avenue
Peter Hemingway	13808 - 111 Avenue

Scona Pool

10450 - 72 Avenue

St. Francis Xavier

9240 - 163 Street

Terwillegar

2051 - Leger Road

Cycling Edmonton

Bike Map

www.edmonton.ca/cycling

River Valley Trail Map

www.edmonton.ca/transportation.aspx

Community Involvement

Edmontonians are active volunteers, giving freely of their time to fundraise, work at special events and serve as unpaid members of a board or committee. If you would like to volunteer:

Volunteer Edmonton

780 - 732 - 6649

www.volunteeredmonton.com

**Wichitowin Circle of Shared
Responsibility and Stewardship**

780 - 809 - 2192

www.wichitowin.ca

The **Wichitowin Circle of Shared Responsibility and Stewardship** is a community-driven governance model that brings Aboriginal people together to address the needs of Edmonton's urban Aboriginal population. As the Steering Committee for Edmonton's Urban Aboriginal Strategy, the Wichitowin Circle includes urban Aboriginal people, agencies, and governments, working together to address the needs identified by Edmonton's urban Aboriginal people.

Become involved!

New to Edmonton? Welcome to your new home!

Make the Citizen and New Arrival Information Centre at City Hall your first stop to get information on:

- City services
- Community services
- Education
- Housing
- Parks programs
- Recreation
- Recycling
- Settlement
- Seniors services
- Transportation

You can also Call 311
for information

Main Floor, City Hall,
1 Sir Winston Churchill Square
Edmonton Alberta T5J 2R7

Citizen and New Arrival Information Centre

Government
of Alberta ■

Should you, or someone you know require assistance, please call any of the toll-free numbers provided in the mini-directory below. Assistance is available to you 24 hours a day, 7 days a week.

Call **211** for health, human services, community resources, and government assistance people need every day as well as in times of crisis.

Call **311**, 24 - hours a day, every day of the year for access to City of Edmonton information, programs and services.

Call **411** for local directory assistance.

Fire: **911**

Ambulance: **911**

Poison Control: **911**

Edmonton Police Service (Emergency): **911**

Edmonton Police Service: (Non - Emergency):
780 - 423 - 4567

Government
of Alberta ■

THE CITY OF
Edmonton

Welcome to Edmonton! Should you, or someone you know require assistance, please call any of the toll-free numbers below.

For emergency services :

Fire, Ambulance, Poison Control or Police

24 hr Service: CALL 911

For local directory assistance

24 hr Service: CALL 411

For City of Edmonton Services

24 hr access to City of Edmonton information, programs and services: CALL 311

Community Resources and Services

24 hr access to Health, Social and Government Services: CALL 211

