

www.vispine.ca
Summer, 2016

In this issue: EXPLORING THE SPINE – SECTION BY SECTION

 Focus on a VISTA Board Member
 Port McNeill Boy Scouts

 FUTURE SIGNAGE

EXPLORING THE SPINE – SECTION BY

SECTION

Meet Sarah Seads, a local fitness professional in
the Comox Valley and owner of Equilibrium
Lifestyle Management (ELM). Sarah has a BIG
adventure planned for 2016 – Planning to explore
the Vancouver Island Spine Trail section by section
for the entire length! Footprints is following Sarah
section by section, and in this issue, we cover her
49km sprint from Shawnigan Lake to Lake
Cowichan.

What follows are excerpts from Sarah’s blog – To
view the full article and more photos, go to:
http://wildseads.blogspot.ca/p/explorevispine.html

My ultra-buddy Sandra, started out with me for the
run and a few other friends came out to ride the
trail out and back that day (100kms!) It was so
awesome to share this new adventure and this

special first leg with friends. Terry Lewis,
Cumberland trail builder extraordinaire, who is also
a VISTA board member, rode the entire route out
and back and spent the day GPS’ing and taking
photos of various spots along the trail. So fun to
see everyone out on the trail!

Terry, Sandra and Sarah

Vancouver Island Spine Trail Association Page 1

http://wildseads.blogspot.ca/p/explorevispine.html

After spending a few minutes marvelling and taking
photos at the Kinsol Trestle, Sandra and I continued
down the trail at our own paces so that we could
both get what we needed out of the day.

Kms 13-26
The next 13kms or so of the trail travels through
farm lands and horse country with many wide open
views that let the sun shine in. Spring was
exploding along the trail and the show included
enormous patches of beautiful yellow skunk
cabbage flowers, choirs of singing frogs and speedy
humming birds zipping by. As the trail approached
the community of Glenora, many different types of
users were seen out and about enjoying the trail on
a sunny Saturday. Everyone was so friendly and it
was awesome to see such a harmonious multi-use
trail in action. Well done, Cowichan Valley!
(FYI, Kms 15-31 is a nice long gradual downhill
grade section!)

Country trail! Beautiful day for a run on the Spine Trail!

Kms 26-43
After leaving Glenora the trail passes over the Holt
Creek Trestle and heads west towards Lake
Cowichan through the Cowichan River Provincial
Park. The landscape changes dramatically here and
the trail moves into lush forest groves alongside
the gorgeous Cowichan River. Beautiful sections of
mixed Cedar, Hemlock and Douglas Fir forest
provide a lovely shaded route and shelter from the
elements. The Cowichan River is love at first
sight. Aqua tinted in colour, it rushes past the trail,
connecting communities and bringing life to the
people and creatures that depend on it for food
and water.

Returning to the Cowichan River was like coming
home for me. I saw my childhood self on the trails
we explored while in the Cowichan River
Park. Endless recreation opportunities exist in this
unique Provincial Park. Day use areas with
fantastic swimming holes and scenic vistas are
spread out along the river and can be accessed
from the Cowichan Valley Highway. Along the way
you will pass Sandy Pool Park, Marie Canyon Park,
Skutz Falls Park and many access points to the
Cowichan River Footpath.

The Cowichan Valley Trail crosses the great
Cowichan River in two spots- over the Marie
Canyon Trestle and again at the Mile 70.2
Trestle. Access roads to the trail in this area come
from the Cowichan Valley Highway and include
West River Bottom Road and Skutz Falls Road. The
Trail leaves the north end of the Park at the Mile
70.2 Trestle, approximately 43kms from Shawnigan
Lake. Only 6kms left to Lake Cowichan!

Kms 43-49
The final stretch of the CV Trail is flat and straight
and true. As it approaches the community of Lake
Cowichan, the signage increases to inform you of
your remaining kms to the Western Terminus. The
trail runs behind a few homes then suddenly pops
out onto Pine street in Lake Cowichan- follow the
signs leading to the TCT Western Terminus. Two
blocks downhill, along Pine Street and you will see
the next TCT sign straight ahead. At this sign, turn
left to reach the Lake Cowichan Western Terminus,
or turn right to carry on towards Duncan and
Nanaimo on the TCT. The Spine Trail goes left
here, to Lake Cowichan and this leg finishes right
across the street to the Visitors Centre which has
plenty of information to help you explore this
lovely community.

From Lake Cowichan the Spine Trail currently
follows the South Shore Road to the far west side

Vancouver Island Spine Trail Association Page 2

https://2.bp.blogspot.com/-Q8QZVBI3y2Y/VwLCYPG0qeI/AAAAAAABJ-E/ruizVn5S9-k8bOT3GvyoduOMR9Ib8haxQ/s1600/IMG_4927.JPG
https://2.bp.blogspot.com/-Q8QZVBI3y2Y/VwLCYPG0qeI/AAAAAAABJ-E/ruizVn5S9-k8bOT3GvyoduOMR9Ib8haxQ/s1600/IMG_4927.JPG

of Cowichan Lake. It is paved road to Gordon Bay
at this time. Beyond Gordon Bay the South Shore
road is an active hauling logging road and I do not
recommend travelling on foot on this section of the
trail at this time for safety reasons. This is a
section of trail that VISTA is currently working
towards completing in conjunction with the
Cowichan Valley Regional District and private
landholders. Check out the details and up to date
plans on the VISTA website.

All in all, it was an awesome day for a run on the
Spine Trail with friends! The sun was shining, the
temperatures were fantastic and spring was in the
air. This is a remarkable piece of trail that travels
through a wide range of scenery and is accessible
for all abilities and user types. I can't believe I
hadn't been on it before! If you are ready to join
the challenge I encourage you to get out and start
with the Cowichan Valley Trail. Get your family,
grab a friend or explore the trail on your own...but
get out there and do it! You can tackle this section
in short day trips and spend time exploring the side
trails and scenic spots. Or you can hammer it all
out in one day on foot, bike or horse. It is an
awesome trail system that we are lucky to have on
Vancouver Island. I can't wait to go back and
explore more of it with my family!

I’m thrilled to have kicked off my “explore the
vispine challenge” and I am stoked for the next leg

on my adventure. Stay tuned!

Happy Trails,
Sarah

FOCUS ON VISTA’S BOARD MEMBERS

In this issue, we continue our focus on one of

VISTA’s Board Members:

Ross Collicutt

Life started in Saskatchewan for Ross, however,
very early his parents made the smart decision to
move to the left coast. He’s not been able to get far
from the mountains and the ocean since. Team
sports was a big part of his growing life, but not
until the past 10 years has outdoor adventure been
a focus for him.

A degree in computing science from Vancouver
Island University and traveling to Australia and
New Zealand afterwards got Ross interested in the
intersection of technology and the outdoors. He
splits his time between the latest technology and
making software for the City of Nanaimo and
running, biking, kayaking and hiking around
outside. Stories, photos and maps of his latest
adventures usually end up as weekly articles at
PureOutside.com.

Ross is taking over as the FMCBC representative for
VISTA. For VISTA, he’s been managing the email,
blog, website as well as getting out and hiking the

Vancouver Island Spine Trail Association Page 3

http://www.vispine.ca/map/lake-cowichan-trail/

Trail when he can. He’s been working on the
Cowichan to Port Alberni section, mostly the area
south of the Port Alberni Inlet Trail, The Runner's
Trail and Tuck Lake Trail.

Hiking will be changing a little bit shortly as the
Collicutt’s now have a 7-month old daughter. They
just came back from 4 days’ car-camping with her
and will be doing some hiking with a kid carrier
soon. Ross hopes she'll be one of the youngest to
do the Spine Trail when it's complete.

Ross found out about the Spine Trail through Jen
Segger's run of Vancouver Island and then followed
the Spine Relay in 2010. He helped build a small
section of the Tuck Lake Trail in 2011 and then
became a VISTA board member 2013.

--

And while we focus on current Board Members,

your editor has received a note that past Board

Member, Charles Burnett recently created this

neat caricature of the Spine. The print came out

of Ground Zero Printmakers polymer plate

Lithography workshop (www.groundzeroprint.com).

Any other Spine art out there? Photos?

Please Send them to your Editor at:

IslandHikerGuy@GMail.com

Port McNeill Scouts

A GPS training session as well as a project
orientation was held in for Port McNeill Boy Scouts
by Terry Lewis on May 14th at the Port McNeill
Scout House. Scout Leader Garrett Sparks
organized this session.

Following their GPS training, Port McNeill Boy
Scouts will be mapping existing trails to establish a
data base of possible routes in their area.

Watch for Future VI Spine Signage as we

Progress!!

Bob and Terry Sign Pounding

Vancouver Island Spine Trail Association Page 4

http://www.groundzeroprint.com/
mailto:IslandHikerGuy@GMail.com

our vision for a

Homegrown Adventure

A signature recreation destination in Canada, the Vancouver Island Spine Trail will

span more than 700 kilometres from Victoria to Cape Scott. Traversing wild coasts,

ancient and working forests and joining island communities, the trail will be a

month-long journey in its entirety. Not exclusively for specialists, the trail will be

an amenity for island residents and a venue for connecting them. By 2019,

Vancouver Island will have a unique recreation opportunity and a showcase for its

communities.

We hope you will visit our website at:

www.vispine.ca

Your feedback is encouraged and valued – Please contact the Editor, Scott Henley @

IslandHikerGuy@GMail.Com

 Vancouver Island Spine Trail Association Page 5

http://www.vispine.ca/
mailto:IslandHikerGuy@GMail.Com

