

Welcome!

Grand Vision

October 13, 2016

Alexandra Centre

Vision

Bend in the Bow is a collection of parks that tell stories through nature, culture, and education.

The land that maps out the Bend in the Bow has a rich, diverse past.

This area has been in constant flux for centuries, carving out a story of Calgary's past, present, and future.

Before Europeans arrived, this landscape was largely influenced by floods, fires, wildlife, and First Nations (refer to "Stories of the Land" board). When Colonel Walker arrived, he built a sawmill and a homestead on what was then the outskirts of Calgary. An oil refinery was built beside Walker's farmland, and the City eventually surrounded the site. Shortly after Walker's arrival, William Pearce would build his estate, experiment with urban forestry, and help agriculture grow roots by promoting irrigation. Despite these shifts in cultural attitudes, nature has been actively conserved through time.

Our goal in this project is to maintain the balance of nature and culture, and inspire future stewards to conserve the heritage of these parks for tomorrow's generations.

Stories of the Land

The landscape tells the stories of how this site has evolved over time, and the role of conservation in managing our natural and cultural history for future generations.

Pearce Estate Park

Inglewood Bird Sanctuary + Wildlands

Core Values

River Interactions

These parks are critical to the health of the Bow River watershed. Stabilizing the river bank protects the river bank from erosion and preserves habitat.

NATURE

We will conserve and enhance the environmental value of Bend in the Bow for future generations.

Vegetation + Habitat

Our goal is to not only protect critical wildlife habitat, but to enhance it by restoring and enhancing plant communities. The preferred concept enhances wildlife corridors.

Wildlife

These parks are home to a wide diversity of birds, mammals, fish, amphibians, and other creatures. We want to ensure they have a place here.

Urban Forestry

Nature in the city supports the health of people and wildlife. New plantings, both ornamental and functional, will showcase Pearce's vision of Calgary becoming a "city of trees".

Irrigation + Agriculture

From market gardens to irrigation canals, these parks have strong roots in helping feed and expand the growth of our City and region.

Educational Programs

Field trips, guided walking tours, and programs at the Bow Habitat Station and Inglewood Bird Sanctuary help shape our knowledge about nature and culture and inspire new stewards for our public spaces. The project creates more opportunity for education.

We will conserve and celebrate the area's cultural significance, and recognize the role it has played in our City and Province.

Learning Through **Exploration**

These parks are meant to be explored at your own pace. New discoveries help us connect with and care for the natural and cultural heritage.

First Nations

Interpretive signs and markers reveal the stories of how First Nations inhabited and moved through these places before contact with Europeans.

ways. These parks will promote hands-on learning through play, volunteer opportunities, and recreation.

EDUCATION

We will educate citizens about the intrinsic value of our parks, and advocate stewardship of natural and cultural heritage.

Early Industry

Sawmills, gas wells, refineries and ferries all existed here at one time before these places became parks. Remnants of former industries give us glimpses into Calgary's history.

Visionary Calgarians

Colonel Walker and William Pearce are two of Calgary's most significant cultural figures. We want to share their stories — along with those of other historic citizens who helped shape our City.

Revealing our History

History is brought to life by tracing the footprints of our past through discoveries of markers, new plantings, and unique landscapes.

The concept for Bend in the Bow unifies how people use the land—in the past, today, and in the future.

Pearce Estate Park An Engineered Environment

- » William Pearce was a visionary who lived here at the turn of the 20th century. His contributions to the city are recognized throughout the park.
- » Weirs, constructed wetlands, and man-made streams this site has a long history of engineering nature.
- » Picnics, paddling and play—Pearce Estate Park offers a wide variety of active and passive recreational opportunities.

The Corridor Landscape in Motion

- » First Nations peoples travelled extensively through these lands; an interpretive walk recounts the stories of these peoples.
- » Grand Trunk Pacific Railway ran through this corridor. The new pathway delineates the rhythm of the railway a century ago.
- » The new arboretum showcases Pearce's contribution to Calgary's urban forests.
- » Increased vegetation and removal of lighting along the corridor enhances regional wildlife movement.

Inglewood Bird Sanctuary Homesteads and Habitats

- » As Canada's first federally protected urban bird sanctuary, the site continues to preserve necessary habitat to support breeding and nesting. The sanctuary continues to inspire research, education and stewardship activities.
- » Walker's homestead is one of the cultural cornerstones of Calgary. Our agricultural and industrial past is recognized at significant locations on the site.
- » The Chinese market gardens become a place to learn about Calgary's agricultural history.

Inglewood Wildlands Regenerating Nature

- » Demonstrations of restoration processes such as the phytoremediation forest allow visitors to observe active restorative techniques.
- » New formalized trails will minimize disturbances to habitat of local wildlife.

Pearce Estate Park: An Engineered Environment

Pearce Estate Park: An Engineered Environment

The Corridor: History in Motion

The Corridor: History in Motion

Inglewood Bird Sanctuary: Homesteads & Habitats

Inglewood Bird Sanctuary: Homesteads & Habitats

Inglewood Wildlands: Regenerating Nature

Inglewood Wildlands: Regenerating Nature

Stay Involved

The management of our natural areas is a shared effort. We hope you are inspired to share these ideas about the transformative power of nature and human ingenuity, and stay involved as the project progresses.

calgary.ca/bendinthebow

Next Steps

Thank You!

We would like to thank everyone for your time, feedback and commitment to this project over the past 18 months!

Collectively, your input has influenced how this plan has evolved.

Sponsor

The City of Calgary

Consultant Team

O2 Planning + Design, Prime Consultant
Haddad Drugan, Public Art Consultant
AMEC Foster Wheeler, Environmental
Science & Remediation Expertise
Athene Environmental, Wildlife Biology
Dayle Soppet, Vegetation Ecology
& EIA/BIA Expertise

KWL, Water Resource Engineering

Salix Resource Management,
Ecology & Reclamation Expertise

Robert Graham, Heritage Planner

Partners

Alberta Environment
Bow Habitat Station
Suncor Energy

External Stakeholders

Calgary Arts Development Mentorship
Calgary Bird Banding Society
Calgary Catholic School Board
Calgary Disc Golf Association
Calgary Heritage Initiative

Calgary River Users Alliance
Calgary River Valleys
Chinese Market Gardener's Society

Chinook Country Historical Society

Inglewood Community Association

Inglewood Wildlands Development Society

Nature Calgary
Parks Foundation Calgary

Ward 9 Councillor

The Public

Over 500 people participated in the open houses, online surveys, and sounding boards.

16 Stakeholder Workshops

2 Open Houses

3Sounding Boards

250+ Emails + Letters

