

Authority: Item 1, Board of Health
Report 18-005 (BOH07034(I))
CM: May 23, 2018
Ward: City Wide

Bill No. 148

CITY OF HAMILTON

BY-LAW NO. 18-148

To Amend By-law No. 11-080, a By-law to Prohibit Smoking within City Parks and Recreation Properties

WHEREAS Council enacted a By-law to prohibit smoking within City Parks and Recreation Properties, being City of Hamilton By-law No. 11-080;

AND WHEREAS this By-law amends City of Hamilton By-law No.11-080;

NOW THEREFORE the Council of the City of Hamilton enacts as follows:

1. Schedule "A" of By-law No. 11-080 is deleted and replaced by the Schedule "A" attached to and forming part of this By-law, being an updated list of the location of properties, addresses, places and areas where smoking is prohibited.
2. This By-law comes into force on the day it is passed.

PASSED this 13th day of June, 2018.

F. Eisenberger
Mayor

J. Pilon
Acting City Clerk

Schedule "A" to By-law 11-080

Parks and Recreation Properties Where Smoking is Prohibited

NAME	LOCATION	WARD
87 Acres Park	1165 Green Mountain Rd.	Ward 11
A.M. Cunningham Parkette	300 Roxborough Dr.	Ward 4
Agro Park	512 Dundas St. W., Waterdown	Ward 15
Albion Estates Park	52 Amberwood St.	Ward 9
Albion Falls Nghd. Open Space	221 Mud Street	Ward 6
Albion Falls Open Space (1 & 2)	199 Arbour Rd.	Ward 6
Albion Falls Park	768 Mountain Brow Blvd.	Ward 6
Alexander Park	201 Whitney Ave.	Ward 1
Allison Neighbourhood Park	51 Piano Dr.	Ward 7
Amberly Park	284 Nakoma Rd., Ancaster	Ward 12
Ancaster Aquatic Centre	47 Meadowbrook Dr., Ancaster	Ward 12
Ancaster Arbour Parkette	135 Emick Dr., Ancaster	Ward 12
Ancaster Heights Park	770 Alexander Rd., Ancaster	Ward 12
Ancaster Lion's Outdoor Pool	263 Jerseyville Rd. W., Ancaster	Ward 12
Ancaster Rotary Centre and Morgan Firestone Arena	385 Jerseyville Rd. W., Ancaster	Ward 12
Ancaster Senior Achievement Centre Park	622 Alberton Rd. S., Ancaster	Ward 12
Andrew Warburton Memorial Park	199 Tragina Ave. N.	Ward 4
Armes Lookout	633 Mountain Brow Blvd.	Ward 6
Arrowhon Natural Area	165 Boulding Ave.	Ward 15
Austin Park	36 Dartford Pl.	Ward 7
Aylmer Parkette	120 1/2 Aylmer Cres.	Ward 9
Balfour Park	406 Scenic Dr.	Ward 8
Barton Melvin Triangle	373 Pottruff Rd. N.	Ward 4
Barton St. / Lake Ave. Open Space	2635 Barton St. E.	Ward 5
Battlefield House, Museum and Park	77 King St. W.	Ward 9
Battlefield Park Open Space	77 King St. W.	Ward 9
Bayfront Park	200 Harbour Front Dr. (excluding Bayfront Park City Yard & excluding Hutch's patio)	Ward 2
Bayfront Park Trail	200 Harbourfront Dr. E. and Bay St. N.	Trail
Bayview Park (Hamilton)	52 Burlington St. W.	Ward 2
Bayview Park (Stoney Creek)	14 Thomas Crt.	Ward 10
Beach Blvd. Park #1	540 Beach Blvd.	Ward 5
Beach Blvd. Park #2 (Jimmy Lomax Park)	1120 Beach Blvd.	Ward 5
Beach Blvd. Park #3	80 Beach Blvd.	Ward 5
Beach Strip Open Space #1 (Beach Trail)	1151 Beach Blvd.	Ward 5
Beach Strip Open Space #2	499 Beach Blvd.	Ward 5

Schedule "A" to By-law 11-080

Parks and Recreation Properties Where Smoking is Prohibited

Beasley Park and Beasley Park Bowl	96 Mary St.	Ward 2
Belmont Park	101 Hollybush Dr.	Ward 15
Belview Park	205 Belmont Ave.	Ward 3
Ben Nevis Dr. SWM	29 Ben Nevis Dr.	Ward 10
Benetto Community Centre Park	450 Hughson St. N.	Ward 2
Berclin Drive Ravine Land	15 Berclin Dr.	Ward 1
Berrisfield Park	125 Birchcliffe Cres.	Ward 6
Beulah Park	59 Beulah Ave.	Ward 1
Beverly Community Park & Arena	680 Hwy. #8, Rockton	Ward 14
Bill Foley Parkette	41 Mountain Brow Blvd.	Ward 15
Billy Sherring Park	1530 Upper Sherman Ave.	Ward 7
Binbrook Park	2651 Hwy. #56, Binbrook	Ward 11
Binbrook Parkette	2680 Binbrook Rd., Binbrook	Ward 11
Binbrook Road Open Space	25 Royal Winter Drive, Binbrook	Ward 11
Birch Avenue Dog Park	235 Birch Ave.	Ward 3
Birch Avenue Park	171 Birch Ave.	Ward 3
Birge Park and Pool	167 Birge St.	Ward 3
Bishop's Park	91 East Ave. S.	Ward 2
Block 114 Park	7 Pinecreek Rd.	Ward 15
Block 87 Park	64 Duncan Ave.	Ward 15
Bobby Kerr Park	100 Reno Ave.	Ward 6
Bow Valley Open Space	70 Lake Ave. N.	Ward 5
Brampton Street Park	110 Mead Ave.	Ward 4
Brockhouse Park	61 Fiddler's Green Rd., Ancaster	Ward 12
Broughton Park West	106 Terni Blvd.	Ward 6
Bruce Park	145 Brucedale Ave. E.	Ward 7
Bruleville Nature Park	265 Limeridge Rd. E.	Ward 7
Bruleville Park	100 Bobolink Rd.	Ward 7
Bryna Park	16 Bryna Ave.	Ward 7
Buchanan Park	111 Columbia Dr.	Ward 8
Bullock's Corners	40 Park Ave.	Ward 14
Bumble Bee Hill Park	224 Pleasant Ave., Dundas	Ward 13
Burkholder Park	478 East 25th St.	Ward 7
Candlewood Dr. SWM	167 Candlewood Dr.	Ward 9
Captain Cornelius Park	180 Limeridge Rd. W.	Ward 8
Carlisle Community Centre Park	1496 Centre Rd.	Ward 15
Carlisle Memorial Park	1487 Centre Rd.	Ward 15
Carlisle Walkways	46 Woodend Drive, Carlisle	Ward 15
Carluke Hall	435 Carluke Rd. W., Ancaster	Ward 12
Carpenter Ave. Open Space #1	291 Eastdale Blvd.	Ward 10
Carpenter Ave. Open Space #2	2 Carpenter Ave.	Ward 10

Schedule "A" to By-law 11-080

Parks and Recreation Properties Where Smoking is Prohibited

Carpenter Neighbourhood Park	145 Eagleglen Way	Ward 8
Carter Park	32 Stinson St.	Ward 2
Cascades Park	66 Livingstone Dr., Dundas	Ward 13
Cathedral Park	707 King St. W.	Ward 1
Cenotaph Park	324 Hwy. #8	Ward 10
Centennial Heights Park	12 Karendale Cres.	Ward 14
Centennial Park	71 Cootes Dr., Dundas	Ward 13
Central Memorial Recreation Centre	93 West Ave. S.	Ward 2
Central Park	168 Bay St. N.	Ward 2
Century Street Park	28 Century St.	Ward 3
Chappel East Park #1	1837 Upper Wentworth St.	Ward 7
Chappel Estates Neighbourhood Park	30 Wagner Dr.	Ward 7
Chedoke Crossway	158 Stroud Rd.	Ward 1
Chedoke Expressway Open Space	643 Main W.	Ward 1
Chedoke Pool	West 25th St. and Bendemere Ave.	Ward 8
Chedoke Twin Pad Arena (Park)	91 Chedmac Dr.	Ward 8
Chegwin Park	27 Chegwin St., Dundas	Ward 13
Cherry Heights Park	90 Stoney Brook Dr.	Ward 10
Churchill Park	255 Glen Rd. (excluding Gardens & Aviary)	Ward 1
Claremont Access Parkettes	65 Wellington St. S.	Ward 2
Cliffview Park	26 Upper Paradise Rd.	Ward 8
Cline Park	66 Pinewoods Dr.	Ward 9
Cloverleaf Dr SWM	83 Cloverleaf Dr., Ancaster	Ward 12
Cochrane Parkette	381 Cochrane Rd.	Ward 4
Colquhoun Park	20 Leslie Ave.	Ward 8
Commando Crt. SWM	20 Volterra Court and 70 1/2 Chudleigh St.	Ward 15
Commonwealth Square	80 Main Street W.	Ward 2
Concession 3 Pt., Lot 52, SWM	109 Cloverleaf Dr., Ancaster	Ward 12
Concession/Upper Sherman Parkette	401 Upper Sherman Ave.	Ward 6
Confederation Beach Park	80 Van Wagner's Beach Blvd.	Ward 5
Conservation Run	24 Newcombe Rd, Dundas	Ward 13
Copetown Lions Park	1950 Governor's Rd.	Ward 14
Coreslab Dr. Open Space	181 Coreslab Dr.	Ward 15
Corktown Park	175 Ferguson Ave. S.	Ward 2
Corman Park	23 Teak St.	Ward 10
Coronation Park / Arena / Pool	81 Macklin St. N.	Ward 1
Corporal Nathan Cirillo Leash-Free Area	799 Golf Links Rd., Ancaster	Ward 12
Courtcliffe Community Park	159 Carlisle Rd.	Ward 15
Courtcliffe Park Open Space	open space beside Courtcliffe Park, 159 Carlisle Rd.	Ward 15

Schedule "A" to By-law 11-080

Parks and Recreation Properties Where Smoking is Prohibited

Crerar Natural Open Space	58 Sirente Dr.	Ward 7
Crerar Neighbourhood Park #1	260 Sirente Dr.	Ward 7
Cumberland Tot Lot	280 Cumberland Ave.	Ward 3
Dalewood Park	108 Gary Ave.	Ward 1
Dalewood Recreation Centre	1152 Main St. W.	Ward 1
Dave Andreychuk Mountain Arena / Skating Centre	25 Hester St	Ward 7
Dean Vista Park	940 Arvin Ave.	Ward 11
Delottinville Park	73 Newcombe Rd., Dundas	Ward 13
Delottinville Park Open Space	50 Davidson Blvd, Dundas	Ward 13
Delta Park	1100 Main St. E.	Ward 3
Dewitt Park	151 Glenashton Dr.	Ward 10
Dewitt Parkette	503 Dewitt Rd.	Ward 10
Dieppe Veterans' Memorial Park	1033 Beach Blvd.	Ward 5
Dofasco Parkette	276 Beach Rd.	Ward 3
Dominic Agostino Riverdale Recreation Centre	150 Violet Dr.	Ward 5
Dover Park	66 Dover Dr.	Ward 5
Dr. William Bethune Park	60 Dicenzo Dr.	Ward 7
Dundas Community Pool	39 Market St. S., Dundas	Ward 13
Dundas Driving Park #1	71 Cross St. (excluding Dundas Driving Park City Yard), Dundas	Ward 13
Dundas Driving Park #2	71 Cross St. (excluding Dundas Driving Park City Yard), Dundas	Ward 13
Dundas Lion's Memorial Community Centre	10 Market St. S., Dundas	Ward 13
Dundas Open Space	50 Davidson Blvd, Dundas	Ward 13
Dundurn National Historic Site	610 York Blvd.	Ward 1
Dundurn Park	610 York Blvd.	Ward 1
Dundurn Parkette	490 York Blvd.	Ward 1
Durand Park	250 Park St. S.	Ward 2
East Kiwanis Place Parkette	236 Ottawa St. N.	Ward 4
Eastdale Park	81 Lincoln Rd.	Ward 10
Eastmount Park	115 East 26th St.	Ward 7
Eastwood Park and Arena	111 Burlington St. E.	Ward 2
Edgelake Park	12 Church St.	Ward 10
Edward's Memorial Park	55 Mercer St., Dundas	Ward 13
Eleanor Park	80 Presidio Dr.	Ward 7
Elmar Park	140 Brigade Dr.	Ward 7
Eringate Park	45 Shadyglen Dr.	Ward 9
Ernie Seager Parkette (formerly Grays Rd Parkette)	655 Grays Rd.	Ward 10
Escarpment Open Space #1	220 Charlton Ave. E.	Ward 2
Escarpment Open Space #2	75 James Mountain Rd.	Ward 2
Escarpment Ward 1	534 Dundurn St. S., 600 Scenic Dr.	Ward 1
Escarpment Ward 2	460 Charlton Ave. E.	Ward 2

Schedule "A" to By-law 11-080

Parks and Recreation Properties Where Smoking is Prohibited

Escarpment Ward 3	side of Sherman Access; from west of Ottawa St. S. to Graham Ave S along north side of Mountain Brow; 259 Wentworth St. S.	Ward 3
Escarpment Ward 4	from Graham St. S. around Mountain Brow to Mohawk Sports Park; 15 Kennilworth Access	Ward 4
Escarpment Ward 5 - #1	50, 102, 129 Kimberley Dr., 3 Greenhill Ave.	Ward 5
Escarpment Ward 5 - #2	590 Greenhill Ave; 460 & 500 Quigley Rd.; 190 & 200 Country Club Dr.	Ward 5
Escarpment Ward 5 - #3	760 Greenhill Ave.; 104 Centennial Pkwy S.	Ward 5
Faircourt Park	40 Faircourt Dr.	Ward 9
Fairfield Park	1501 Barton St. E.	Ward 4
Fairgrounds Community Park	305 Fall Fair Way	Ward 11
Falkirk West Park	1030 Upper Paradise Rd.	Ward 8
Father Sean O'Sullivan Memorial Park #1	1141 Greenhill Ave.	Ward 5
Father Sean O'Sullivan Memorial Park #2	1139 Greenhill Ave.	Ward 5
Fay Avenue Park	95 Broker Dr.	Ward 6
Felker Park	41 John Murray St.	Ward 9
Ferguson Station Park	244 King St. E.	Ward 2
Fernwood Park	796 Ninth Ave.	Ward 6
Ferrie Street Lot	449 Wellington St. N.	Ward 2
Ferris Park	25 Lynwood Dr.	Ward 10
Fieldcote Memorial Park	64 Sulphur Springs Rd., Ancaster	Ward 12
Fifty Rd. Parkette	622 Fifty Rd.	Ward 11
Fisher's Mill Park	370 King St. W., Dundas	Ward 13
Flamborough Centre Park	969 Centre Rd., Flamborough	Ward 15
Fonthill Park	289 Wendover Dr.	Ward 8
Frederick Parkette	2 Frederick Ave.	Ward 10
Freelton Community Park	170 Freelton Rd., Freelton	Ward 14
Gage Park	1000 Main St. E.	Ward 3
Garner Rd. E. SWM	1131 Garner Rd. E., Ancaster	Ward 12
Garth St. Reservoir	327 Stone Church Rd. W.	Ward 8
Garth St/Twenty Rd. Open Space	1995 Garth St.	Ward 8
Gary Hill Parkette	80 Queen St. N.	Ward 2
Gatesbury Park	28 Niska Dr., Waterdown	Ward 15
Gatestone Open Space	70 Second Rd. W.; 131 Gatestone Dr.; 73 First Rd. W.	Ward 9
Gilkson Park	50 Gemini Dr.	Ward 8
Glanbrook Sports Complex	4300 Binbrook Rd.	Ward 11
Glen Allen Drive Natural Open Space	25 Glen Allen Dr.	Ward 10
Glen Castle Park	30 Glen Castle Dr.	Ward 5
Glen Manor - The Veevers Home	22 Veevers Dr.	Ward 5
Glendale Park	255 Rainbow Dr.	Ward 5
Glenhollow Open Space	18 Glenhollow Dr.	Ward 9

Schedule "A" to By-law 11-080

Parks and Recreation Properties Where Smoking is Prohibited

Glenholme Avenue Park	308 Glenholme Ave.	Ward 4
Glow Park	159 Mead Ave.	Ward 4
Golf Links Park #1	226 Seymour Dr., Ancaster	Ward 12
Golf Links Park #2	226 Seymour Dr., Ancaster	Ward 12
Golf Links Rd. Open Space #1	1225 Golf Links Rd., Ancaster	Ward 12
Golf Links Rd. Open Space #2	1226 Golf Links Rd., Ancaster	Ward 12
Golf Links Rd. Open Space #3	1258 Golf Links Rd., Ancaster	Ward 12
Gore Park	1 Hughson St. S.	Ward 2
Gourley Park	142 Duncairn Cres.	Ward 8
Gourley Park Open Space	142 Duncairn Cres.	Ward 8
Green Acres Outdoor Pool	50 Randall Ave.	Ward 10
Green Acres Park	880 Queenston Rd.	Ward 9
Green Millen Trail	7 Shoreview Pl.	Trail
Greenhill Open Space #1	415 Greenhill Ave.	Ward 5
Greenhill Open Space #2	351 Mount Albion Rd., 400 Greenhill Ave.	Ward 5
Greenhill Park	589 Greenhill Ave.	Ward 5
Greenhill Reservoir	22 Webster Rd.	Ward 5
Greenside Acres Park	171 St. Margaret's Rd., Ancaster	Ward 12
Guy Brown Park	154 Brian Blvd.	Ward 15
H.G. Brewster Pool	200 Dewitt Rd.	Ward 10
Hamilton Amateur Athletics Assoc.	250 Charlton Ave. W.	Ward 1
Hamilton Beach Recreational Trail	Grays Rd.	Trail
Hamilton Children's Museum	1072 Main Street East	Ward 3
Hamilton Dr. SWM	439 Hamilton Dr., Ancaster	Ward 12
Hamilton Harbour Waterfront Trail (Bayfront Trail)	Bayfront Park to Desjardins Canal; 200 Harbourt Front Dr.; 355 Longwood Dr. N.	Trail
Hamilton Military Museum	610 York Blvd.	Ward 1
Hammer Park (formerly Powell Park)	53 Birch Ave.	Ward 3
Hampton Park	28 Lupin Ave.	Ward 6
Hannon South Open Space / Dog Park	1450 Rymal Rd. E.	Ward 6
Harmony Park	484 Annalee Dr., Ancaster	Ward 12
Harry Howell Arena	27 Highway 5 W.	Ward 15
Harvey Park	618 York Blvd.	Ward 1
Hayward Park	13 Dalkeith Ave.	Ward 3
Hemming Park Open Space	263 Jerseyville Rd. W, Ancaster	Ward 12
Henry & Beatrice Warden Park	55 Lake Ave. N.	Ward 5
Heritage Green Community Trust Leash-Free Dog Park, Open Space & Trail	297 First Rd. W.	Ward 9
Heritage Green Sports Park	355 First Rd. W. (excluding Heritage Green Sports Park City Yard)	Ward 9
High Park	630 Hendry Lane, Ancaster	Ward 12

Schedule "A" to By-law 11-080

Parks and Recreation Properties Where Smoking is Prohibited

Highland Gardens Park	55 Hillcrest Ave.	Ward 1
Highland Gardens Reservoir	55 Hillcrest Ave.	Ward 1
Highland Green Park	287 Highland Rd. W.	Ward 9
Highview Park	879 Brucedale Ave.	Ward 6
Hill Park Recreation Centre	465 East 16th St	Ward 7
Hill Street Park / Lots/ community gardens	13 & 26 Hill St.	Ward 1
Hillcrest Park	8 Eastwood Rd.	Ward 4
Hillside Park	57 Hillside Avenue, Dundas	Ward 13
Hixon Parkette	308 Hixon Rd.	Ward 5
Holbrook Park	442 Sanatorium Rd.	Ward 8
Homebrook Park	204 Stagecoach Dr.	Ward 11
Honorable Bob Mackenzie Park	122 Province Street N.	Ward 4
Hopkins Rotary Park	19 Second St. N.	Ward 9
Hunter Estates Park	314 MacIntosh Drive	Ward 10
Hunter Street General Open Space	95 James St. S.	Ward 2
Huntington Park / Recreation Centre	40 Broker Dr.	Ward 6
Huntingwood Ave. Open Space	18 Huntingwood Avenue, Dundas	Ward 13
Inch Park / Arena / Outdoor Pool	400 Queensdale Ave	Ward 7
J.L. Grightmire Arena	35 Market St. S., Dundas	Ward 13
Jack C. Beemer Park	68 Victoria Ave N	Ward 3
Jackie Washington Rotary Park	363 Wellington St. North	Ward 2
Jackson Heights Open Space	170 Tanglewood Dr.	Ward 11
Jackson Heights Park	188 Tanglewood Dr.	Ward 11
Jackson Park	439 Jackson St. W.	Ward 1
James Smith Park	50 Braithwaite Avenue, Ancaster	Ward 12
Jerome Neighbourhood Park	1306 Upper Wellington St.	Ward 7
Jerseyville Park	2688 Jerseyville Road West	Ward 14
Jimmy Thompson Pool	1099 King St. E.	Ward 2
Joe Sams Leisure Park	752 Centre Rd (excluding Joe Sam's City Yard)	Ward 15
John Prentice Park	45 Renata Court, Dundas	Ward 13
John Santarelli Plateau Park	4 Millen Road	Ward 10
John Watson Park	77 1/2 Donn Ave.	Ward 9
John Willson Park	480 Winona Road	Ward 11
Johnson Tew Park	71 Tews Lane	Ward 14
Joshua Ave. Open Space	33 Joshua Ave., Ancaster	Ward 12
Joshua Ave. SWM	36 Joshua Ave., Ancaster	Ward 12
Kaga Corner	6 York Rd., Dundas	Ward 13
Kay Drage Park	150 Macklin St. N.	Ward 1
Keith Park	90 Burton St.	Ward 3
Kenilworth Access Parkette #1	255 Kenilworth Ave. S.	Ward 4

Schedule "A" to By-law 11-080

Parks and Recreation Properties Where Smoking is Prohibited

Kenilworth Access Parkette #2	250 Kenilworth Ave. S.	Ward 4
Kenilworth Access Parkette #3	230 Kenilworth Ave. S.	Ward 4
Kennedy East Open Space	165 Christopher Dr.	Ward 8
Kennedy East Park	130 Malton Dr.	Ward 8
Kernighan Neighbourhood Park	20 Forbes St.	Ward 8
King Street Parkette	324 Highway 8	Ward 10
King Street West General Open Space	263 King St. W.	Ward 2
King Y Battlefield	70 King St. W.	Ward 9
King's Forest Park	150 Greenhill Ave	Ward 5
King's Mead Park	180 Lynbrook Dr.	Ward 8
Kinsman Park	387 Beach Blvd.	Ward 5
Kitty Murray Park	120 Kitty Murray Lane, Ancaster	Ward 12
Kopperfield Park	20 Idlewilde Lane	Ward 11
Laidman Park	170 Great Oak Trail, Binbrook	Ward 11
Lake Avenue Park	140 Lake Ave. N.	Ward 5
Lake Ontario Waterfront Trail	Bayfront Park and Desjardins Canal to Red Hill Valley	Trail
Lake Pointe Park	60 Westhampton Way	Ward 11
Langs Park	1119 Scenic Dr.	Ward 8
Lawfield Park / Arena	150 Folkstone Ave.	Ward 7
Lawrence P. Sayers Park	39 Lakegate Drive	Ward 10
Leadale Place Parkette	29 Leadale Place	Ward 8
Leaside Park	1155 Leaside Rd.	Ward 4
Leisure Park Open Space	752 Centre Rd	Ward 15
Leslie B. Coudrey Park	19 Bridlewood Drive, Dundas	Ward 13
Lifesavers Park	100 Cumberland Ave.	Ward 3
Lions Gate Park	79 Elmira Dr.	Ward 8
Lion's Outdoor Pool (Hemming Park)	263 Jerseyville Rd. W., Ancaster	Ward 12
Lisgar Park	95 Carson Dr.	Ward 6
Little Albert Park	1198 King St. E.	Ward 3
Little John Park	110 Little John Road, Dundas	Ward 13
Little League Park Ancaster (Spring Valley Bowl)	286 Jerseyville Rd., Ancaster	Ward 12
Little League Park Stoney Creek	880 Queenston Rd	Ward 9
Lucy Day Park	33 Clinton St.	Ward 3
Lynden Legion Park	206 Lynden Rd	Ward 14
Lynden Lions South Park	4070 Governor's Road	Ward 14
Macassa Bay Walkway	102 Harbour Front Dr.	Ward 2
Macassa Park	777 Upper Sherman Ave.	Ward 6
Macklin St. N. SWM	330 Macklin St. N.	Ward 1
Mahony Park	1655 Barton St E	Ward 4
Mansfield Park	141 Mansfield Drive, Ancaster	Ward 12
Maple Ave. Open Space	2 Maple Ave.	Ward 9

Schedule "A" to By-law 11-080

Parks and Recreation Properties Where Smoking is Prohibited

Maple Lane Park	157 Miller Drive, Ancaster	Ward 12
Mapledene Park	32 President Drive	Ward 10
Mapleside Park	13 Mapleside Ave.	Ward 1
Maplewood Green Park	155 First Road West	Ward 9
Maplewood Park	150 Second Rd. W.	Ward 9
Margaret Street Park	17 Margaret Street, Waterdown	Ward 15
Marimat Gardens	30 Marimat Court, Dundas	Ward 13
Mark Anthony Graham Memorial Olympic Park	948 Mohawk Rd. W.	Ward 8
Marston Street SWM	268 Winterberry Dr.	Ward 9
Martino Memorial Park	147 King Street East, Dundas	Ward 13
Matilda Street Natural Playground	236 King St. W., Dundas	Ward 13
Matt Broman Park	645 Mountain Brow Blvd	Ward 6
McLaren Park	160 John St. N.	Ward 2
Meadowbank Parkette	44 Meadowbank Dr.	Ward 8
Meadowbrook Park	365 Wilson Street West, Ancaster	Ward 12
Meadowlands Park	160 Meadowlands Blvd., Ancaster	Ward 12
Meadowlands Soccer Pitch	933 Golf Links Rd, Ancaster	Ward 12
Memorial Park (Stoney Creek)	87 Glen Cannon Drive	Ward 10
Mill Street Open Space	300 Mill St., Dundas	Ward 13
Millgrove Community Park	855 Millgrove Side Rd	Ward 15
Mohawk / Sanatorium Parkette	260 Mohawk Rd. W.	Ward 8
Mohawk Gardens	1 Indian Cres.	Ward 7
Mohawk Meadows Park	645 Iroquois Avenue, Ancaster	Ward 12
Mohawk Sports Park	700 Mountain Brow Blvd. (excluding Mohawk Sports Park City Yard & excluding Lookout Lounge patio)	Ward 6
Montgomery Park	1570 Main St E	Ward 4
Moorland Park	160 Moorland Cres., Ancaster	Ward 12
Morton Park	50 Lorraine Avenue, Dundas	Ward 13
Mount Albion Open Space	535 Mount Albion Rd. open space by Escarpment	Ward 5
Mount Hope Park	3027 Homestead Dr.	Ward 11
Mount Lions Park	450 Queen Victoria Dr.	Ward 6
Mountain Brow Park West	181 Mountain Park Ave.	Ward 7
Mountain Drive Park	935 Concession St.	Ward 6
Mountsberg Hall Park	2133 Centre Road	Ward 15
Mountsberg Park	2126 Centre Rd.	Ward 15
Mountside / Rifle Range Natural Open Space	1 Mountside Dr.	Ward 1
Mountview Park	115 San Antonio Dr.	Ward 8
Museum of Steam & Technology	900 Woodward Ave.	Ward 4
Myrtle Park	13 Delaware Ave.	Ward 3
Natural Open Space Ward 2	409 Queen St. S. / 405 Hess St. S.	Ward 2

Schedule "A" to By-law 11-080

Parks and Recreation Properties Where Smoking is Prohibited

Newcombe Rd. Open Space	74 1/2 Newcombe Rd., Dundas	Ward 13
Newlands Park	137 Lynbrook Dr.	Ward 8
Noble Kirk Park	1 Gavin Dr.	Ward 14
Norman Pinky Lewis Recreation Centre	192 Wentworth St. N.	Ward 3
Normanhurst Community Centre	1621 Barton St E	Ward 4
North Central Community Park	467 Wentworth St. N.	Ward 3
North Wentworth Community Park	27 Hwy. 5, Millgrove	Ward 15
Norwood Park	187 Terrace Dr.	Ward 7
Oak-Knoll Park	701 Mountain Brow Blvd.	Ward 6
Oakridge / Lindsay Open Space	20 1/2 Oakridge Dr.	Ward 10
Oakwood Place Park	132 Sterling St.	Ward 1
Olympic Sports Park #1 and Olympic Arena	70 Olympic Dr., Dundas	Ward 13
Olympic Sports Park #2	71 Olympic Dr., Dundas	Ward 13
Open Space - 7 Innovation Drive	7 Innovation Dr.	Ward 15
Open Space - Aylmer Parkette	77 Mistywood Dr.	Ward 9
Open Space - North Wentworth Park #1	533 Hwy. 6	Ward 15
Open Space - North Wentworth Park #2	135 Hwy 5 W.	Ward 15
Open Space - North Wentworth Park #3	50 Clappison Ave.	Ward 15
Open Space - North Wentworth Park #4	182 Coreslab Dr.	Ward 15
Open Space Beside Coronation Arena	99 Macklin St. N.	Ward 1
Optimist Park (Ancaster)	237 Manitou Way, Ancaster	Ward 12
Palomino Ranch	6 Oldenburg Rd.	Ward 15
Paramount Drive Open Space	1 Chilton Dr; 2 Chilton Dr; 2 Pembroke St.	Ward 9
Paramount Park	1170 Paramount Dr.	Ward 9
Park Corridor	south side of the Lincoln Alexander Expressway from TB McQueston Park (Upper Wentworth St.) to Upper Ottawa Street; 140 Rexford Dr.; 15 Queenslea Dr.	Ward 6/7
Park Row North Parkette	190 Park Row North	Ward 4
Parkdale Park / Arena / Outdoor Pool	1770 Main St. E.	Ward 4
Peace Memorial Park	85 East 36th St.	Ward 6
Peace Park	530 Montgomery Dr., Ancaster	Ward 12
Peachwood Parkette	115 Peachwood Cres	Ward 10
Perth Park	300 Woodworth Dr., Ancaster	Ward 12
Pier 4 Park	64 Leander Drive	Ward 2
Pier 4 Park Trail	Pier 4 Park - Bay St N at Leander Dr.	Trail
Pinecrest Park	490 Evergreen Avenue, Ancaster	Ward 12
Pinky Lewis Parkette	169 Sanford Ave. N.	Ward 3
Pipeline Park	1203 Main St. E.	Ward 4
Pleasant Ave. Parkette	114 Pleasant Ave., Dundas	Ward 13
Postlawn Park	46 Fairlawn Court, Ancaster	Ward 12
R.T. Steele Park	45 Ellis Ave	Ward 4

Schedule "A" to By-law 11-080

Parks and Recreation Properties Where Smoking is Prohibited

Radial Park	1 Spruceside Ave.	Ward 1
Randall Park	140 Robson Cres.	Ward 7
Red Hill / Vincent Open Space	2400 King St. E.	Ward 5
Red Hill Bowl	1570 Lucerne Ave.	Ward 4
Red Hill Neighbourhood Park	320 Albright Rd.	Ward 5
Richwill Park	27 Richwill Rd.	Ward 8
Riverdale East Park (Oaklands)	141 Vittorito Ave.	Ward 5
Riverwalk Park	5 Blueheron Lane, Carlisle	Ward 15
Robert E. Wade Ancaster Community Park	385 Jerseyville Rd. W.	Ward 12
Rockcliffe Gardens Park	40 Riley Street	Ward 15
Rockcliffe Gardens Woodlot	40 Riley Street	Ward 15
Rockview Summit Park	16 Grindstone Way, Waterdown	Ward 15
Rosebough Park	23 Rosebough Street, Greenville	Ward 14
Rosedale Arena	100 Greenhill Ave.	Ward 5
Rosedale Park / Pool	150 Greenhill Ave	Ward 5
Roxborough Park	70 Reid Ave. N.	Ward 4
Rushdale Park	130 Southpark Ave.	Ward 7
Ryckmans Neighbourhood Park & Natural Open Space	539 DiCenzo Dr.	Ward 7
Ryerson Recreation Centre	247 Duke St.	Ward 1
Sackville Hill Park	770 Upper Wentworth St	Ward 7
Saltfleet Arena	24 Sherwood Park Rd.	Ward 10
Sam Lawrence Park	255 & 371 Concession St.	Ward 7
Sam Lawrence Parkette	276 Concession St.	Ward 7
Sam Manson Park	80 Nash Rd. N.	Ward 5
Sanctuary Park	27 Sanctuary Dr., Dundas	Ward 13
Sanctuary Parkette	25 Sanctuary Dr., Dundas	Ward 13
Scenic Park	565 Aberdeen Ave.	Ward 8
Scenic Parkette	609 Scenic Dr.	Ward 8
Scenic Woods Park	220 Lavender Drive	Ward 12
Scott Park and Arena	1055 King St. E.	Ward 3
Seabreeze Park	75 Seabreeze Cres	Ward 11
Sealey Park	115 Main St S	Ward 15
Shamrock Park	105 Walnut St. S.	Ward 2
Shaver Estates Park	33 Brooking Crt	Ward 12
Shawinigan Park	1 Guildwood Dr.	Ward 8
Shawn Allen Eades Memorial Parkette (formerly Mohawk / Sanatorium Parkette)	260 Mohawk Rd. W.	Ward 8
Sheffield Ball Park	1227 Sheffield Rd	Ward 14
Sheldon Manor	22 Don Street, Dundas	Ward 13

Schedule "A" to By-law 11-080

Parks and Recreation Properties Where Smoking is Prohibited

Sherwood Meadows Park	14 Sherwood Park Rd	Ward 10
Sherwood Park	14 Sherwood Park Rd	Ward 10
Sherwood Vale Lot	15 Robinhood Drive, Dundas	Ward 13
Signature Park	950 Golf Links Road, Ancaster	Ward 12
Simcoe Street Lot	209 Simcoe St. E.	Ward 2
Simcoe Tot Lot	38 Strachan St W.	Ward 2
Sir Allan MacNab Rec Centre and Park	145 Magnolia Dr	Ward 8
Sir Wilfrid Laurier Recreation Centre	70 Albright Rd.	Ward 5
Sir Winston Churchill Recreation Centre	1715 Main Street East	Ward 4
Skyway Park	189 Beach Blvd.	Ward 5
Smokey Hollow Park	150 Mill St. S., Flamborough	Ward 15
Somerset Park	256 Lloyminn Avenue, Ancaster	Ward 12
Southam Park	480 Upper James St.	Ward 8
Southampton Estates Park	185 Thames Way	Ward 11
Southbrook Park	111 Southbrook Dr.	Ward 11
Spring Valley Arena	29 Orchard Dr., Ancaster	Ward 12
St. Christopher Park	119 McAnulty Blvd.	Ward 4
St. Joseph's Dr. SWM	502 St. Joseph's Dr.	Ward 4
St. Joseph's Park	321 John St. S.	Ward 2
Stinson Street Playground	200 Stinson St.	Ward 2
Stoneham Park	50 Halson St., Ancaster	Ward 12
Stoney Creek Arena & Community Park	37 King St. E.	Ward 9
Stoney Creek Recreation Centre	45 King St. W., Stoney Creek	Ward 9
Stoneywood Park	271 Winterberry Drive	Ward 9
Strabane Community Park	1315 Brock Rd.	Ward 14
Strachan Street General Open Space	29 & 51 Strachan St. W.; 36, 76, 98, 134 Strachan St. E.; 376 Ferguson Ave.; 400-358, 399 James St. N.; 329-335 Hughson St. N.	Ward 2
Stroud Road Park	145 Stroud Rd.	Ward 1
Summerbrook Park	301 Brookview Crt., Ancaster	Ward 12
Summerlea West Park	151 Binhaven Blvd., Binbrook	Ward 11
Summit Park	215 Pinehill Dr.	Ward 11
T. B. McQuesten Park and Park Corridor	1199 Upper Wentworth St	Ward 7/6
T. Melville Bailey Park	45 Cloverhill Rd.	Ward 8
Talbot Lot	2121 Barton St. E.	Ward 4
Tapleystown Men's Club Park	315 Mud Street East	Ward 11
Tapleystown Park	368 Mud Street East	Ward 11
Templemead Park	30 Independence Dr.	Ward 6
Thorner Park	100 Deerborn Drive	Ward 7
Tim Horton's Stadium	75 Balsam Ave. N.	Ward 3
Todd Ofield Memorial Park	205 Orkney Rd.	Ward 14
Tom Street Park	92 Tom St.	Ward 1

Schedule "A" to By-law 11-080

Parks and Recreation Properties Where Smoking is Prohibited

Tower Park	46 Woodend Drive, Carlisle	Ward 15
Town Square Park	79 King Street East	Ward 9
Trenholme Open Space	135 Trenholme Cres.	Ward 6
Trenholme Park	135 Trenholme Cres.	Ward 6
Trillium Open Space	1135 North Service Rd.	Ward 11
Troy Tot Lot	2310 Highway 5 W.	Ward 14
Turnball	232 Kirkwood Dr., Dundas	Ward 13
Turner Park	344 Rymal Rd. E. (excluding Turner Park City Yard)	Ward 7
Tweedsmuir	50 Victoria Ave. N.	Ward 3
Tyne Place Park	10 Tyne Place	Ward 8
Upper King's Forest Park	701 Mountain Brow Blvd	Ward 6
Upper Wellington / Fennell Park	244 Fennell Ave. E.	Ward 7
Valens Park	1818 Valens Rd	Ward 14
Valley Community Centre Park	287 Old Guelph Rd, Dundas	Ward 13
Valley Park Aquatic Centre, Community Centre, Arena and Pool	970 Paramount Dr	Ward 9
Veevers Park	688 Greenhill Ave.	Ward 5
Veterans Memorial Park	105 Huntingwood Ave., Dundas	Ward 13
Veterans Park Open Space	105 Huntingwood Ave., Dundas	Ward 13
Victoria Park	500 King St. W.	Ward 1
Village Green Park	291 Lodor St., Ancaster	Ward 12
Vincent / Gershome Open Space	2730 King St. E.	Ward 5
Vincent Massey Park	East 37th St. & 7th Ave.	Ward 6
Volunteer Field Park	27 Olympic Dr., Dundas	Ward 13
Walkers Outdoor Pool	Stonechurch Rd. E. and DiCenzo Dr.	Ward 7
Warren Park	46 1/2 Tally Ho Dr., Dundas	Ward 13
Waterdown Memorial Park	200 Hamilton St. N.	Ward 15
Waterford Park	10 Waterford Cres.	Ward 11
Wellington Park	399 King St. E.	Ward 3
Westdale North Open Space	203 Paradise N., 19 Macklin N., 182 Longwood N.	Ward 1
Westmount Recreation Centre	39 Montcalm Dr.	Ward 8
White Deer Park	25 Whitdeer Rd.	Ward 9
White Deer Park Natural Open Space	206 Gatestone Dr.	Ward 9
Whitehern	41 Jackson St. W.	Ward 2
Whitton Parkette	57 Whitton Rd.	Ward 4
Wildan Extension Park	3 Savona Cres, Freelon	Ward 15
Wildan Tot Lot	1 Wildan Drive, Freelon	Ward 15
Wildwood Park	639 Greenravine Dr., Ancaster	Ward 12
William Connell Park	1086 West 5th St.	Ward 8
William McCulloch Park	200 Bonaventure Dr.	Ward 8

Schedule "A" to By-law 11-080

Parks and Recreation Properties Where Smoking is Prohibited

William Schwenger Park	86 Claudette Gate	Ward 8
Windermere Basin Park	105 Eastport Dr.	Ward 4
Winona Park	1328 Barton St. E.	Ward 11
Winterberry Drive Open Space	400 Winterberry Dr.	Ward 9
Witherspoon Park	70 Witherspoon Dr.	Ward 13
Woodburn Ball Park	1040 Golf Club Rd.	Ward 11
Woodlands Park	501 Barton St E	Ward 3
Woodlot Royal Conservatory	576 7th Concession Rd. E.	Ward 15
Woodward Park	589 Woodward Ave.	Ward 4
Woolverton Park	90 Charlton Ave. E.	Ward 2
York Blvd. General Open Space	889 York Blvd.	Ward 1
York Blvd. Parkette #1	12 York Blvd.	Ward 2
York Blvd. Parkette #2	397 York Blvd.	Ward 1
York Blvd. Parkette #3	324 York Blvd.	Ward 1
York Blvd, Parkette #4 (formerly York St.)	250 York Blvd.	Ward 2
Yorkshire Heights Park	106 Watsons Lane, Dundas	Ward 13