
Created by Nicole Delorme (2020)

Where is Elfie?

When Elfie came to Winnipeg, he wanted to see the city and went to visit the Forks. Elfie took

selfies in front of some important sites around the park. Your job is to look at your map of the

Forks and figure out where Elfie is in each picture!

Clue: I am at a bridge that connects
downtown Winnipeg to Saint Boniface.

Where is Elfie?

Clue: I am at a place that kids go to
learn and explore.

Where is Elfie?

Clue: I am at a building that was built in
the 1920’s. The Old Spaghetti Factory is
a popular restaurant in this building.

Where is Elfie?

Created by Nicole Delorme (2020)

Clue: I really want to try this
restaurant’s famous Giant Apple
Pancake!

Where is Elfie?

Clue: I am at the place where people
enjoy live concerts and celebrations.

Where is Elfie?

Clue: I am at a place where you can sit
in a big teepee!

Where is Elfie?

Created by Nicole Delorme (2020)

Clue: During the winter, people skate
down this path. In the summer, people
can use the path to walk across.

Where is Elfie?

Clue: Behind me are live theatre shows
that are playing at this building for the
rest of the year.

Where is Elfie?

Clue: After a day of exploring, I came
here to get a good night sleep!

Where is Elfie?

Created by Nicole Delorme (2020)

The Forks Map Legend

1
Inn at the Forks

A hotel where people stay when
visiting Winnipeg. The hotel includes

the Riverstone Spa and the Smith
Restaurant with a menu created

from the diversity of the lands and
waters of Canada.

2
Johnston Terminal

The Johnston Terminal was built in the
1920’s and has three floors of

Manitoba owned businesses including
shops and restaurants.

3
Forks Market

A place for people to shop for local
items and souvenirs. The market

includes; bakeries, crafts from local
artists, bookstores, unique Winnipeg

items, etc.

4
The Beachcomber

The Beachcomber is a restaurant
with food and décor inspired from
the southern islands. Seafood, fruit

salads, steak and ribs – a wide
selection for all people. It has the
biggest outdoor patio overlooking

the Forks.

5
Pancake House

A casual family dining restaurant with
something for everyone. Try their

famous Giant Apple Pancake, banana
split waffles, fresh soups and

sandwiches, burgers, quesadillas and
chicken fingers.

6
Old Spaghetti Factory

The Old Spaghetti Factory has been
open at the Forks for the past 30
years. The restaurant is a family

favourite for kids of all ages and an
ideal spot for group get togethers.

7
Muddy Waters Smokehouse

Restaurant with an outdoor patio
for the summer. The menu includes

a mix of Southern style BBQ.

8
Canadian Museum for Human

Rights
The Canadian Museum for Human

Rights is the only museum in the world
devoted to human rights awareness
and education. People come from all
over the world to visit the museum!

9
Children’s Museum

The Children’s Museum is a place
for kids to learn and explore 12

different areas in the museum. The
building was used as a train repair

facility before it became a
playground for children!

10
Citytv

Citytv is a local TV station in
Winnipeg where people watch for

local news and weather.

11
MYTP

The Manitoba Theatre for Young
People (MYTP) is a live theatre that is

dedicated solely for young audiences. It
is has a theatre school for those who

want to practice acting and is home to
Canada’s largest Aboriginal arts training

program.

12
Provencher Bridge

The Provencher Bridge was built
over the Red River and linked

downtown Winnipeg to St.
Boniface. The Esplanade Riel is a

bridge beside the main bridge
that allows only people to walk

over.

13
Information Centre

Any information about the Forks or
places to visit in Manitoba can be

found here.

14
Oodena Celebration Circle

This shallow amphitheatre pays respect
to the 6,000 years of Indigenous

Peoples in the area. Oodena is Cree for
“Centre of the city” and features
sculptures, a sundial, interpretive
signage, and a ceremonial fire pit.

15

Peace Meeting Site
The Peace Meeting site is a resting

area featuring Indigenous and
European elements reflecting the
two cultures. The components of
water, fire, and earth are seen.

Created by Nicole Delorme (2020)

16
Prairie Plant Garden

The Prairie Plant Garden has over
10,000 plants including 38 prairie
plants such as prairie crocus, wild

iris, bergamot, purple prairie clover,
and wild columbine.

17
Festival Park and Stage

The Festival Park and Stage is used as a
place for concerts and events including

Canada Day at the Forks, APTN’s
National Aboriginal Day Live, and

Folklorama’s kickoff celebration every
year. It also is home to the large

Winnipeg sign that attracts many photo
opportunities.

18
Splash Dash Tour Boats

Splash Dash Tour Boats travels down
the Assiniboine River to the

legislative buildings while sharing
information about Winnipeg’s

history along the way. Tours run
only during the summer season
from mid-May to mid-October.

19
Sugar Mountain Express
Sugar Mountain Express is a big

candy store! The store is located in
two railway cars (trains) that are

from the 1920’s.

20
River Walk

The River Walk is a popular path that
runs along the Assiniboine River and

ends at Winnipeg’s Legislative
buildings. The path is open year round
but frequently closes due to high river

waters.

21
The Forks Historic Rail

Bridge

The Forks Historic Rail Bridge was
built during 1913-1914 as a second

railway for trains to reach Winnipeg.
It is now used for people to walk

over to the point where the
Assiniboine River and Red River

meet. During the winter, it is part of
a skating path that goes all around

the Forks!

22
The Plaza Skate Park

The Plaza Skate Park is Canada’s
best and largest urban skate place.

23
Adventure Park

Adventure Park is a big playground for
kids with a water park that opens in the

summer. The playground includes
slides, space to run, and even a teepee

to sit in!

24
Path of Time Sculpture

The sculpture includes tools used to
shape the Prairies; axes, scythes,
trains, tractors, and computers.

*The map of the Forks and attraction

information was found on theforks.com.

The map of the Forks has been altered

specifically for this activity and should

not be reproduced or used otherwise.*

Created by Nicole Delorme (2020)

Mapping Questions

Read the questions carefully. Use the map and legend to locate your answers.

1. If I was at the playground, which river would I be closest to?

2. Draw the symbol is used to show people where they can park their cars?

3. If I am at the outdoor theatre, what place would I be closer to; Citytv or Oodena Circle?

Explain how you found the answer.

4. Why might I not be able to walk down the River walk? What happens frequently to the

walking path?

5. Besides the Pancake House, what is another restaurant on the map that I can eat at?

BONUS QUESTION

What sport is played at Shaw Park?
