


Woodlands Conservation Program					
Woodland_ID	Woodland Name	Legend			
29	MORRISON VALLEY NORTH U.M.R.	99	PELEE WOODS PARK	130	INDIAN RIDGE TRAIL
30	CORNWALL ROAD BUFFER	100	MUNN'S CREEK TRAIL4	137	BROOKSTAR POND / TAPLOW CREEK TRAIL
3	COLBORNE PARK	106	MUNN'S CREEK TRAIL3	152	LANSDOWN_WOODS2
15	SHERIDAN HILLS	109	SHANNON CREEK TRAIL	270	FOURTEEN MILE CREEK TRAIL / VALLEYRIDGE POND
16	SHERIDAN HILLS2	110	SHANNON CREEK TRAIL4	211	NAUTICAL WOODS
17	SHERIDAN HILLS	111	SHANNON CREEK TRAIL2	212	SHELL PARK
22	CLEAR_WATER_WOODS	118	BIRCHTREE TRAIL	221	BROOK VALLEY PARK
27	EAST JOS-HUA / JOSHUA CREEK TRAIL	120	DORVAL TRAIL/D.ABBEY PARK	245	MERCHANTS TRAIL2
		96	NIPESON TRAIL	254	EAST FOURTEEN MILE CREEK TRAIL
				259	EAST FOURTEEN MILE CREEK TRAIL
				263	ARBOURVIEW TRAIL
				275	FOURTEEN MILE CREEK2
				262	UNNAMED

1225 Trafalgar Rd
 Oakville, ON L6H 0H3
 Tel. 905 845 6601
 www.oakville.ca

TOWN OF OAKVILLE 2014 WOODLANDS CONSERVATION PROGRAM


WOODLAND NAME	WOODLAND ID	HECTARES	COMPARTMENT NUMBERS(S)	BASAL AREA	COMPARTMENT SIZE Ha	% OF COMPARTMENT COMPRISED OF ASH	Est. Ha WITHIN COMPARTMENT COMPRISED OF ASH	Est. TOTAL Ha of Ash WITHIN WOODLAND	Est. % OF ASH IN WOODLAND	DURING CLOSURE - WHAT MIGHT BE AFFECTED?	LEVEL OF IMPACT TO PUBLIC DUE TO EAB
ARBOURVIEW TRAIL	263	1.6	400408	0	1.43	0		0.020	1.25	Residential Houses (2422, 2418 Woodcrest Drive) and Manispa Rd near entrance to woodland	LOW
			400402	2	0.04	0					
			400403	2	0.02	0					
			400404	2	0.02	100	0.020				
			400401	16	0.09	0					
BROOKSTAR POND	137	1.02	400319	2	0.06	0		0.010	0.98	Residential house (1328 Brookstar Dr) and Brookstar Dr	LOW
			400323	0	0.95	0					
			400320	2	0.01	100	0.010				
CLEAR WATER WOODS	22	1.36	175	5	0.60	20	0.120	0.460	33.82	Residential Houses and Town Homes near Clearwater Cres, Rockingham Dr, Bayshore Dr, North Ridge Trail, Hall Manor, Halton Catholic School - Marguerite D Youville, and users of Cross Tower Trail	HIGH
			177	21	0.42	80	0.340				
			175	18	0.34	0					
FOURTEEN MILE CREEK	75	78.25	247	24	2.37	0		14.910	19.05	Note: the higher concentrations of Ash are located on the West side of the park, not affecting public, nor deemed high risk requiring removal. Residential Houses surrounding area (Upper Middle Road W, Ravine Gate, Stationmaster Ln, Stonecutter Dr, Barrister Pl, Carpenters Cir, Brays Ln, third Lne, North Service Rd W), trail users of Fourteen Mile Creek Trail, Langtry Park, some areas of Halton Water Pollution Control Centre, Saw Whet and Deerfield Golf Course	LOW
			252	26	1.16	0					
			263	15	6.91	0					
			251	38	2.77	0					
			260	47	0.64	30	0.190				
			264	18	3.29	0					
			254	28	4.08	0					
			261	16	0.44	0					
			266	19	10.69	60	6.410				
			259	10	1.68	40	0.670				
			267	32	16.83	20	3.370				
			256	23	2.51	10	0.250				
			28	0	8.58	0					
			250	21	8.52	10	0.850				
			262	18	3.70	0					
255	23	1.20	0								
265	23	2.88	10	3.170							
MERCHANTS TRAIL 2	246	0.67	400366	4	0.11	0		0.290	43.28	Residential homes and Town Houses surrounding the area (Heritage Way, Merchants Gate, Copper Crc, Postmaster Dr), trail users, minor visual traffic by Heritage Glen School and Heritage Way Park	MEDIUM
			400369	3	0.49	60	0.294				
			400368	4	0.07	0					
MORRISON VALLEY NORTH UMR	29	2.58	61	4	0.20	50	0.100	0.460	17.83	Town Homes and businesses (e.g. Inquois Ridge Shopping Centre, Canadian Tire) surrounding area (Trafalgar Road, Fairgate Way, Ravinebrook Cres, Postridge Dr), trail users	MEDIUM
			59	9	1.79	20	0.360				
			60	13	0.59	0					
MUNNS CREEK TRAIL 4	100	0.64	400189	8	0.02	0		0.050	7.81	Residential Homes near Ironwood Cres on West side (2594-2570), trail users, River Glen Blvd, and possibly entrance near Dundas St	MEDIUM
			400188	3	0.09	50	0.045				
			400194	0	0.37	0					
			400192	5	0.16	0					
SHANNON CREEK TRAIL	109	4.9	119	20	0.62	10	0.062	0.484	9.88	Residential Homes near (River Oaks Blvd W, Phillips Crt, Munn's Ave, Neyagawa Blvd, Winding Woods Dr), and trail users (mostly on the East bank of the trail)	HIGH
			123	13	0.48	60	0.288				
			120	14	1.09	0					
			121	22	1.93	0					
			124	22	0.67	20	0.134				
122	4	0.11	0								
SHANNON CREEK TRAIL 2	111	0.96	400205	6	0.08	0		0.880	91.67	Residential Homes near Moodie Crt, Atwood Lane Towne Blvd, Marlatt Dr. Trail users on East and West side as well as entrances into the trails, and the parkette off Marlatt Dr and Callaghan Cres.	HIGH
			400207	11	0.88	100	0.880				
SHANNON CREEK TRAIL 4	110	0.66	400210	18	0.45	90	0.405	0.416	63.03	Residents off Town Blvd, Richler Dr, Carrier Lane. Users of the trails on East and West sides, as well as portions of Crosstown trail.	HIGH
			400208	14	0.10	0					
			400209	20	0.11	10	0.011				
VALLEYRIDGE POND	270	26.87	400529	11	3.87	70	2.709	3.430	12.77	Town Homes near Watercliff Crt, Wuthering Heights Way, users of Crosstown Trail and entrance, trail entrances near Colonial William Pkwy as well as some residential homes. Residential homes and trail users near trail entrance by Valleyridge Drive (2420 to 2430 and 2414), minor removals near Valley Ridge Pond	LOW
			400491	5	0.41	0					
			400493	1	0.01	0					
			400543	0	9.52	0					
			400492	14	0.14	0					
			400519	18	2.37	0					
			400498	6	0.01	0					
			400504	25	1.79	0					
			400509	20	1.13	0					
			400535	33	5.23	10	0.523				
			400500	30	0.99	20	0.198				
			400494	45	0.26	0					
			400496	22	0.30	0					
			400510	27	0.84	0					
TOTALS		119.51			119.51		21.409	21.410			

WOODLAND NAME	WOODLAND ID	HECTARES	COMPARTMENT NUMBERS	BASAL AREA	COMPARTMENT SIZE Ha	% OF COMPARTMENT COMPRISED OF ASH	EST. Ha WITHIN COMPARTMENT COMPRISED OF ASH	Est. TOTAL Ha of Ash WITHIN WOODLAND	Est. % OF ASH IN WOODLAND	DURING CLOSURE - WHAT MIGHT BE AFFECTED?	LEVEL OF IMPACT DUE TO EAB?
BIRCHTREE TRAIL	118	0.52	400263	18	0.04	0		0.288	55.38	Residential Homes off Northwood Dr and Middlegate Road and trail users.	MEDIUM
			400262	7	0.48	60	0.288				
BROOK VALLEY PARK	221	4.18	172	12	2.32	60	1.392	1.676	40.10	Residential Homes near Wood pl, Tower Dr, Wyncgate St, Warmister Dr. Trail users, as well as entrance near Kinkoak Arena	MEDIUM
			170	21	0.71	40	0.284				
			167	0	0.40	0					
			169	8	0.75	0					
CLEARVIEW WOODS	63	2.83	180	15	0.91	20	0.182	1.016	35.90	Residential Homes near Kingsway Dr, Sir David Dr, Abbotwood Cr., James W. Hill Public School, Clearview Park, and trail users.	MEDIUM
			181	20	1.20	50	0.600				
			183	24	0.42	20	0.084				
			182	20	0.30	50	0.150				
COLBORNE PARK	3	0.84	400724	38	0.62	50	0.310	0.354	42.14	Residential Homes off Colburne Cr., Botany Hill and Dunwoody Dr. NOTE: this woodland is mostly land locked making working in this space extremely difficult, access in and out is problematic affecting residential houses more.	HIGH
			400721	27	0.22	20	0.044				
CORNWALL ROAD BUFFER	30	1.91	400701	2	0.18	0		0.264	13.82	Residential Homes near Cynthia Lane (1203, 1197, 1193, 1189 and 1183), as well as 528 Morrison Road, Cornwall Road near Morrison Road. NOTE: The area is also wet due to small creek running through, access into this is limited.	LOW
			400702	17	0.92	0					
			400700	4	0.37	0					
			400703	15	0.44	60	0.264				
DORVAL TRAIL / OLD ABBEY PARK	120	5.85	194	15	1.87	0		0.891	15.23	Residential Homes near Old Bridle Path, Priory Cr., Pleasant View Cr., Abbey Lane Public School, trail users. The area surrounding the playground near the school will mostly be unaffected.	MEDIUM
			191	0	0.60	0					
			193	19	0.74	40	0.296				
			192	7	1.19	50	0.595				
			195	16	1.45	0					
DUNVEGAN PARK	69	0.79	400595	5	0.55	70	0.385	0.385	48.73	Residential Homes near Dunvegan Ave, entrance near Constance Dr, area near shopping centre to the West. Near the playground most of the work will be performed on the North and North West side, trail users.	MEDIUM
			400594	7	0.15	0					
			400593	30	0.09	0					
EAST FOURTEEN MILE CREEK	259	4.56	1	7	0.75	0		1.048	22.98	Residential Homes near Foxhole Cr., trail entrance and residential homes near Adirondack Trail, Hillmount Cr., Canonridge Cr., Westoak Trails Blvd, trail users and Canonridge Park	LOW
			4	2	1.31	80	1.048				
			5	0	2.50	0					
EAST FOURTEEN MILE CREEK TRAIL	254	4.94	14	5	1.44	50	0.720	1.074	21.74	Residential Homes near Devonshire Cres, Blackforest Cres, trails and entrances near Westoak Trails Blvd, upper Middle Rd W, West Oak trails Community Park, slight visual disturbance to Garth Webb Secondary School	LOW
			10	2	0.93	0					
			12	9	0.80	0					
			15	6	1.77	20	0.354				
EAST JOSHUA	27	17.48	400071	8	6.07	60	3.642	4.869	27.85	Residential Homes near Lyndhurst Dr, Rockpoint Dr, trail users, Rock Point Pond, Pinery Pond, Pinery Cres, trail entrance by Arrowhead Rd	MEDIUM
			400069	29	1.91	40	0.764				
			400070	3	2.31	10	0.231				
			400068	10	2.32	10	0.232				
			400065	0	2.24	0					
			400066	8	1.39	0					
FISKIN PROPERTY	89	0.32	400128	0	0.32	0		0.000	0.00	Minimal impact	LOW
FOURTEEN MILE CREEK TRAIL 2	275	1.00	400456	9	0.43	50	0.215	0.251	25.10	Private Town Homes off Stalybridge Dr, trail users, Dundas St W and Colonial William Pkwy	LOW
			400461	18	0.15	0					
			400459	22	0.14	0					
			400460	14	0.16	0					
			400458	22	0.12	30	0.036				
INDIAN RIDGE TRAIL	130	16.39	400342	0	3.66	0		6.434	39.26	Residential Homes off, Edgehill Pl, Montgomery Dr, users of Potters Wheel Park Playground (if access is needed for wood removal), Potters Wheel Cres, Fieldcrest Lane, Fieldstone Cr., Bridlewood Trail, Third Line, Nottingham Gate, trail users and industrial locations to the South off North Service Road W	MEDIUM
			400349	20	8.82	70	6.174				
			400337	6	0.77	0					
			400338	4	0.48	0					
			400339	14	1.36	0					
			400341	9	1.30	20	0.260				
JOSHUA VALLEY PARK / MAPLEGROVE PARK	71	6.58	25	12	5.55	50	2.775	2.951	44.85	Residential Homes near Cedarberry Court, Constance Dr, Ford Dr, Stills Lane, Devon Rd, Brookmill Rd. Trail users, Maplegrove Arena, Maplegrove Park	MEDIUM
			207	22	0.37	20	0.074				
			209	16	0.34	30	0.102				
			208	8	0.32	0					

MUNNS CREEK TRAIL 3	106	2.29	77	2	0.48	0		0.480	20.98	Residential Homes Near Markle Dr, Elm Rd, Upper Middle Rd W, River Oaks Blvd W, trail users, and Elm Road Park.	LOW
			78	10	0.47	0					
			81	8	0.16	0					
			80	2	0.28	0					
			79	11	0.80	60	0.480				
			82	6	0.10	0					
NAUTICAL WOODS	211	10.03	401111	8	6.99	70	4.893	4.893	48.78	Residential Homes near woodland boundary off Nautical Blvd, Nautical Park, trail users, Rebecca St, and Petro Canada Pipeline Alley	HIGH
			401106	18	0.48	0					
			401107	13	2.56	0					
NIPEGON TRAIL	98	4.37	95	0	0.22	0		2.280	52.17	Residential Homes near River oaks Blvd E, Nipegon Dr, Sixth Line, trail users, Millbourne Cres trail entrances, Upper Middle Rd E, and Private Town Homes off Sixth Line.	HIGH
			99	0	0.28	0					
			96	14	2.85	80	2.280				
			97	10	0.42	0					
			98	10	0.60	0					

Bayshire Dr

WOODLAND NAME	WOODLAND ID	HECTARES	COMPARTMENT NUMBERS	BASAL AREA	COMPARTMENT SIZE Ha	% OF COMPARTMENT COMPRISED OF ASH	Est. Ha WITHIN COMPARTMENT COMPRISED OF ASH	Est. TOTAL Ha of Ash WITHIN WOODLAND	Est. % OF ASH IN WOODLAND	DURING CLOSURE - WHAT MIGHT BE AFFECTED?	LEVEL OF IMPACT DUE TO EAB?
PELEE WOODS PARK	99	10.08	400162	6	0.27	0		3.737	37.07	Residential Homes off Grand Ravine Dr, River Oaks Blvd E, Pelee Woods Park Playground, Morrison Creek Cres, Apartments and Town Homes off Sixth Line, Munn's Ave, Grand Ravine Dr, Crosstown Trail users, Holy Trinity Secondary School, Glenashton Dr, trail users	HIGH
			400174	14	2.92	20	0.584				
			400158	6	0.26	0					
			400170	14	4.15	70	2.905				
			400163	9	1.11	10	0.111				
400164	11	1.37	10	0.137							
SHELL PARK	212	7.35	129	11	6.38	80	5.104	5.196	70.69	Residential Homes near Victoria St, Lakeshore Rd W, Riverview St, south side of Innville Cres, woodlands surrounding and near shell park community gardens, central parking lot, west parking lot, north parking lot, soccer field 1, 2, 3 and shell park field house.	HIGH
			128	20	0.35	20	0.070				
			126	0	0.51	0					
			127	12	0.11	20	0.022				
SHERIDAN HILLS	17	0.11	400112	0	0.11	0		0.000	0.00	Minimal impact	LOW
SHERIDAN HILLS	15	0.11	400113	0	0.11	0		0.000	0.00	Minimal impact	LOW
SHERIDAN HILLS 2	16	0.96	134	4	0.05	0		0.301	31.35	Residential Homes near Harcroft Crt, Franklin Crt, Jutland Pl, Fairbanks Pl, Sheridan Hills soccer field, Sheridan Hills Public School, visual disturbance to Holy Family Catholic Elementary School, and trail users	MEDIUM
			133	7	0.29	0					
			135	6	0.43	70	0.301				
			136	0	0.19	0					
D. BAILEY PARK	282	0.06	400946	0	0.06	0		0.000	0.00	Minimal impact	LOW
TOTALS		104.21			104.21		38.480	38.480			