

"Halton is a four season destination"

Climate*¹

	Average Daily Temperature (°C)	Days with Max Temperature >10 (°C)	Annual Rainfall (mm)	Days with >= 0.2 mm rain	Annual Snowfall (cm)	Days with >= 0.2 cm snow
Burlington	9.1	**	763.3	193.1	99.9	35.5
Halton Hills	7.1	340.7	741.5	188.5	135.9	45.2
Milton**						
Oakville	8.1	324.9	725.6	177.9	81.0	26.5

*Averages and annual amounts are reported from 1981 to 2010 Canadian Climate Normals station data

** Climate Normals data not available

Oakville and Burlington rank in the top 10 places with the best weather in Canada.⁸

Park Lands²

- 7** Primary Regional Parks
- 120km** Over 120 kilometres of trails
- 10k** 10,000 plus acres

Kelso
Hilton Falls
Robert Edmondson
Mountsberg
Crawford Lake
Rattlesnake Point
Glen Eden
Mount Nemo

To learn more, visit www.conservationhalton.ca/parks

Greenbelt^{3&4}

Established in 2005, Ontario's Greenbelt is the largest and most strongly protected greenbelt in the world. It ensures one of the most beautiful and accessible green areas in Southern Ontario is protected from urban development, and provides an important part for a higher quality of life.

- 2m** Covers 2 million acres of land and extends 325km
- 42k** Over 42,000 square hectares of land in Halton

Waterfront³

Situated along Lake Ontario, the Waterfront Trail weaves through and links Burlington's Royal Botanical Gardens, La Salle Park, Burlington Art Centre, Burlington Beach, Spencer Smith Park, and Oakville's Bronte Harbour Waterfront Park, Coronation Park, Oakville Harbour and Erchless Estate.

- 25km** 25 kilometres of beautiful waterfront
- 4** 4 recreational beaches

Lakes & Rivers³

In addition to the stunning Lake Ontario waterfront, Halton also has several lakes and natural water features to enjoy. Crawford Lake Conservation Area features an elevated boardwalk surrounding a pristine lake atop the Niagara Escarpment. Kelso Conservation Area includes a supervised swimming beach on a 35 hectare lake. Kelso provides boat rentals, a beach concession with snacks and outdoor products, volleyball courts, and a children's play area. Bronte Creek Provincial Park is home to one of the largest man-made swimming pools in North America. It has a surface area of 1.8 acres. Hilton Falls Conservation Area features a 10-metre waterfall that cascades over the Niagara Escarpment. The Falls viewing station allows visitors to enjoy this natural wonder year round.

Escarpment^{3&5&6&7}

The Niagara Escarpment is an internationally recognized escarpment, designated UNESCO World Biosphere Reserve and Canadian landmark. It stretches 725 kilometres from Niagara to Tobermory, covering 1923 square kilometres, with a maximum height of 335 meters. It is home to over 300 species of birds, 53 mammals, 36 reptiles and amphibians. The portion that runs through Hamilton and Milton has dozens on stunning waterfalls such as Hilton Falls, acres of Carolinian forest and scenic lookouts such as the Buffalo Crag look-out at Rattlesnake Point.

Sources

- ¹ Government of Canada, Canadian Climate Normals
- ² Conservation Halton
- ³ Halton Region
- ⁴ Ministry of Municipal Affairs and Ministry of Housing
- ⁵ Info Niagara
- ⁶ The Canadian Encyclopedia
- ⁷ Our True Nature
- ⁸ MoneySense

For more detailed statistics or to request customized reports, please contact us.

Disclaimer: Halton Region does not warrant the completeness or accuracy of the information contained in this report and does not accept liability arising from the use or misuse of all or portions of such information. Caution should be used in interpreting the information in the report and making any conclusions.

Last modified: July 11, 2018