PACIFIC. AUTHENTIC. RICHMONDBC

2019-20 DISCOVERY GUIDE

TEAT

800+ eateries serve amazing cuisine from right here and around the world. Let Richmond's menus be your guide as they tell the story of the city.

DIM SUM

Richmond is the best place in Canada—if not North America—to enjoy dim sum.

Continental Seafood Restaurant ② is a local favourite and one of Metro Vancouver's only restaurants still offering traditional cart-service dim sum.

Try fresh-to-order dim sum at three Richmond mainstays: Fisherman's Terrace 3, a popular and celebrated Cantonese restaurant famous for shrimp dumplings; Empire Seafood Restaurant 3, serving both traditional and innovative dishes; and Jade Seafood Restaurant 5, where their selection of dumplings steals the show.

Make reservations in advance. Walk-in wait times can get quite long, especially on weekends. Dim sum is only served between 9:00 AM and 2:00 PM.

FOOD STREET

Alexandra Road, known by locals as Food Street, boasts over 75 restaurants across three blocks.

At Haroo Korean Homestyle Cuisine 23, numerous banchan (Korean side dishes) complement staples like kimchi fried rice and buchimgae (fried pancakes).

G-Men Ramen ② offers traditional ramen along with brothless varieties and donburi (rice bowls) featuring everything from spicy cod roe to octopus.

Claypot Hot Pot ② lets you cook your own food in a tabletop hot pot, featuring two kinds of broth on the bottom, a grill above it, and a steaming basket on top.

Snowy Village Dessert Café 29 serves up bingsoo (a Korean shaved ice dessert) frequently topped with sweet red beans, fruits, and other tasty garnishes.

Get your dim sum fix with siu mai (pork dumplings) topped with shaved black truffles at **Yue Delicacy Restaurant** (a), and finish with tea- or milk-based drinks and Asian desserts at **Leisure Tea & Coffee** (3).

Take transit or a taxi to Food Street as parking is scarce. Many restaurants there take cash only, so visit an ATM as well.

STEVESTON

While there's a world of choice when it comes to food in Steveston, fresh seafood is the star. Find it cooked to perfection at any of the lively wharf-side eateries: Blue Canoe Waterfront Restaurant ②, Catch Kitchen + Bar ③, Sockeye City Grill ②, or Steveston Seafood House ③, which is just up the street from the harbour. You can also buy it fresh at Fisherman's Wharf ③, straight from those who caught it.

Fish and chips are a major part of Richmond's culinary identity. Locals passionately debate who makes them best: **Pajo's 37**, deep fried in a crispy tempura batter, or **Dave's 33** traditional British style.

For dessert, choose from 12 different flavours of freshly-made waffles at Damien's Belgian Waffles 39 or head to Screamers Soft Serve & Treats 40 for their signature treat, a flavoured slurpee (you may know it as a slushy) mixed with soft serve ice cream.

WINE AND BEER

Richmond's up-and-coming producers make wine, beer, and spirits with heart and soul.

Canada makes some of the world's best icewine, and **Lulu Island Winery** 4 is BC's largest exporter of it. They also produce red, white, blueberry, and raspberry wine.

Canada Berries 49 produces a range of icewine and numerous fruit wines, like blueberry, apple, strawberry, peach, raspberry, blackberry, and cranberry.

Country Vines Winery at Richmond Country Farms 43 offers local grape-based wines, which you can enjoy on the patio in the heart of their picturesque farm.

All wineries have tasting rooms for you to sample their unique varietals.

Beer lovers are also spoiled for choice. With a mission to "Keep beer weird", Fuggles & Warlock Craftworks' 44 creations include Gin & Lime Pilsner, Destiny IPA, The Last Strawberry Wit, Kiwami Plum Sour — stop by their tasting room to give them a try.

Britannia Brewing Co. 45 focuses on "West Coast local" and their Steveston tap house is a popular place to enjoy good, local food and craft beer.

Monkey 9 Brewing Company 40 also offers a gastropub experience, complete with a range of flagship beers and tasty food.

Richmond is also home to one of Canada's only authentic sake brewers, YK3, thanks to the water quality—key to good sake—which is very similar to that found in Japan. There's no tasting room at YK3's brewery location but you can enjoy YK3's handcrafted sake in Richmond's **Ebisu Japanese Restaurant**. 49

Please drink responsibly. Take a taxi or ride transit if you choose to drink.

THE DUMPLING TRAIL'S 20 RESTAURANTS SERVE UP SOME OF THE MOST DELECTABLE DUMPLINGS THIS SIDE OF THE PACIFIC, EARNING IT A SPOT-ON CNN TRAVEL'S 12 MOST ENTICING FOOD AND DRINK TRAILS IN THE WORLD.

MUST-TRY DUMPLINGS

Xiao Long Bao: Shanghainese pork and soup-filled dumplings.

Har Gow: Shrimp dumplings wrapped in a tapioca starch pastry.

Siu Mai: Pork and shrimp dumplings with often ornate toppings.

Wontons: Versatile pork and/or shrimp dumplings commonly steamed or added to soup.

Check out all the restaurants at DumplingTrail.com

EXPERIENCE

Go whale watching, experience simulated Olympic sports, try a ninja obstacle course, and wind down with a bike ride along the water—all before dinner.

RICHMOND OLYMPIC OVAL AND THE OLYMPIC EXPERIENCE @

Climb to new heights at the Olympic Oval's 44-foot climbing wall. Other drop-in activities at the Oval include group fitness programs, public skating, hockey, track, volleyball, and batting cages.

Leave time to explore the Olympic Experience, North America's most interactive sports museum where you can feel the rush of ski jumping, the speed of bobsleighing, and the glory of winning with state-of-the-art sport simulators. Check out Olympic artifacts and memorabilia, then test your athletic skills and accuracy.

BIKING

Richmond's scenic mountain and shoreline views await your pedal power. Rent a bike at **Village Bikes** 10 in Steveston or **Krusty's Bicycles** 11 in Central Richmond. Major bike paths are highlighted on the map, and suggested itineraries are available online at VisitRichmondBC.com/biking.

PLAY

There are plenty of awesome ways to keep moving and have a ton of fun, especially if you're travelling with kids.

Try something new at **Apex Adventure Plex** ②, where you'll find a trampoline park, bubble soccer arena, parkour area, and even a ninja obstacle course.

Pack a swimsuit for **Watermania** 50, an indoor waterpark with diving boards, waterslides, whirl and wave pools, and so much more.

6Pack Indoor Beach 50 offers year-round beach volleyball and archery tag (for guests twelve or older), plus equipment rentals.

Got a need for speed? **Richmond Go-Karts** shas one of Western Canada's longest and fastest tracks at 800 metres (half a mile) long — it's also the only outdoor go-karting facility in the Vancouver area. For high-action and high-speed indoor go-kart racing check out **TBC Indoor Racing** and **Speeders Indoor ProKarts**.

GOLF

Golfers should visit Mayfair Lakes ③, a scenic 18-hole public course in the shadow of the North Shore Mountains, open year-round. Another local favourite is Mylora Executive Golf Course ⑤, an 18-hole executive par 57 course that is challenging and fun for all ages and levels. More casual golfers enjoy West Richmond Pitch & Putt ⑤, where you can bring your own equipment and golf in a zero-pressure, fun environment (open April to October).

NOTHING COMPARES TO THE MAJESTY OF NATURE'S GENTLE GIANTS IN THEIR NATURAL HABITAT—OTHER THAN SEEING IT IN PERSON. WHALE WATCHING TOURS TAKE PLACE DURING WHALE MIGRATION SEASON (APRIL TO OCTOBER). THERE IS A 90% WHALE SIGHTING SUCCESS RATE, AND IF WHALES ARE NOT SPOTTED, OPERATORS WILL OFFER YOU A FREE RETURN PASS.

THE EXPERIENCE

Tours depart from Steveston and cross through the Strait of Georgia towards the Gulf and San Juan Islands, while professional guides teach you about local marine life and ecosystems. Some tours provide hydrophones to hear the whales vocalizing.

MORE THAN WHALES

Keep an eye out for seals, porpoises, otters, eagles, and other birds, and be sure to take a sea lion tour if you're visiting between April and mid-May. Thousands of male sea lions migrate to the region from California to hang out at the Steveston jetty for the spring.

DISCOVER

Richmond's art and history are largely influenced by the city's multiculturalism, geographical location, and inspiring natural landscape.

ART

The **Richmond Art Gallery** 1 houses contemporary art exhibitions of living, professional artists from across Canada. Contemporary art fans should also visit **Lipont Place** 2, a striking art and cultural centre that integrates business, art, design, and culture through exhibits and pop-up shows.

Over 200 pieces of public art decorate our streets. See them all with a self-guided public art walking tour map available at the Richmond Cultural Centre. If you're arriving by plane, don't miss YVR's Northwest Coast First Nations Art—it's the largest such collection on public display in the world.

MUSEUMS AND HERITAGE POINTS OF INTEREST

The Richmond Museum 3 features preserved pieces from Richmond's early history. Find it in the Richmond Cultural Centre, along with the Richmond Art Gallery—both are free to visit. There's also the Steveston Museum and Visitor Centre 1, built in 1905 as Steveston's first bank. Today, it gives visitors a look into the area's past, together with the adjoining Japanese Fishermen's Benevolent Society Building 4, which presents its history through the perspective of the area's Japanese settlers.

Explore railway history in the early 20th century at the **Steveston Tram 5**, and learn how trams contributed to the development of Richmond's city centre.

Discover historic Steveston through a number of short walking tours available seasonally from the Steveston Museum. If you would like a longer tour, join the Steveston Heritage Experience that takes you back in time visiting four celebrated attractions—Britannia Shipyards National Historic Site ③, the Steveston Tram ⑤, Steveston Museum ⑦, and the Gulf of Georgia Cannery National Historic Site ③. You'll also sample old-time flavours - available select dates.

Take a relaxing stroll through **London Heritage Farm's** picturesque 19th century farmhouse, which showcases life in Steveston from 1880-1930 along with beautiful botanical gardens, a tea room, and a gift shop.

You'll also want to check out **Minoru Chapel** [0], one of Richmond's first churches, originally built in 1891.

TAKE A STEP BACK FROM THE BUSTLE AND ENERGY OF THE CITY TO VISIT A SIMPLER TIME.

Every visit to Richmond's National Historic Sites tells a story of the vibrant fishing industry that shaped our city. The Gulf of Georgia Cannery National Historic Site (8) is where you'll discover what was once BC's biggest salmon cannery, packing up to 2.5 million cans of salmon each year until the 1930s. Not too far away, you can get a glimpse of life for multicultural workers in Steveston's fishing industry a century ago at Britannia Shipyards National Historic Site (6).

You're going to want to leave some space in your luggage.

Steveston Village's quaint boutiques and artisans sell one-of-akind handmade items, perfect for gift-giving. Big and bustling CF Richmond Centre 10 offers brands like Apple, Sephora, and H&M, and Lansdowne Centre 12 features big box and specialty stores. Don't miss McArthurGlen Designer Outlet Vancouver Airport 13, where you can score designer items at up to 70% off retail.

Richmond also has numerous malls featuring Asian products, like **Aberdeen Centre** [2], where diverse retailers sell a range of imported goods. **Yaohan Centre** [5] features a large Asian grocery store and an abundance of retailers and service providers, and **Parker Place's** [6] shops sell everything from electronics to herbs. There's also the **Richmond Public Market** [7], a lively marketplace with vendors offering fresh produce, flowers, and gifts.

If you're visiting in the summer, the Richmond Night Market 13 offers a food and retail experience unmatched anywhere else in Canada. Here, retailers sell unique accessories and knick-knacks at street-side prices. And if you're looking for artisanal, small-batch products, visit the Kwantlen St. Farmers Market 19 (every Tuesday, April 16 - October 8) and the Steveston Farmers & Artisans Market 20 (on select Sundays between May - September). In the wintertime, find your fix of locally baked, grown, caught, and crafted products at the Cannery Farmers' Market 20 (October to April on select Sundays).

FORGET FAST FOOD—THERE IS AN ABUNDANCE OF AMAZINGLY AUTHENTIC AND AFFORDABLE DINING OPTIONS IN THE FOOD COURTS OF RICHMOND'S ASIAN MALLS.

NOTE: Many restaurants on this list are cash-only, so visit an ATM before you go.

ABERDEEN CENTRE 14

Yougo Chicken's popcorn chicken nuggets, a Taiwanese street food staple, are extremely popular and pair well with noodle soup. Hong Kong street food highlights the menu at Bubble Waffle Café, and Wu Fung Dessert's chicken wings are nothing short of marvelous in all their crispy, juicy goodness.

PARKER PLACE 16

Parker Place (Aberdeen) BBQ Meats is known for their succulent barbecued meats to go. Arguably Richmond's best gua bao (Taiwanese hamburger) can be found at Joy's Taiwanese Kitchen. Locals love the banh mi sandwiches at Lai Taste, a Vietnamese eatery. And you can finish off with dessert from Icy Bar, like a deliciously fresh mango tapioca drink.

RICHMOND PUBLIC MARKET 17

Xi'An Cuisine is locally revered for its hand-pulled noodles, fried up or added to soup. Try Taiwanese street food at Chef Liu Kitchen, or opt for their large homestyle meals. And be sure to pair your food with an exotic Calpis or wintermelon tea from Peanuts Bubble Tea, one of Richmond's first bubble tea stalls.

RICHMOND NIGHT MARKET 18

While it isn't a food court, over 100 food vendors serve 500+ dishes from around the world at the Richmond Night Market in the city's North, open on weekend nights from May to October. Stalls sell everything from German pork hock to Chef James' famous Xin Jiang Man BBQ skewers, with many offering authentic Asian snacks and street food.

(i) KNOW BEFORE YOU GO

VANCOUVER INTERNATIONAL AIRPORT (YVR) Richmond is home to Canada's second-busiest airport, serving over 50 different airlines from around the world.

Main Terminal: Domestic, U.S., and international flights

South Terminal (accessible via free shuttle bus from the Main Terminal): Regional airlines, helicopter, and floatplane services

TRANSIT FROM YVR

The Canada Line SkyTrain runs to and from YVR every few minutes, linking it to Richmond and downtown Vancouver. Richmond is 25 minutes from Waterfront Station in Vancouver on the Canada Line. Visit TransLink.ca for schedules and info.

GETTING HERE BY CAR

Richmond is a 30-minute drive from several U.S.-Canada border crossings. By car, we are three hours from Seattle; four hours from Kelowna; 11 hours from Calgary; and around 30 minutes from downtown Vancouver.

If you are driving from the U.S., follow Highway I-5 to the Peace Arch border crossing. In Canada, it becomes Highway 99 and leads directly to Richmond. If you are driving from points east across Canada, follow Trans-Canada Highway 1 and cross the Queensborough Connector to BC Highway 91, leading directly into Richmond.

IN AN EMERGENCY

Call 911 for police, medical, fire, and all emergency situations.

Richmond Hospital 7000 Westminster Highway

Non-Emergency Phone: 604 278 9711

Richmond RCMP—Main Detachment 11411 No. 5 Road Emergency Only Phone: 911

Non-Emergency Phone: 604 278 1212

GETTING AROUND RICHMOND

Richmond is accessible and served by Metro Vancouver's TransLink buses and the Canada Line SkyTrain, which runs along No. 3 Road, connecting to all major shopping and commercial centres.

During the summer months you can get around Richmond on a seasonal tourist shuttle bus that circles from Central Richmond, the Richmond Olympic Oval 49, and Steveston Village. The bus operates on weekends and statutory holidays, for a complete schedule and up-to-date information visit VisitRichmondBC.com

Visit TransLink.ca for maps, ticket prices, and more information.

TAXIS Garden City Cabs

604 233 1111

Kimber Cabs 604 238 8888

Richmond Taxi Ltd. 604 272 1111

FREE SHUTTLE HEALTH CLUB POOL RESTAURANTS

Accent Inns Vancouver Airport 🚳 😛 🍾 🍴 10551 St. Edwards Dr. Richmond, BC V6X 3L8 PH: 604 273 3311 | TF: 800 663 0298 | accentinns.com

PLACES TO STAY

Abercorn Inn Vancouver Airport 🥝 😛 🍾 9260 Bridgeport Rd. Richmond, BC V6X 1S1 PH: 604 270 7576 | abercorn-inn.com

Days Inn Vancouver Airport @ 🚗 2840 Sexsmith Rd. Richmond, BC V6X 2H3 PH: 604 207 8000 | TF: 800 329 7466 | daysinn.ca

Executive Hotel Vancouver Airport @ 😛 🏂 💥 🍴 /311 Westminster Hwy. Richmond, BC V6X 1A3 PH: 604 278 5555 | TF: 800 663 2878 | executivehotels.net

Fairmont Vancouver Airport @ 😛 🏂 💥 🍴 3111 Grant McConachie Way Richmond, BC V7B 0A6

PH: 604 207 5200 | TF: 866 540 4441 | fairmont.com

Fraser River Richmond Bed & Breakfast @ 5831 Forsyth Cr. Richmond, BC V7C 2C2 PH: 778 999 3639 | fraserriverrichmond.com

Four Points by Sheraton Vancouver Airport 🚳 😛 🦠 🍴 8368 Alexandra Rd. Richmond, BC V6X 4A6

PH: 604 214 0888 | TF: 866 716 8133 | sheraton.com Hampton Inn by Hilton Vancouver Airport 💿 ⇔ 🍾

8811 Bridgeport Rd. Richmond, BC V6X 1R9 PH: 604 232 5505 | hilton.com

Hilton Vancouver Airport 🕖 😛 📡 💥 🍴 5911 Minoru Blvd. Richmond, BC V6X 4C7 PH: 604 273 6336 | TF: 800 445 8667 | hilton.com

Holiday Inn Vancouver Airport 💯 😛 🍾 🍴 10720 Cambie Rd. Richmond, BC V6X 1K8

PH: 604 821 1818 | ihg.com

Holiday Inn Express Hotel & Suites Riverport 🙉 😛 🏂 10688 No. 6 Rd. Richmond, BC V6W 1E7

PH: 604 241 1830 | TF: 877 660 8550 | hiexpress.com Holiday Inn Express Vancouver Airport 🕖 😛 🍫

9351 Bridgeport Rd. Richmond, BC V6X 1S3 PH: 604 273 8080 | ihg.com

La Quinta Inn Vancouver Airport 🐵 😛 🖔 🚵 8640 Alexandra Rd. Richmond, BC V6X 1C4 PH: 604 276 2711 | TF: 800 753 3757 | LQ.com

Pacific Gateway Hotel 70 😛 🏂 🖞 3500 Cessna Dr. Richmond, BC V7B 1C7 PH: 604 278 1241 | TF: 866 382 3474 pacificgatewayhotel.com

Quality Hotel Airport (South) @ ...

7228 Westminster Hwy. Richmond, BC V6X 1A1 PH: 604 244 3051 | TF: 877 244 3051 | choicehotels.com

Radisson Hotel Vancouver Airport @ 😛 🖔 💥 🍴 8181 Cambie Rd. Richmond, BC V6X 3X9

PH: 604 276 8181 | TF: 800 333 3333 | radisson.com

Ramada Vancouver Airport 🐵 🚗 🍫 7188 Westminster Hwy. Richmond, BC V6X 1A1

PH: 604 207 9000 | TF: 888 383 8393 | ramada.ca River Rock Casino Resort 💿 🏂 💥 🍴

8811 River Rd. Richmond, BC V6X 3P8 PH: 604 247 8900 | TF: 866 748 3718 | riverrock.com

Sandman Hotel Vancouver Airport 📵 😛 🏂 🖞 3233 St. Edwards Dr. Richmond, BC V6X 3K4 PH: 604 303 8888 | TF: 800 726 3626 | sandmanhotels.com

Sandman Signature Hotel & Resort Vancouver Airport @ 🚗 🏂 💥 🍴 10251 St. Edwards Dr. Richmond, BC V6X 2M9 PH: 604 278 9611 | TF: 800 726 3626 | sandmanhotels.com

Seabreeze Guest House 🚳

3111 Springside Pl. Richmond, BC V7E 1X3 PH: 778 686 1248 | theseabreeze.net

Sheraton Vancouver Airport Hotel 🥹 😛 💃 💾

7551 Westminster Hwy. Richmond, BC V6X 1A3 PH: 604 273 7878 | TF: 888 627 8291 | sheraton.com

The Steveston Hotel 🚳 🍴

12111 3rd Ave. Richmond, BC V7E 3K1 PH: 604 277 9511 | stevestonhotel.ca

The Stone Hedge Bed and Breakfast @

5511 Cathay Rd. Richmond, BC V1C 3C9 PH: 604 274 1070 | thestonehedge.ca

Travelodge Vancouver Airport @ 😛 🏂 🧮 3071 St. Edwards Dr. Richmond, BC V6X 3K4 PH: 604 278 5155 | 800 578 7878 | travelodge.ca

Vancouver Airport Marriott Hotel 🚳 😛 🏂 🎳 🍴 7571 Westminster Hwy. Richmond, BC V6X 1A3 PH: 604 276 2112 | TF: 877 323 8888 | marriott.com

Westin Wall Centre Vancouver Airport 🚳 😛 🏂 💥 🍴 3099 Corvette Way Richmond, BC V6X 4K3 PH: 604 303 6565 | TF: 866 932 7742 | westin.com

- 1 Richmond Art Gallery
- 2 Lipont Place3 Richmond Museum
- 4 Japanese Fishermen's Benevolent Society Building
- 5 Steveston Tram
- 6 Britannia Shipyards National Historic Site
- 7 Steveston Museum
 8 Gulf of Georgia Cannery National Historic Site
- 9 London Heritage Farm 10 Minoru Chapel
- CF Richmond Centre
- 12 Lansdowne Centre
- 12 Lansdowne Centre
 13 McArthurGlen Designer Outlet
 Vancouver Airport
- 14 Aberdeen Centre
- 15 Yaohan Centre
- 16 Parker Place
- 18 Richmond Night Market
 19 Kwantlen St. Farmer's Market
- 20 Steveston Farmers & Artisans Market
- 21 Cannery Farmer's Market
- 22 Continental Seafood Restaurant

28 Claypot Hot Pot

- 23 Fisherman's Terrace
 24 Empire Seafood Restaurant
 25 Jade Seafood Restaurant
 26 Haroo Korean Homestyle Cuisine
 27 G-Men Ramen
- 17 Richmond Public Market
 - 31 Leisure Tea & Coffee 32 Blue Canoe Waterfront Restaurant
 - 33 Catch Kitchen + Bar 34 Sockeye City Grill35 Steveston Seafood House

29 Snowy Village Dessert Café

50 Yue Delicacy Restaurant

- 36 Fisherman's Wharf 37 Pajo's Fish & Chips

- 43 Country Vines Winery at Richmond Country Farms

- 38 Dave's Fish & Chips
- 39 Damien's Belgian Waffles40 Screamers Soft Serve & Treats
- 41 Lulu Island Winery
- 42 Canada Berries
- 44 Fuggles & Warlock Craftworks
 45 Britannia Brewing Co.
 46 Monkey 9 Brewing Company
 47 Ebisu Japanese Restaurant
- 48 Dinesty Dumpling House

- 49 Richmond Olympic Oval & The Olympic Experience
- 50 Village Bikes
- 51 Krusty's Bicycles 52 Apex Adventure Plex
- 54 6Pack Indoor Beach
- 55 Richmond Go-Karts

- 56 TBC Indoor Racing
 57 Speeders Indoor ProKarts
 58 Mayfair Lakes
 59 Mylora Executive Golf Course
 60 West Richmond Pitch & Putt 61 Vancouver Whale Watch 62 Steveston Seabreeze

shop, eat, recharge, repeat

Shop until you drop, dine with friends and enjoy the relaxing surroundings of McArthurGlen Vancouver, Here you'll find everything from must-have trend essenti to key designer pieces, all for up to 70% less. It's easy to get here, we're just 5 minutes from Vancouver International

Airport and 15 minutes from the city centre. With fun, food and designer fashion, it's the perfect addition to any trave itinerary. What are you waiting for?

eat

From designer coats to statement shoes Need to refuel? Enjoy a relaxing lunch browse sought-after brands like Armani, or coffee break at one of our many cafés Coach and Michael Kors for less. With nev and restaurants such as BiBo Pizzeria. collections arriving all the time, we've got

Japanese Kitchen.

→ recharge

time at our adventure playground

↑ shop

styles for everyone

The Body Shop and Zwilling

repeat

Mayfair Lakes

Please follow us on WeChat for more information

We offer much more than designer fashion.

Explore beauty, homeware and travel

ssentials at stores like Samsonite,

mcarthurglenvancouver.com

TOURISM RICHMOND VISITOR CENTRE (STEVESTON VILLAGE)

3811 Moncton Street, Richmond, BC Toll-free: 1 877 247 0777 | info@tourismrichmond.com

Open 7 days a week, year-round

Monday-Saturday 9:30 AM - 5:00 PM Sundays 12:00 PM - 4:00 PM

JULY-AUGUST:

Monday-Saturday 9:30 AM - 6:00 PM Sundays 10:00 AM - 6:00 PM

Call ahead for holiday hours and closures.

VISIT**RICHMOND**BC.COM

This brochure is printed on recyclable paper made from stone no water or trees were used.