

Blazes and Signs

On the Oak Ridges Trail

A Blaze

- Blazes are painted on trees or posts
- At intervals depending upon the sightline
- White is for the main trail
- Single blaze: Go straight

Turn Blazes

- A double blaze means “turn here”
- Top blaze to the left of the bottom blaze? Turn left
- Top blaze to the right of the bottom blaze? Turn right

Blue Blazes

- Blazes painted in blue mean this is a side trail
- Side trails provide alternate routes or connecting routes to the main trail
- A few side trails are used in the race

Find the blaze

Find two blazes here

Once more, find the blaze

Trail Signs

- This Oak Ridges Trail sign will be seen as you enter the trail from a road

Trail Signs

- Small logo signs such as this may be seen periodically along the trail

Adventure Relay Signs

- Event signs are placed along roads, streets, and locations where the trail leaves a road

