

Finding Brokeback

An enthusiast's guide to *Brokeback Mountain* movie locations

8th PDF Edition - 30 August 2015

Please visit our website for any recent updates

www.FindingBrokeback.com

Notice

Certain images and characters contained on this website are the copyright of Focus Features. This site is not affiliated with Focus Features and no copyright infringement is intended by FindingBrokeback.com, which is a not-for-profit fan site only.

Always proceed with caution when visiting the described locations. Some of the sites are located on privately owned property. Some sites are located in parks and wilderness areas. The site administrator does not assume responsibility for the safety of the locations and urges all visitors to refrain from the unauthorized entering of private property. Always obtain prior permission from the owner of the property before entering.

The site administrator does not guarantee the accuracy and completeness of the information provided on the website.

About *Brokeback Mountain*

Daily Variety
Advertisement

Brokeback Mountain was the most honored motion picture of 2005. It is also one of the most honored films in motion picture history.

Brokeback Mountain was written as a short story by Annie Proulx. It was inspired by two incidents she had observed in early 1997 while in northern Wyoming, U.S.A. The short story was published in the October 13, 1997, issue of *The New Yorker* magazine. It was quickly optioned by screenwriters Larry McMurtry and Diana Ossana using their own money. They produced a screenplay, which was widely circulated in Hollywood.

Unfortunately, the subject matter was generally regarded as too controversial for a studio film. During the years that followed, their screenplay became known as “the finest unproducible script in Hollywood.” At various times directors expressed interest in it, including Gus Van Sant and Joel Schumacher, among others. A series of events eventually led producers James Schamus and Diana Ossana

to attempt making *Brokeback Mountain* with Ang Lee as its director. Financial backing was provided by Focus Features and River Road Entertainment in the reported amount of US\$15 million. Filming began in Alberta, Canada, in May 2004, and was largely complete by August 2004.

Brokeback Mountain received widespread acclaim following its September 2005 screening at the Venice and Toronto film festivals. It went on to receive Best Picture and Best Director awards from the British Academy of Film and Television Arts [1], Golden Globe Awards [2], New York Film Critics Circle, Critics Choice Awards [3], and Independent Spirit Awards [4], among many others.

The film was then given “platform” release in New York, Los Angeles, and San Francisco in December 2005 and instantly began to set box office records.

Critical acclaim for the film was broad and strong. Stephen Holden [5] in *The New York Times* wrote:

“The lonesome chill that seeps through Ang Lee’s epic western, “*Brokeback Mountain*,” is as bone deep as the movie’s heartbreaking story of two cowboys who fall in love almost by accident. It is embedded in the craggy landscape where their idyll begins and ends. It creeps into the farthest corners of the wide-open spaces they share with coyotes, bears and herds of sheep and rises like a stifled cry into the big, empty sky that stretches beyond the horizon.”

Writing in the *Los Angeles Times*, Kenneth Turan [6] said:

“*Brokeback Mountain* is a groundbreaking film because it isn’t. It’s a deeply felt, emotional love story that deals with the uncharted, mysterious ways of the human heart just as so many mainstream films have before it. The two lovers here just happen to be men.

Big star vehicles with homosexual protagonists are, of course, not new; one of them, 1993’s *Philadelphia*, even won a best actor Oscar for star Tom Hanks. But these films invariably have had an air of earnest special pleading about them, a sense that they’d rather do good in the world than tell a good story. Instead of emphasizing its apartness, *Brokeback Mountain* insists it is a romance like any other, and that makes all the difference.”

Daniel Mendelsohn [7] writing in the *New York Review of Books* said:

“As *Brokeback* makes so eloquently clear, the tragedy of gay lovers like Ennis and Jack is only secondarily a social tragedy. Their tragedy, which starts well before the lovers ever meet, is primarily a psychological tragedy, a tragedy of psyches scarred from the very first stirrings of an erotic desire which the world around them—beginning in earliest childhood, in the bosom of their families, as Ennis’s grim flashback is meant to remind us—represents as unhealthy, hateful, and deadly. Romeo and Juliet (and we) may hate the outside world, the Capulets and Montagues, may hate Verona; but because they learn to hate homosexuality so early on, young people with homosexual impulses more often than not grow up hating themselves: they believe that there’s something wrong with themselves long before they can understand that there’s something wrong with society.”

Critics were not alone in their enthusiasm. Blogger interest erupted, most notably, Dave Cullen’s Ultimate *Brokeback* Forum [8], which enrolled more than 6,000 members.

Positioned and promoted not as a “Gay Cowboy Movie” but as a “Western Romance,” *Brokeback Mountain* successfully attracted a coveted crossover audience. Gross receipts from domestic and international exhibition of the film have approached US\$200 million.

Brokeback Mountain received eight nominations for the 78th Academy Awards [9], where it eventually won three: Best Director [10], Best Adapted Screenplay [11], and Best Original Score [12]. The film was widely considered to be the front-runner for the Academy Award for Best Picture [13], though it ultimately, and quite surprisingly for many, lost to *Crash*. Fallout from the Best Picture loss resulted in an unprecedented *Daily Variety* advertisement in the March 10, 2006, issue paid for by friends and members of the Ultimate *Brokeback* Forum.

Book Cover

For more information, read *Brokeback Mountain - Story to Screenplay* by Annie Proulx, Larry McMurtry and Diana Ossana (Scribner) ISBN-13: 978-0-7432-9416-4. This book includes the complete text of both the story and the screenplay; also three short essays on the making of *Brokeback Mountain* by Proulx, McMurtry, Ossana, and photographs by Kimberley French.

- [1] http://en.wikipedia.org/wiki/British_Academy_of_Film_and_Television_Arts
- [2] http://en.wikipedia.org/wiki/Golden_Globe_Award
- [3] <http://en.wikipedia.org/wiki/BFCA>
- [4] http://en.wikipedia.org/wiki/Independent_Spirit_Awards
- [5] http://movies.nytimes.com/2005/12/09/movies/09brok.html?_r=1
- [6] <http://articles.latimes.com/2005/dec/09/entertainment/et-brokeback9>
- [7] <http://www.nybooks.com/articles/18712>
- [8] <http://www.davecullen.com/forum/>
- [9] http://en.wikipedia.org/wiki/78th_Academy_Awards
- [10] http://en.wikipedia.org/wiki/Academy_Award_for_Directing
- [11] http://en.wikipedia.org/wiki/Academy_Award_for_Writing_Adapted_Screenplay
- [12] http://en.wikipedia.org/wiki/Academy_Award_for_Original_Music_Score
- [13] http://en.wikipedia.org/wiki/Academy_Award_for_Best_Picture

Revised 13 April 2011

About This Site

In early 2006, as the *Brokeback Mountain* phenomenon swept the world, some remarkable things happened. One of these was the emergence of Dave Cullen's Ultimate *Brokeback* Forum [1], an online resource for *Brokeback* aficionados to exchange experiences, ideas, and perspectives. The *Brokeback* Forum grew to more than 6,000 individuals who busily discussed topics ranging from Buddhist symbolism to exposed microphone cords, although most discussions dealt with the deep human side of the film and the remarkable feelings of pain, passion, fear, love, sadness, and hope it has engendered in us all.

One of these online conversations concerned travel to the film's shooting locations in Alberta, Canada. Though a few news and Internet accounts provided some tantalizing clues to where some of the film's scenes were shot (many of these reports later proved to be incorrect), there existed no reliable resource to guide *Brokeback* pilgrims to the Laundry Apartment, the Twist Ranch, the Childress Dance Hall, or even the Dozy Embrace site. This was plainly, as Jack would say, "a goddamn bitch of an unsatisfactory situation."

Enter die hard *Brokeback* fans Jim Bond (born traveler), Rob Freeman (owner of Jack's truck), Barry Gilligan (web guru), Steve Gin (*Brokeback* actor), Lauren Gurney (intrepid explorer), and Bob Sohomuch (map buff). Over the course of many emails, the notion emerged of a non-commercial website dedicated to helping *Brokeback* fans find these special places.

Finding the sites was an adventure. The producers of the film and the Alberta Tourism folks had provided a few general locations, but we wanted to go deeper, much deeper. The film has approximately 80 sites, of which we have now identified all of the major ones and all but one of the minor ones. We have also located the sites for 10 deleted scenes. We wrote to small town mayors, geologists, cliff diving enthusiasts, geographers, tractor authorities, and everyone else who might know where these places were. We even cultivated a "mole" or two. Then, in a series of phenomenal trips spanning four years and totaling more than 15,000 km, we drove throughout southern Alberta, movie stills in hand, asking anyone who would talk with us, "Have you seen this place?" The cooperation we received was astounding. Most of the photographs you see here came from these trips.

Meanwhile, Barry tirelessly assembled the framework for the website you are now using. Because of the nature of the material, the maps, the text, and the large number of photographs, no "standard" site format would work. Barry designed every element of this site from the ground up and then processed and integrated photographs, text, and links into the coherent form in which you see them now.

Use FindingBrokeback.com as a resource. It is free, our simple tribute to the committed and creative people who gave their talents to writing and telling the *Brokeback* story. Please let us know what sites you enjoy and share suggestions you may have for others who will follow you.

Oh yes, we undoubtedly have made errors and we want to fix them. If you spot an inaccuracy, locate a site we are still searching for, or find that we have missed something important, please send us an email and let us know! Thank you.

[1] <http://www.davecullen.com/forum/>

Revised 13 April 2011

Planning a *Brokeback Mountain* Trip: Getting Started

Anyone contemplating a *Brokeback* trip must begin somewhere. These notes provide some thoughts that we hope may be useful to you as you begin organizing your visit. You may also wish to refer to “Travel Reminders and Suggestions” where you will find practical information and recommendations.

July and August give you the chance to see *Brokeback* movie locations with a minimum of weather problems. Given the latitude, the days are quite long then, allowing you to see a lot in just a few days. The mountain areas, in particular, are best visited in the summertime. Canyon Creek is in its glory in the spring but the creek slows in the early summer and it becomes a highway of stones by fall.

Some may want to visit the mountain locations first. This approach allows flexibility in case weather proves to be a problem. Because your experience at sites in other areas will not be as weather dependent, you can always do them while you wait for the sun to shine. Since you will likely be flying in and out of Calgary, that city’s sites can be split; do some upon arrival, the others on your last day. One circuit that has worked for many is Calgary > Canmore > Cowley > Fort MacLeod > Beiseker > Calgary.

There are four principal areas, all in southern Alberta, that contain *Brokeback* movie locations. FindingBrokeback.com gives you directions to all the known *Brokeback* locations. These are some highlights.

Mountains:

A must-do. Allow one or two days. Start near Canmore and check out the Postcard Mountains (Mount Lougheed and Windtower), then drive south on Hwy 40 where you will find the Basque Bridge, Bear Creek, and the road to “I Did Once” Lake. Then drive north on Hwy 742 past many great mountain locations, culminating in Campsite #2 with its Pole Bridge, Dozy Embrace, Tent Site, and “Get Goin’ Cowboy” Hillside (Fight Hill).

If you enjoy hiking, travel to Bragg Creek, head west on Hwy 66 and climb Moose Mountain to the “Ain’t Queer” Mountainside or enjoy the nearby Canyon Creek hike (Sheep Procession #1, Campsite #1, and Creek Crossing). A bit further west on Hwy 66, find the site of the “Sweet Life” and “Maybe Texas” Riversides at Elbow Falls.

The Sheep Staging scenes and the Sheep Tangle were shot between Canmore and Bragg Creek at Buffalo Paddock on the Stoney Reservation. This is a glorious area which is well worth a visit. The Seebe Cliffs are nearby, though increased security measures will probably keep you from accessing them.

If you can distance yourself from your *Brokeback* obsession for just a bit, you are also perfectly situated to see some of the world’s most remarkable high-altitude scenery in nearby Banff, Jasper, and Lake Louise.

Calgary:

An interesting place to visit in its own right, Calgary was originally an outpost of the Royal Canadian Mounted Police. Its biggest *Brokeback* attractions are definitely the interior of the Childress Dance Hall, Jack and Lureen's Bar (Ranchmans), Monroe's House, Jack's Alley, and Newsome Farm Equipment (now demolished). Although the city center area has a lot to offer, be advised that parking is expensive in downtown Calgary and the city has good mass transit options.

The sites of Monroe's Grocery Store and Jack's Murder are just north and east of Calgary and could be squeezed into your time there.

Beiseker, Carseland, Dorothy, Rockyford, Dinton, and Blackie:

This cluster of "vintage" towns, generally east and northeast of Calgary, can be done as a group. Beiseker has the Siesta Motel, the site of Ennis's Trailer and the Paving Scene, and east of town is the amazing Twist Ranch.

Carseland has the Drop Off and the Signal Bar. (If you are really in this deep, it is also the site of the Signal Gas Station scene, which was not included in the movie.)

Dorothy, which is a bit out of the way, is quite interesting in its own right, a tiny hamlet with lots of worn, rustic, and somewhat romantic buildings. This geologically unique area is known as Alberta's Badlands. You'll find Ennis's Flashback here, as well as the "Entering Wyoming" and Texas Highways.

Rockyford is a trove of great *Brokeback* sites: the Electra and Childress Rodeo Grounds, Lureen and Jack's Parking Spot, the Childress Dance Hall Façade, the Riverton Post Office, as well as JT's Bar and where the Phone Booth stood.

Tiny Dinton won't take you long. The Wedding Chapel and Drive-In Theater are opposite one another.

A few minutes away, Blackie has the Riverton Thanksgiving (Fight) Bar.

Cowley, Fort Macleod, Claresholm:

Cowley (a special favorite of our webmaster Barry Gilligan) has the Signal Street, Ennis's Alley, railroad, and the site of Joe Aguirre's trailer (sorry, no trailer there anymore).

Fort Macleod is another honeypot. The Laundry Apartment and the Stairwell, the ELKS Building, the Courtroom, the Fireworks Area, Cassie's Bar, and the Bus Café (the Java Shop) are all here.

North of Fort Macleod and west of the town of Claresholm is the site of both Ennis and Alma's Lonesome Ranch and Ennis's Divorce Cabin. Paradoxically, they are very close to one another.

The FindingBrokeback.com site should help you with your plans and, to the extent that we have been privileged to see these great places, we are happy to respond to questions or make any suggestions we can. Wherever you spend your time, whatever you choose to see, you will have a great trip, we promise!

Revised 10 March 2011

Travel Reminders and Suggestions

Travel to Canada

Passports are now required for most international visitors to Canada. U.S. citizens are advised to apply for passports as soon as possible and to be aware of possible processing delays.

Consult the State Department for the latest document information. See:

<http://travel.state.gov/travel/> and http://travel.state.gov/travel/cis_pa_tw/cis/cis_1082.html.

Money

Upon arrival, you will need to get some Canadian money, pronto. Currently \$1 CDN equals about \$0.76 U.S. (as of August 2015). The Canadian dollar coin is the “Loony,” the \$2 coin is the “Two-ny.” You can generally find ATMs that will work with most major bank networks once you get to Canada. There are several ATMs at the Calgary, AB, airport.

Credit cards work well almost everywhere in Canada although credit card companies may decline transactions if, as we inadvertently did, you create a “suspicious pattern” of transactions. (Call them and they will turn the money back on!) Bring a second credit card as a backup and let your card companies know in advance that you will be using your credit cards in Canada.

Getting Around

You will probably be picking up a rental car at the Calgary, AB, airport. Use Orbitz, Expedia, or Sidestep to get a good rate and then see if you can beat it by a significant margin using Priceline. Another money saving strategy is to pick up your car at an off-airport location, where rates tend to be much lower. Many agencies will allow you to return the car at the airport without an extra charge.

Most of the sites in the film are accessible without using four-wheel-drive vehicles, though there may be times when you will want to have one. See the site descriptions for road condition warnings and check local weather forecasts. Be advised that many of the rural township and range roads, as well as almost all of Hwy 742, are unpaved, though these tend to be generally well maintained.

Watch speed limits and traffic lights. Alberta uses cameras to silently and efficiently nab speeders and yellow-light runners. The ticket will go by mail to the rental car company which will add a fee and bill it to your credit card a month later. As a practical matter, you can't appeal it. No fun. Reminder: All posted speeds are in km.

Canada loves its roads so much that many have multiple names and numbers. Just because the sign says that you are on a road other than the one you think you are on does not mean that you are lost. For instance, a single roadway may have one or more highway numbers, a trail name, a street name and a Township or Range Road number. Got that? The good news is that in Alberta there are relatively few major roads and most run either north-south or east-west.

Calgary uses quadrants to designate locations on a grid of streets and avenues. Thus you need to pay special attention to the letters that follow the street name. Moreover, there is a big difference between streets and avenues of the same name. Hence, 33rd Street NW can be a long way from either 33rd Street SW or 33rd Avenue NW. Be certain you know what kind of road or avenue you are looking for, what kind of road or avenue you are on, and which quadrant you are in.

Please beware of wildlife road hazards, especially in the mountain park areas. Sheep, deer, bear, elk

and other animals often gather roadside, especially in the early and late hours of the day. These animals may jump into the path of your car without warning. After all, they might have a low startle point. Be very careful.

When in rural areas, and especially in the parks, refill your gasoline tank at 50%. You'll be buying gas in liters (1 liter is about ¼ of a gallon). After adjusting for the currency exchange rate, gas will likely cost you more than in the U.S.A. Wipe off headlights and taillights regularly as these accumulate dust on unpaved roads. In addition to the directions available here, a good Alberta roadmap and a GPS receiver are very useful for navigation.

A word about GPS: different receivers use various formats. If necessary, remember to make decimal conversions (14.20 minutes is the same as 14 minutes 12 seconds, etc.) and give your receiver time to properly establish your position. In the few cases here where it was not possible to give the exact location of a feature (for example, a mountain or an interior location), we have supplied coordinates for a viewpoint or the building entrance.

Many of the pages on this website, including this one, are available in **Downloads** as “PDF” files which can then be read or printed offline. The print version of this website can serve as your own personal “Baedeker” to *Brokeback Mountain* movie locations. Having the directions and pictures from this website readily at hand will allow you to get where you want to go and be sure you're exactly where you want to be!

Lodging

You should make advance lodging reservations, especially if you plan on long days, both to secure yourself a room and to get a good rate. If you plan to stay in Calgary for more than one or two nights, invest the time to study the free Priceline (www.priceline.com) bidding resource BiddingforTravel.com (www.BiddingforTravel.com). BiddingForTravel's FAQs explain how you can use the reports of other Priceline users to save a lot of money on your Calgary (and possibly Canmore) hotels. At minimum, use Sidestep, Travelocity, and one or two other lodging search engines to get good lodging deals.

A list of motels we are familiar with follows. Please let us know if you have any others to suggest. If authenticity is important to you, see the hotel information notes for Beiseker and Fort Macleod.

Beiseker:

Motel 9 - (Siesta Motel) Friendly Joanne runs this simple but spotless refuge for frustrated husbands and their devoted fans. If the classic “MOTEL” sign is not turned on when you want to take your pictures, she is happy to accommodate you. As the only motel in Beiseker, Motel 9 tends to be full during the summer months. Joanne will keep you on her waiting list. (You can always make a back-up reservation in Strathmore.) We have

had good luck doing this.

Though only the exterior was used in the making of the film, there is certainly no harm in bringing someone dear to you and reliving some of Jack and Ennis's happiest moments inside. Highway 9 at Highway 72, next to the Esso station. (403) 947-2555.

Calgary:

Westways Guest House - Jonathon and Graham operate this lovely bed and breakfast in an Arts and Crafts period home. (216 25th Avenue SW), www.gaywestways.com, (403) 229-1758, info@gaywestways.com.

Canmore:

Banff Boundary Lodge - This appears to be a condo or timeshare project that is available, at least in part, by the night. Well suited for groups. Very comfortable units sleep up to six and include a kitchenette and living area. Check website for Internet specials. 1000 Harvie Heights Road, Harvie Heights, just west of Canmore on Hwy 1 (Trans-Canada Hwy). www.banffboundarylodge.com, (403) 678-9555.

Cochrane:

Rockyview Hotel - Located in downtown Cochrane, this small, budget hotel offers rooms with private and shared baths at some of the least expensive rates we have found. (304 1st Street West), www.rockyviewhotel.com, (403) 932-2442.

Fort Macleod:

Century II Motel - This is an economy motel which, though older, is not as ancient as its name might suggest. If you have a group, ask about the misleadingly named “suites” which share a common bath. (462 Main Street East), www.century2motel.albertanetwork.com, (403) 553-3331, century2reservations@yahoo.com.

Red Coat Inn Motel - This, the “nicest place in town,” is where the *Brokeback* talent and crew stayed during the Fort Macleod shooting. With a bit of gentle encouragement, engaging owner Paul Jansen will show you his autographed photos (lobby wall) and share his production-related stories (in any of five languages!).

“Of course he (Ledger) wasn’t gay,” Jansen roars, “he and Williams stayed in the same room! If only I’d saved the sheets!” By the way, we know what you are thinking and so does Paul. To all who ask, *every* room was Jake Gyllenhaal’s or Heath Ledger’s room! (359 Main Street), www.redcoatinn.com, (403) 553-4434, rcimotel@telusplanet.net.

Queen’s Hotel (Cassie’s Bar) - Two of us decided the authentic *Brokeback* experience was worth sacrificing a few creature comforts so we chose to stay at the old Queen’s Hotel (see: Chapter 15, [01 32 15](#)) which is the site of the “Cassie’s Bar” scene. (Silly us, we thought it was the Old Queens Hotel!) This 1903 sandstone gem witnessed Fort Macleod’s “glory years” in which the town briefly served as the commercial hub of southwest

Canada. Those days are long gone, but those who are prepared to forgo virtually all modern amenities may want to spend a night here.

With advance notice, the hotel's helpful owner, George Urisaki, will try to prepare a room for you. Haultain Street (2nd Avenue) at Col. Macleod Boulevard (24th Street).
g_urasaki@hotmail.com, (403) 553-4343 or (403) 553-3694.

Priddis:

Evergreen Country B&B - Perfectly situated for *Brokeback* fans who plan to explore the beauty of nearby Moose Mountain and Canyon Creek, this charming bed and breakfast, located 8 minutes SE of Bragg Creek, also makes a good hub from which to see the Kananaskis Parks and Calgary area sites. Monumental breakfasts, spotless rooms, and a pleasant mix of guests. www.evergreencountry.com, (403) 949-3951.

Rockyford:

Rockyford Hotel - Located in Rockyford, this small hotel offers frill-free rooms with private and shared baths at reasonable rates. Ask cheerful Brenda about the spacious, albeit misnamed, "Presidential Suite." See also Rockyford / Draught Horse Inn under **Dining**, below. (105 Main St.), (403) 533-3760.

Strathmore:

Best Western Strathmore Inn - Located midway between Calgary and Rockyford, this inn has large suites at reasonable rates and offers other amenities including continental breakfast and an indoor pool / spa. 550 Hwy 1 (Trans-Canada Hwy), www.bestwesternalberta.com/hotels/best-western-strathmore-inn, (403) 934-5777.

Dining

Most *Brokeback* sites are off the beaten path and, as such, much more likely to be served by cafes and diners than upscale restaurants. The latter can be found in Calgary, Canmore, and Bragg Creek. Elsewhere, be prepared to enjoy simpler fare and absorb some local color.

This list is based upon places we have tried. Please help us add to it. If you find a place that is particularly appealing, we would love to share your discovery with others.

General - Every Canadian town of modest size has a Tim Horton's donut shop and a Subway. These are always safe, but unremarkable, options. "Beans," if you will.

Beiseker:

BJ's Café - Not nearly as interesting as its name suggests, this is Beiseker's finest and only neighborhood coffee shop, located inside the Esso Station. 610 Highway 9 (near the Hwy 72 intersection and adjacent to Motel 9), (403) 947-2448.

Black Diamond:

Diamond Valley Restaurant - Offers Chinese and continental dishes. Full bar. Open late. (202 Centre Avenue W.), (403) 933-3122.

Bragg Creek:

A number of restaurants did not survive the flood of June 2013. For a current list of restaurants, see www.visitbraggcreek.com/local-business/dining.html.

Bar-B-Q Steak Pit - After five decades here, these folks know a thing or two about the restaurant business. Live music, generous portions, and comfortable surroundings make this locals' haunt a good Bragg Creek dinner option. (50 White Avenue), (403) 949-3633.

Note: This was closed for renovation after the flood of 2013, but is expected to reopen sometime in 2014.

Bragg Creek Family Foods - If you are in Bragg Creek, you are probably heading for Moose Mountain or Canyon Creek. Think "picnic" and head for this family-run grocery store. (Remember to get water!) Located in the small shopping center at White and Balsam Avenues. (Unit 15 - 416 Balsam Ave), (403) 949-3747. See www.braggcreekfamilyfoods.com/.

Infusion Restaurant moved from Bragg Creek to Calgary after the flood of 2013. See below.

Joey's Only Seafood no longer has a restaurant in Bragg Creek. For their restaurants in other locations, see www.joey's.ca.

Calgary:

Diner Deluxe - A contemporary twist on diner food. Creative "comfort food" menu, fair prices. The decor is an astounding collection of '60s retro pieces; some are museum quality. (804 Edmonton Trail NE), www.dinerdeluxe.com, (403) 276-5499.

Infusion Contemporary Cuisine - An inspired fine dining option which melds Pacific and Continental cuisine in unexpected and delicious ways. (2250 162 Ave SW Calgary), www.infusionrestaurant.com/, (587) 296-4555. See also www.facebook.com/InfusionContemporaryCuisine and www.calgaryherald.com/life/

Prairie Ink - Convenient to the King Eddie (Electra Bar) and Canadian Legion (Childress Dance Hall interior). A pleasant spot for sandwiches, salad, or coffee located inside McNally Robinson's, a locally-owned downtown bookstore. (120 8th Avenue SW), www.mcnallyrobinson.com/restaurant, (403) 538-1798.

Ranchman's (Jack and Lureen's Bar) - In addition to being a *Brokeback* location, the menu, food quality, and service at this "cowboy bar" impressed us. The dining area features booths and lots of rodeo cowboy scenery. A steak dinner here provides a great opportunity to soak up the character of this place. (9615 Macleod Trail South), www.ranchmans.com, (403) 253-1100.

Claresholm:

Roy's Place Family Restaurant & Lounge - Roy and Bob serve good food at this established locals' haunt. But don't even try to go there after church on Sundays. Hwy 2 at the light in Claresholm. (5008 1st Street), (403) 625-3397.

Cochrane:

Boston Pizza - A full menu with plenty of reasonably priced options beyond pizza. Comfortable and convenient. (15 Westside Drive), www.bostonpizza.com, (403) 932-8000.

Cowley:

Back Country Butchering, Ltd. - Locally raised beef. Jerky, sausage sticks, custom cut ribs and steaks. A unique selection of local gourmet products. (508 Railway Avenue), (403) 628-2686.

Savory Suite Café - on Railway Avenue in the post office building. A nice, small restaurant with a good menu and wine list that you would not expect to find in rural Alberta. Our (very reliable) source exercised our imaginations by reporting that "The waiter was very friendly." See the "*Brokeback Mountain* was filmed here" plaque in the dining room. Open Thursday, Friday and Saturday, 5:30pm to 10:00pm. To verify hours and to make reservations: (403) 627-9177.

Fort Macleod:

Aunty Lynda's Café & Grill - A locals' favorite. (2323 Seventh Avenue), www.sunnyalberta.com/dining, (403) 553-2655.

Johnny's - During May 2004, Johnny complained that the *Brokeback* production was hurting his business, but these days he is more than happy to share with you his prized photos of Randy Quaid and other *Brokeback* celebrities. Tasty Chinese and "American" fare for lunch and dinner. 225 Col. Macleod Boulevard (24th Street), (403) 553-3939.

Luigi's Pizza and Steak House - A friendly, casual place with excellent food. Good for groups, open late. 537 Col. Macleod Boulevard (24th Street), (403) 553-4555.

Rockyford:

Draught Horse Inn - Cheerful Brenda and her hard-working crew know that it takes more than an ordinary pizza to satisfy big cowboy appetites. Her rustic 1930's-era restaurant and bar was a runner-up to be one of *Brokeback's* bars. Ask to see the "Riverton" sign that was used during the filming of the "DECEASED" scene. Just down the street from "JT's Bar" (now "The Pub on Main"). Occasional live music. (105 Main St.),

(403) 533-3760.

Strathmore:

Husky House Restaurant - A Waffle House wannabe in a truck stop milieu. Deb and Wanda have lots of experience entertaining breakfast customers. Also open late. 436 Ridge Road, just off of Hwy 1 (Trans-Canada Hwy), (403) 934-3455.

Roadhouse Restaurant & Saloon - Enjoy breakfast, lunch, or dinner in this western-themed favorite. Large portions. Located in the Country Lane Mall and within walking distance of the Best Western Strathmore Inn. 510K Hwy 1 (Trans-Canada Hwy), (403) 934-6469.

Bars

Like their patrons, Calgary's gay bars tend to come and go. If you find something here that requires updating, please let us know. Thanks!

For other up-to-date entertainment options see www.gaycalgary.com.

Calgary:

The Back Lot - "Pub" atmosphere, (209 10th Avenue SW), (403) 265-5211.

Calgary Eagle - Near the King Eddie (Electra Bar) and Canadian Legion (Childress Dance Hall interior), friendly, leather not required. (424A 8th Avenue SE), www.calgaryeagle.com, (403) 263-5847.

Money Pennies Eatery & Bar - Friendly, G&L, offers good, simple food. (1742 10th Avenue SW), www.money-pennies.com, (403) 263-7411.

The Twisted Element - Scenic, young crowd. (1006 11th Avenue SW), www.twistedelement.ca, (403) 802-0230.

Communication

Check with your mobile phone provider before you go to Canada. Even if your phone works in Canada, many of the features you depend upon (web access, text messaging, etc.) may not. You may want to sign up for a discount roaming plan that will save you money while there. If you have trouble reaching a U.S. number on a cellphone in Canada, try dialing "1" before the area code.

Hiking

Astoundingly, almost all of the *Brokeback* sites are very easy to access. This is not a coincidence. The vast entourage of trucks, cranes, and crews that is required for location shoots is known in the movie business as "the circus." For practical reasons, the producers sought locations which were accessible by truck. There are two exceptions: Canyon Creek (Campsite #1 and the Creek Crossing) and Moose Mountain (the High Ridge and the "I Ain't Queer" Hillside). Each of these makes a lovely half-day excursion.

These climbs are for intermediate hikers. Wear hiking boots and socks. Bring ample water, a snack, and protective gear. Never leave valuables in a car parked at trailheads. Use caution; bear activity is common in these areas, and in all mountain locations. Do not hike alone. Always consult park wardens and take appropriate precautions. See:

<http://srd.alberta.ca/RecreationPublicUse/AlbertaBearSmart/BearsOutdoorRecreation.aspx>

Canyon Creek Hike:

This is a 12 km (7.5 mile) round trip hike on a fairly level grade gravel road. Allow 3-4 hours.

Take Highway 66 west from Bragg Creek to the "Kananaskis Country" sign and Information Center, and continue (west) 10.5 km to Canyon Creek Road. Turn right (north) onto Canyon Creek Road and go 0.8 km to the parking area on the right. Walk north past the locked gate beyond the parking area, and follow the well-maintained gravel road 3.0 km (north) to the bridge, then past two gas metering stations. After you pass four concrete barriers to the left side of the road (these mark the Sheep Procession vista) you will approach the Campsite #1 area.

To get to Campsite #1, look for a road which intersects Canyon Creek Road to the right and a culvert under Canyon Creek Road. As you face the left side of Canyon Creek Road with both the culvert and the intersection to your right, look to your left for an overgrown path blocked by large

stones. (For reference, this location is 5.02 km north of the gate and is 50d 54m 7.08s, -114d 47m 43.44s.) Proceed 200', turn right at the gravel path, go 200' and turn left. The site is on the creek bank. You will see the circle of campfire stones.

The Creek Crossing site is approximately 1 km further, at the end of Canyon Creek Road. Go to the sour gas plant and containment basin at the end of the road. Go to the left of the concrete barriers for approximately 1/3 of the way down the left side; turn left onto a path that will lead to the creek bed. The site is on your left.

Moose Mountain Hike:

This is a 14 km (9 mile) round trip hike.

Take Highway 66 west from Bragg Creek to the “Kananaskis Country” sign and Information Center, and continue (west) 8.5 km to Moose Mountain Road. Turn right (north) onto Moose Mountain Road and follow it 7.0 km to the well-marked trailhead. The trail begins in the trees at the green vehicle barrier, located on the south side of the parking area. The Moose Mountain summit is 7.1 km from the parking area and trailhead, gaining 477 m (1,565') in elevation. The *Brokeback* sites are all in the meadows area which is just above the tree line. (Note: Moose Mountain Road is unmarked; it is just west of the “Paddy’s Flat” sign on Hwy 66.)

Mornings generally provide the most reliable weather conditions. Allowing time to explore filming locations, budget a total of 4 to 5 hours for a rewarding hike to and from the vast Moose Mountain meadows, where several sheep herding scenes were filmed. See:

<http://www.braggcreek.ca/kananaskis/trails/moosemtn.htm>

http://www.braggcreek.ca/kananaskis/trails/moose_prairie.htm

<http://www.braggcreek.ca/kananaskis/outdoor.htm>

The hike to the meadows is a moderately strenuous ascent. Though no filming took place above the meadows, the adventurous may wish to keep climbing to the summit using a series of switchbacks leading to a fire lookout station. Budget approximately 50 minutes for the final ascent, along slippery shale surfaces.

Camping

We originally were confident that we could write with some authority on this subject but once Amber Boice explained to us the difference between “camping” and “camp,” we turned the whole thing over to her.

Waking up among the mountains and falling asleep under the stars will create an unforgettable experience for you while visiting the filming sites for *Brokeback Mountain*. There are numerous campgrounds in the Kananaskis area.

In addition to being able to sleep under the same stars as Jack and Ennis, you’ll save yourself quite a bit of money. You’ll find that most campgrounds charge around \$20 CDN a night for a site without electricity.

Bow Valley Campground (www.bowvalleycampgrounds.com) proved to be an excellent central

location for my trip, being just 25 minutes from Canmore, 45 minutes from Calgary, 30 minutes from Highway 66 and just minutes away from Highway 40. There is excellent tree cover, a camp store and shower/flush toilets on site.

If you enjoy tent camping, there are a few basics you'll need to remember. First, Kananaskis Country is bear country! You will need to store food in your vehicle at ALL times. Do not leave food unattended at the campsite, even during the day, and remember to dump garbage every night. Second, make sure you are prepared for rain. Rainflies are a must and it is an excellent idea to bring an extra tarp to cover your tent. While it does not rain every day, it usually looks like it could. Third, be sure to have a good supply of Loonies, the Canadian \$1 coin. All showers in Kananaskis Country charge \$2 for 5 minutes of shower time and accept only \$1 coins.

While in the Kananaskis area, you'll notice a large number of rented RVs. If tent camping isn't quite your style, visit the following websites to check out RV rentals: www.canadream.com, www.cruiseamerica.com. Remember, however, that a few of the film locations are on unpaved roads and not well suited for RV access.

If you like camping, you'll LOVE camping in Kananaskis Country; there is nothing else like it.

Other Precautions

Should you find yourself inside of old buildings, be especially careful. Floorboards may be weak, missing, or loose. Railings may be missing or insecure. You will need a flashlight.

Of course, always secure permission of owners before entering private property. Leave property as you find it. Please be especially respectful of Native reservation lands and the long-suffering people who inhabit them.

Several *Brokeback* sites are located in bars and taverns. Obtain permission of patrons before taking bar photographs.

Don't Forget

If we have any travel expertise at all, it is in the area of forgetting things. Here is a short list of things often forgotten that may be useful to *Brokeback* travelers: Sunglasses, Neosporin, lip balm, Q-tips, Post-its, a hat, medicines, water bottles, address book, chargers for cameras and cellphones, extra batteries and memory cards. We found it very nice to have our *Brokeback Mountain* DVD and a portable DVD player on hand for on-site comparisons to the film.

Above All

This site was assembled by volunteers who feel strongly that *Brokeback Mountain* is an important film which has a deep and unique power to touch lives and improve understanding. We urge you to absorb as much of the *Brokeback* travel experience as you possibly can and to share it with those around you. Have a great trip!

Feedback, Please!

No guide is perfect. We have undoubtedly made mistakes and need your help in correcting them. Please let us know which locations you found and if there were any sites you looked for but did not find. If you encounter problems with the directions or the information contained here, we would be grateful for a chance to correct our mistakes. Moreover, if you know of a way to make this resource

more useful or have other suggestions, please email and let us know!

Revised 09 August 2015

Links

If you know of a great 'net resource that other users of FindingBrokeback.com might find helpful, please send us an email and tell us about it! Thanks.

General Resources

Brokeback Mountain official site: <http://www.brokebackmountain.com/>

Dave Cullen's Ultimate *Brokeback* Forum: <http://www.davecullen.com/forum/>

BetterMost: Beyond *Brokeback Mountain* - A forum for discussion of the larger issues raised by BBM: <http://www.bettermost.net/front/>

Brokeback Mountain En Terreno Vedado - A Spanish forum for fans of BBM: <http://www.brokebackmountain.es/>

Brokeback Mountain Forum - A forum for German fans of BBM: <http://www.the-brokeback-mountain.de/>

Brokeback Mountain Love - A forum for French speaking fans of BBM: <http://bbmllove.bb-fr.com/>

Brokeback Mountain Vermont - A group seeking to memorialize BBM in Vermont, U.S.A.: <http://www.brokebackmountainvermont.com/>

ennisjack.com - An online community for all BBM fans: <http://www.ennisjack.com/>

Forum Tajemnica *Brokeback Mountain* Strona Główna - A forum for Polish speaking BBM fans: <http://www.brokebackmountain.fora.pl/>

Groupe Image Buzz Inc. (now part of [Vision Globale](#)) - A film company with an interesting video showing how they created the special effects for BBM: <http://www.youtube.com/watch?v=kPw5plmkd6Q>

Gustavo Santaolalla - Secreto en la Montaña - *Brokeback Mountain* - Encuentro en el Estudio
An interesting video showing Gustavo Santaolalla playing music from BBM: <http://www.youtube.com/watch?v=TtXOMp9JfHY>

IMDb Site: <http://www.imdb.com/title/tt0388795/>

Le Secret de *Brokeback Mountain* - The official French BBM website; includes an active forum for French speaking BBM fans: <http://www.brokebackmountain-lefilm.com/>

Le Secret de *Brokeback Mountain* - A movie website with an active forum for French speaking BBM fans: http://www.allocine.fr/film/fichefilm_gen_cfilm=54989.html

Mixi - A Japanese language movie fan site: <http://mixi.jp>

A website with an active forum for Chinese speaking fans of BBM: <http://post.baidu.com/>

“Alone on the Range: Basques in Wyoming” - A documentary video about the lives of three Basque shepherds in Wyoming, U.S.A., with parallels to BBM:

<http://www.veoh.com/videos/v13729117mbZbE9b>

An “unofficial” BBM movie website; includes a forum for Chinese speaking fans of BBM:

<http://www.brokebackmountain.cn/>

Taos Memory - A Chinese language BBM fan site: <http://taosmemory.com/bbmbbs/>

The *Brokeback* Truck: <http://thebrokebacktruck.ca/>; see also “The Avalon Inn” below.

Travel and Tourism Information

Alberta Parks Tourism: http://www.cd.gov.ab.ca/enjoying_alberta/parks/featured/kananaskis/flashindex.asp

Atlas of Canada: <http://atlas.nrcan.gc.ca/site/english/index.html>

Calgary Tourism: <http://www.tourismcalgary.com/>

Drumheller Tourism: <http://www.dinosaurvalley.com/>

E-Podunk Canada (small towns): <http://ca.epodunk.com/>

Fort Macleod Tourism: <http://www.fortmacleod.com/>

Google Maps: <http://maps.google.com/>

Kananaskis Valley Tourism: <http://www.kananaskisvalley.com/>

The Avalon Inn at Plover Mills: http://www.robfreeman.ca/avalon_bed&breakfast.htm

Travel Alberta: <http://www1.travelalberta.com/>

Travel Alberta *Brokeback* Site (Note: Although this is a very useful article, its maps of *Brokeback* locations are inaccurate):

<http://www1.travelalberta.com/Stories/index.cfm?actionfiltered=display&storyID=180>

U.S. State Department (Travel Document Info): <http://travel.state.gov/travel/> and http://travel.state.gov/travel/cis_pa_tw/cis/cis_1082.html

Attractions

Alberta Gay Rodeo: <http://www.arga.org/>

Bivouac (Mountains): <http://www.bivouac.com/ArxPg.asp?ArxId=10>

Calgary Stampede: <http://calgarystampede.com/>

Glenbow Museum, Calgary: <http://www.glenbow.org/>

Head-Smashed-In Buffalo Jump UNESCO World Heritage Site: <http://www.head-smashed-in.com/>

PeakFinder (Mountains): <http://www.rmbooks.com/Peakfinder/>

Rockyford Rodeo: <http://rockyford.ca/>

Royal Tyrell Museum, Drumheller: <http://www.tyrrellmuseum.com/>

Lodging Resources

Bidding for Travel (free Priceline companion site): www.biddingfortravel.com

Priceline (Calgary and Canmore areas only): www.Priceline.com

Other Organizations

Teatro Berdache: <http://www.teatroberdache.com/>

The Rob Freeman Foundation: <http://www.therobfreemanfoundation.ca/>

Revised 21 April 2011

Credits

Jim Bond
Barry Gilligan
Lauren Gurney

Rob Freeman
Steve Gin
Bob Sohomuch

and Special Thanks to:

Lee Stump, Editorial Advisor

[Kim Anton](#), Bar U Ranch

[Harris Dvorkin](#), Ranchman's

Don Boynton, Travel Alberta

Danielle Bernier, High River Times

Jim Dennis, Alberta Community Development

The Honorable Clint Dunford, Minister of
Alberta Economic Development

Brock Justinick, Tac 5 Mobility Mobile
Communications

Jacquie Moore, Swerve Magazine / Calgary
Herald

Bob Scott, Alberta Film Commission

Ray Telford, Drumheller Economic
Development

[Jan Geyer](#), [Dave Cullen's Ultimate Brokeback
Forum](#)

[Cindy](#) and [Harley Brown](#), The Source, Fort
Macleod

[Paul Jansen](#), Red Coat Inn Motel, Fort Macleod

[Paul Carson](#), "The Carson Collection"

[Alfie Creighton](#), *Brokeback Mountain* Driver

[Cory Horowitz](#)

[Caroline Boschman](#), The Lethbridge Herald

[John Cooper](#), [Calinser Communications](#)

[Tom Benz](#), *Brokeback Mountain* Production
Manager

[David Trimble](#), *Brokeback Mountain's* Basque

[Cynthia Edwards](#)

Lorraine Wesley, Municipal District of
Rockyview

[Steffi Schaefer](#)

[Peter Belmonte](#)

[Judy Kaiser](#)

Sharon Dynack, Ucross Foundation

Lydia Wells Sledge, [Dave Cullen's Ultimate
Brokeback Forum](#)

[John Morrison](#)

Linda Anderson, Town of Beiseker

Dave Birrell, Peakfinder.com geologist

[Wendy Daniel](#), Ranchman's

David Fuhr, Attorney

[Kimberley French](#), Photographer

Wayne Grams, Alberta Community
Development

[Gordon MacIvor](#), Fort Macleod Economic
Development Commission

[Darryl Solly](#), *Brokeback Mountain* Locations
Manager

[Dale and Joe Burritt](#), Moose Mountain Fire
Lookouts

[Amber Boice](#), Camping Advisor

[George Urisaki](#), Queen's Hotel, Fort Macleod

"MarkC", [Dave Cullen's Ultimate Brokeback
Forum](#)

[Heather Carnahan](#), Moondance Land
Development Co.

[Kerry Hart](#), Lonesome Ranch and Divorce Cabin

[Joe Ellington](#), Editorial Advisor

Bonnie Panzer, Transcription Consultant

[Paul Peterson](#)

"JWK"

T.J. Bews, Tom Bews Productions Ltd.

[Pierre Tremblay](#), *Brokeback Mountain* First
Assistant Director

Alan Solomon, Chicago Tribune

David Steggs

David Kalinchuk, Municipal District of
Rockyview

[Frank McTighe](#), The Macleod Gazette

[Rodney Giles](#), "The Voice of Brokeback"

[Gail Roulet](#)

"Shakestheground," Editorial Consultant

[Geoff Dobson](#), Historian

[Fred Schein](#)

Fritz Keppler
Stefan (Munich)

Chrissi Herrmann

Revised 26 November 2014

Hwy 40 Travel Distances

Location	Cumulative km Southbound	Cumulative km Northbound	Difference km
Hwy 1 (Trans-Canada Hwy)	0.0	49.9	26.0
 Two Peaks (W) (Mt. Lorette) 3 - 00 11 33	26.0	23.9	6.4
 Basque Bridge (W) (Galatea Trail) 3 - 00 13 45	32.4	17.5	9.0
 Pup Tent (W) (Fortress Mountain Ski Resort) 7 - 00 37 13	41.4	8.5	8.4
 Bear Creek (E) (King Creek) 3 - 00 14 37	49.8	0.1	0.0
 Runaway Mules (E) (King Creek) 3 - 00 14 53	49.8	0.1	0.1
Hwy 40 and Kananaskis Lakes Road Intersection	49.9	0.0	12.5

16 - 01 42 27

“I Did Once” Lake (W) (Upper Kananaskis Lake)
Note: This location is on Kananaskis Lakes Road, 12.5 km southwest of the intersection of Hwy 40 and Kananaskis Lakes Road.

62.4

-12.5

Revised 18 November 2010

Hwy 742 Travel Distances

Location	Cumulative km Southbound	Cumulative km Northbound	Difference km
Three Sisters Drive Intersection, Canmore, AB	0.0	62.1	
			7.3
 Campsite #2 (W) (near Goat Creek Picnic Area)	7.3	54.8	
5 - 00 23 39			2.1
 Riding Ridge (W)	9.4	52.7	
3 - 00 14 19			26.1
 Mule Hill (E) (Rummel Creek)	35.5	26.6	
3 - 00 14 15			4.0
 Three Mountains / The Fist (W)	39.5	22.6	
15 - 01 29 35			0.0
 Jump Creek (W) (Smuts Creek)	39.5	22.6	
15 - 01 29 44			3.0

16 - 01 40 37

“Gonna Snow” Lake (W) (Burstall
Pass Parking Area)

42.5

19.6

6.0

3 - 00 13 20

Jack Ascending (E) (Sawmill
Parking Area)

48.5

13.6

11.0

12 - 01 09 19

Mountain Highway (Mount Foch)

59.5

2.6

0.2

15 - 01 29 55

Riding Lake (W) (Spillway Lake)

59.7

2.4

2.4

Hwy 742 and Kananaskis Lakes Road Intersection

62.1

0.0

10.3

16 - 01 42 27

“I Did Once” Lake (W) (Upper
Kananaskis Lake)
Note: This location is on Kananaskis
Lakes Road, 10.3 km southwest of
the intersection of Hwy 742 and
Kananaskis Lakes Road.

72.4

-10.3

Revised 18 November 2010

Index of *Brokeback Mountain* Movie Sites by Location

Location	Site Name	DVD Chapter	DVD Time Code*
Beiseker, AB, Town Dump	Ennis's Trailer	19	02 02 50
Beiseker, AB, Town Dump	Ennis's Trailer	19	02 03 01
Beiseker, AB, Town Dump	Ennis's Trailer	19	02 03 15
Beiseker, AB, Town Dump	Ennis's Trailer Window	19	02 07 47
Blackie, AB, Railway Avenue	Riverton Thanksgiving (Fight) Bar	14	01 28 47
Blackie, AB, Railway Avenue	Riverton Thanksgiving (Fight) Bar	14	01 28 58
Calgary, AB, Isaiah Diesel, 2422 9th Ave. SE	Sneering Mechanics	Deleted Scene	
Calgary, AB, King Edward Hotel, 9th Avenue SW and Fourth Street SE	Electra Bar (Jimbo's Bar)	9	00 50 45
Calgary, AB, Now-demolished building, 52nd Street SE	Newsome Farm Equipment	13	01 14 13
Calgary, AB, Now-demolished building, 52nd Street SE	Newsome Farm Equipment	13	01 14 52
Calgary, AB, Now-demolished house near Elbow and Glenmore	Jack's Thanksgiving	14	01 23 30
Calgary, AB, Ranchman's, 9615 Macleod Trail South	Childress Bar	10	00 55 11
Calgary, AB, Royal Canadian Legion #1, 116 7th Ave SE	Dance Hall (Interior)	15	01 34 11
Calgary, AB, Springbank Park For All Seasons, 32224 Springbank Road	Motel (Interior)	12	01 05 29
Calgary, AB, Springbank Park For All Seasons, 32224 Springbank Road	Tent Interior	5	00 27 45
Calgary, AB, 315 Sharon Avenue SW	Monroe's House (Interior)	14	01 26 01
Calgary, AB, 315 Sharon Avenue SW	Monroe's House (Interior)	14	01 26 33
Calgary, AB, 805 24th Avenue SE	Jack's Alley	14	01 22 31
Calgary, AB, 805 24th Avenue SE	Jack's Alley	14	01 22 45
Calgary, AB, 805 24th Avenue SE	Jack's Alley	14	01 22 53
Calgary, AB, 913 18th Avenue NW	Monroe's House (Exterior)	14	01 28 42
Carseland, AB, 110 Railway Avenue	Signal Bar (Exterior)	2	00 06 58
Carseland, AB, 110 Railway Avenue	Signal Bar (Interior)	2	00 08 17
Carseland, AB, Hwy 24 and Range Road 260 (NE corner)	Signal Drop Off	1	00 01 21
Carseland, AB, Hwy 24 and Range Road 260 (NE of RR track)	Signal Gas Station	Deleted Scene	
Cowley, AB, Railway Avenue	Ennis's Alley	8	00 42 45
Cowley, AB, Railway Avenue	Signal Street	1	00 01 38
Cowley, AB, Railway Avenue	Signal Street	1	00 02 07
Cowley, AB, Railway Avenue and Cameron Street	Goodbye	8	00 42 27
Cowley, AB, Railway Avenue and Cameron Street	Signal Street	9	00 45 05
Cowley, AB, Railway Avenue and Osler	Aguirre's Trailer	1	00 01 51

Street			
Cowley, AB, Railway Avenue and Osler Street	Signal Street	1	00 02 20
Cowley, AB, Railway Avenue and Osler Street	Truck Scene		Deleted Scene
Crossfield, AB, Railway Street at Nanton Avenue	Grocery (Exterior)	10	00 58 07
Crossfield, AB, Railway Street at Nanton Avenue	Grocery (Interior)	10	00 58 20
Dinton, AB, on Hwy 547, between Aldersyde and Mossleigh	Wedding Chapel	8	00 43 42
Dinton, AB, opposite St. Thomas' Anglican Church on Hwy 547	Drive-In Theatre	8	00 44 47
Dorothy, AB, Hwy 848	Ennis's Flashback	12	01 11 39
Dorothy, AB, Hwy 848	Ennis's Flashback	12	01 12 07
Dorothy, AB, Hwy 848	Ennis's Flashback	12	01 12 09
Fort Macleod, AB, Java Shop / Greyhound Station, 2302 2nd Avenue	Bus Café	17	01 49 47
Fort Macleod, AB, Java Shop / Greyhound Station, 2302 2nd Avenue	Bus Café	17	01 49 58
Fort Macleod, AB, Queen's Hotel, 207 24th Street	Cassie's Bar	15	01 32 15
Fort Macleod, AB, Queen's Hotel, 207 24th Street	Cassie's Bar	15	01 32 28
Fort Macleod, AB, Queen's Hotel, 207 24th Street	Cassie's Bar	15	01 32 49
Fort Macleod, AB, Town Hall building, 236 23rd Street (Hwy #3 east)	Courtroom	13	01 19 33
Fort Macleod, AB, Westwinds Baseball Area	Fireworks Area	9	00 52 29
Fort Macleod, AB, Westwinds Baseball Area	Fireworks Area	9	00 53 02
Fort Macleod, AB, 3rd Avenue at 25th Street	ELKS Lodge	11	01 00 23
Fort Macleod, AB, 3rd Avenue near 25th Street	Apartment View	11	01 02 07
Fort Macleod, AB, 3rd Avenue near 25th Street	Laundry Apartment	11	01 00 28
Fort Macleod, AB, 3rd Avenue near 25th Street	Laundry Apartment Kitchen	11	01 01 00
Fort Macleod, AB, 3rd Avenue near 25th Street	The Stairwell	11	01 03 42
Hwy 1, Exit 98, Mount Lougheed and Windtower	Postcard Mountains	19	02 07 45
Hwy 1A, Morley area	Flat Highway	12	01 09 16
Hwy 1A, Stoney Native Reservation	Chilean Rock	7	00 36 04
Hwy 1A, Stoney Native Reservation	Coyote Hill	3	00 13 36
Hwy 1A, Stoney Native Reservation	Jack's Filly	2	00 08 52

Hwy 1A, Stoney Native Reservation	Quiet Down	7	00 36 55
Hwy 1A, Stoney Native Reservation	Sheep Procession #1	2	00 09 29
Hwy 1A, Stoney Native Reservation	Sheep Rock	6	00 30 50
Hwy 1A, Stoney Native Reservation	Sheep Staging #1	2	00 08 27
Hwy 1A, Stoney Native Reservation	Sheep Staging #1	2	00 08 38
Hwy 1A, Stoney Native Reservation	Sheep Staging #1	2	00 08 44
Hwy 1A, Stoney Native Reservation	Sheep Survey	2	00 10 33
Hwy 1A, Stoney Native Reservation	Sheep Tangle	7	00 36 18
Hwy 1A, Stoney Native Reservation	Sheep Tangle	7	00 36 38
Hwy 1A, Stoney Native Reservation	Untangled Sheep Procession	7	00 36 54
Hwy 1X, Seebe	Diving Cliff	12	01 09 28
Hwy 1X, Seebe	Diving Cliff	12	01 09 38
Hwy 1X, Seebe	The Rifle		Deleted Scene
Hwys 9 and 72, just east of Beiseker, AB	Motel (Exterior)	12	01 05 17
Hwy 22, south of Longview, AB	Hills and Mountains	1	00 00 54
Hwy 22, south of Longview, AB	Return from Twist Ranch	18	02 02 30
Hwy 40, Mount Lorette, 26.0 km south of Hwy 1	Two Peaks	3	00 11 33
Hwy 40, Fortress Mountain Ski Resort, 41.4 km south of Hwy 1, then 8 km up access road to main gate	Pup Tent	7	00 37 13
Hwy 40, Galatea Trail, 32.4 km south of Hwy 1	Basque Bridge	3	00 13 45
Hwy 40, King Creek, 49.8 km south of Hwy 1	Bear Creek	3	00 14 37
Hwy 40, King Creek, 49.8 km south of Hwy 1	Runaway Mules	3	00 14 53
Hwy 66, Canyon Creek	Campsite #1	2	00 10 45
Hwy 66, Canyon Creek	Campsite #1	3	00 12 59
Hwy 66, Canyon Creek	Campsite #1	4	00 20 38
Hwy 66, Canyon Creek	Campsite #1	4	00 20 50
Hwy 66, Canyon Creek	Creek Crossing	2	00 10 10
Hwy 66, Canyon Creek	Sheep Procession #1	2	00 09 55
Hwy 66, Elbow Falls Day Use Area	"Maybe Texas" Riverside	15	01 30 12
Hwy 66, Elbow Falls Day Use Area	"Maybe Texas" Riverside	15	01 30 26
Hwy 66, Elbow Falls Day Use Area	"Maybe Texas" Riverside	15	01 31 59
Hwy 66, Elbow Falls Day Use Area	Riding in the River	15	01 30 01
Hwy 66, Elbow Falls Day Use Area	"Sweet Life" Riverside	12	01 09 57
Hwy 66, Moose Mountain	"Ain't Queer" Mountainside	6	00 31 22
Hwy 66, Moose Mountain	"Ain't Queer" Mountainside	6	00 31 33
Hwy 66, Moose Mountain	"Ain't Queer" Mountainside	6	00 31 41
Hwy 66, Moose Mountain	High Ridge #1	6	00 30 09
Hwy 66, Moose Mountain	High Ridge #2	6	00 30 25
Hwy 66, Moose Mountain	High Ridge #2	6	00 30 30
Hwy 66, Moose Mountain	Jack and His Dog	3	00 12 44
Hwy 66, Moose Mountain	Jack's Dark Camp	2	00 11 17
Hwy 66, Moose Mountain	Sheep Procession #1	2	00 10 24

Hwy 66, Moose Mountain	Sheep Procession #2	5	00 23 10
Hwy 66, Moose Mountain	Sheep Procession #2	5	00 23 15
Hwy 66, Moose Mountain	Sheep Procession #2	5	00 23 22
Hwy 66, Moose Mountain, Sheep Summit	“Ain’t Queer” Mountainside	6	00 31 20
Hwy 520 near Range Road 283, west of Claresholm, AB	Divorce Cabin	14	01 19 57
Hwy 520 near Range Road 283, west of Claresholm, AB	Ennis as Vet		Deleted Scene
Hwy 520 near Range Road 283, west of Claresholm, AB	Lonesome Ranch	9	00 46 38
Hwy 520 near Range Road 283, west of Claresholm, AB	Lonesome Ranch	9	00 46 47
Hwy 520 near Range Road 283, west of Claresholm, AB	Lonesome Ranch	9	00 46 54
Hwy 570, east of Dorothy, AB	“Entering Wyoming” Highway	14	01 19 35
Hwy 570, east of Dorothy, AB	Texas Highway	14	01 22 17
Hwy 742, Burstall Pass Parking Area, 42.5 km south of Three Sisters Drive intersection Canmore	“Gonna Snow” Lake	16	01 40 37
Hwy 742, Goat Creek	Aguirre’s Visit	7	00 34 34
Hwy 742, Goat Creek	Aguirre’s Visit	7	00 34 53
Hwy 742, Goat Creek	Campsite #2	5	00 23 39
Hwy 742, Goat Creek	Campsite #2	5	00 24 09
Hwy 742, Goat Creek	Campsite #2	5	00 24 22
Hwy 742, Goat Creek	Campsite #2	6	00 29 43
Hwy 742, Goat Creek	Campsite #2	6	00 29 55
Hwy 742, Goat Creek	Dozy Embrace	16	01 48 49
Hwy 742, Goat Creek	Dozy Embrace	16	01 48 51
Hwy 742, Goat Creek	Dozy Embrace	16	01 49 23
Hwy 742, Goat Creek	Dozy Embrace	16	01 49 24
Hwy 742, Goat Creek	Fight Hill (“Get Goin’, Cowboy” Hillside)	7	00 39 16
Hwy 742, Goat Creek	“Get Goin’, Cowboy” Hillside (Fight Hill)	7	00 38 55
Hwy 742, Goat Creek	Jack’s Flashback	16	01 48 49
Hwy 742, Goat Creek	Jack’s Flashback	16	01 48 51
Hwy 742, Goat Creek	Jack’s Flashback	16	01 49 23
Hwy 742, Goat Creek	Jack’s Flashback	16	01 49 24
Hwy 742, Goat Creek	Mosses	13	01 17 32
Hwy 742, Goat Creek	Pole Bridge	5	00 23 28
Hwy 742, Goat Creek	Pole Bridge	5	00 24 14
Hwy 742, Goat Creek	Pole Bridge	5	00 24 16
Hwy 742, Goat Creek	Pole Bridge	6	00 29 58
Hwy 742, Goat Creek	Pole Bridge	6	00 31 11
Hwy 742, Mount Foch, 59.5 km south of Three Sisters Drive intersection Canmore	Mountain Highway	12	01 09 19
Hwy 742, Mount Inflexible, 48.5 km south of Three Sisters Drive intersection Canmore	Jack Ascending	3	00 13 20

Hwy 742, Mount Smuts and The Fist, 39.5 km south of Three Sisters Drive intersection Canmore	Three Mountains / The Fist	15	01 29 35
Hwy 742, Rummel Creek, 35.5 km south of Three Sisters Drive intersection Canmore	Mule Hill	3	00 14 15
Hwy 742, Smuts Creek, 39.5 km south of Three Sisters Drive intersection Canmore	Jump Creek	15	01 29 44
Hwy 742, Spillway Lake, 59.7 km south of Three Sisters Drive intersection Canmore	Riding Lake	15	01 29 55
Hwy 742, 9.4 km south of Three Sisters Drive intersection Canmore	Riding Ridge #1	3	00 14 19
Hwy 742, 9.4 km south of Three Sisters Drive intersection Canmore	Riding Ridge #2	15	01 29 47
Jumping Pound Creek, AB, Nicoll Ranch	Hippie Departure		Deleted Scene
Jumping Pound Creek, AB, Nicoll Ranch	Hippie Discovery		Deleted Scene
Jumping Pound Creek, AB, Nicoll Ranch	Hippie Rescue		Deleted Scene
Kananaskis Lakes Road, Upper Kananaskis Lake	"I Did Once" Lake	16	01 42 27
Kananaskis Lakes Road, Upper Kananaskis Lake	"I Did Once" Lake	16	01 44 42
Kananaskis Lakes Road, Upper Kananaskis Lake	"I Did Once" Lake	16	01 48 15
Kananaskis Lakes Road, Upper Kananaskis Lake	"I Did Once" Lake	16	01 49 34
Kananaskis Lakes Road, Upper Kananaskis Lake	"I Did Once" Lake	16	01 49 37
La Mesilla, New Mexico, U.S.A.	Juarez Skyline	14	01 22 24
Range Road 252, east of Beiseker, AB	Jack's Room	18	01 59 05
Range Road 252, east of Beiseker, AB	Jack's Room	18	02 00 20
Range Road 252, east of Beiseker, AB	Twist Cemetery		Deleted Scene
Range Road 252, east of Beiseker, AB	Twist Kitchen	18	01 55 55
Range Road 252, east of Beiseker, AB	Twist Ranch (Exterior)	18	01 55 24
Range Road 252, east of Beiseker, AB	Twist Ranch (Exterior)	18	01 55 27
Range Road 252, east of Beiseker, AB	Twist Ranch (Exterior)	18	01 55 33
Range Road 252, east of Beiseker, AB	Twist Ranch (Exterior)	18	02 02 16
Range Road 264 and Township Road 280, west of Beiseker, AB	Paving Scene	8	00 44 30
Range Road 283, near Conrich, AB	Jack's Murder	17	01 53 13
Rockyford, AB, CIBC Bank, 201 Main Street	Dance Hall (Exterior)	15	01 35 37
Rockyford, AB, CIBC Bank, 201 Main Street	Dance Hall (Exterior)	15	01 35 48
Rockyford, AB, Main Street at 1st Avenue	JT's Bar	11	01 01 52
Rockyford, AB, Main Street at 1st Avenue	Phone Booth	17	01 51 55
Rockyford, AB, Main Street at 1st Avenue	Phone Booth	17	01 52 06

Rockyford, AB, Main Street at 1st Avenue Post Office		11	01 01 34
Rockyford, AB, Main Street at 1st Avenue Post Office		17	01 51 50
Rockyford, AB, Rodeo Grounds	Childress Rodeo	10	00 53 30
Rockyford, AB, Rodeo Grounds	Childress Rodeo	10	00 53 36
Rockyford, AB, Rodeo Grounds	Childress Rodeo	10	00 53 40
Rockyford, AB, Rodeo Grounds	Childress Rodeo	10	00 53 47
Rockyford, AB, Rodeo Grounds	Electra Rodeo	9	00 50 24
Rockyford, AB, Rodeo Grounds	Jack and Lureen's Parking Spot	10	00 56 57
Rockyford, AB, Rodeo Grounds	Steer Wrestling		Deleted Scene

* Time codes shown are from the North America NTSC DVD version of *Brokeback Mountain*. To convert a NTSC time code to a Europe / Asia PAL time code, multiply the NTSC time code by approximately 0.959; to convert a PAL time code to NTSC, multiply the PAL time code by approximately 1.043. When converting, the time code should be expressed in decimal minutes, or decimal hours.

Revised 16 November 2010

Index of *Brokeback Mountain* Movie Locations by Site Name

Site Name	Location	DVD Chapter	DVD Time Code*
Aguirre's Trailer	Cowley, AB, Railway Avenue and Osler Street	1	00 01 51
Aguirre's Visit	Hwy 742, Goat Creek	7	00 34 34
Aguirre's Visit	Hwy 742, Goat Creek	7	00 34 53
"Ain't Queer" Mountainside	Hwy 66, Moose Mountain	6	00 31 22
"Ain't Queer" Mountainside	Hwy 66, Moose Mountain	6	00 31 33
"Ain't Queer" Mountainside	Hwy 66, Moose Mountain	6	00 31 41
"Ain't Queer" Mountainside	Hwy 66, Mountain, Sheep Summit	6	00 31 20
Apartment View	Fort Macleod, AB, 3rd Avenue near 25th Street	11	01 02 07
Basque Bridge	Hwy 40, Galatea Trail, 32.4 km south of Hwy 1	3	00 13 45
Bear Creek	Hwy 40, King Creek, 49.8 km south of Hwy 1	3	00 14 37
Bus Café	Fort Macleod, AB, Java Shop / Greyhound Station, 2302 2nd Avenue	17	01 49 47
Bus Café	Fort Macleod, AB, Java Shop / Greyhound Station, 2302 2nd Avenue	17	01 49 58
Campsite #1	Hwy 66, Canyon Creek	2	00 10 45
Campsite #1	Hwy 66, Canyon Creek	3	00 12 59
Campsite #1	Hwy 66, Canyon Creek	4	00 20 38
Campsite #1	Hwy 66, Canyon Creek	4	00 20 50
Campsite #2	Hwy 742, Goat Creek	5	00 23 39
Campsite #2	Hwy 742, Goat Creek	5	00 24 09
Campsite #2	Hwy 742, Goat Creek	5	00 24 22
Campsite #2	Hwy 742, Goat Creek	6	00 29 43
Campsite #2	Hwy 742, Goat Creek	6	00 29 55
Cassie's Bar	Fort Macleod, AB, Queen's Hotel, 207 24th Street	15	01 32 15
Cassie's Bar	Fort Macleod, AB, Queen's Hotel, 207 24th Street	15	01 32 28
Cassie's Bar	Fort Macleod, AB, Queen's Hotel, 207 24th Street	15	01 32 49
Childress Bar	Calgary, AB, Ranchman's, 9615 Macleod Trail South	10	00 55 11
Childress Rodeo	Rockyford, AB, Rodeo Grounds	10	00 53 30
Childress Rodeo	Rockyford, AB, Rodeo Grounds	10	00 53 36
Childress Rodeo	Rockyford, AB, Rodeo Grounds	10	00 53 40
Childress Rodeo	Rockyford, AB, Rodeo Grounds	10	00 53 47
Chilean Rock	Hwy 1A, Stoney Native Reservation	7	00 36 04
Courtroom	Fort Macleod, AB, Town Hall building, 236 23rd Street (Hwy #3 east)	13	01 19 33

Coyote Hill	Hwy 1A, Stoney Native Reservation	3	00 13 36
Creek Crossing	Hwy 66, Canyon Creek	2	00 10 10
Dance Hall (Exterior)	Rockyford, AB, CIBC Bank, 201 Main Street	15	01 35 37
Dance Hall (Exterior)	Rockyford, AB, CIBC Bank, 201 Main Street	15	01 35 48
Dance Hall (Interior)	Calgary, AB, Royal Canadian Legion #1, 116 7th Ave SE	15	01 34 11
Diving Cliff	Seebe Cliffs	12	01 09 28
Diving Cliff	Seebe Cliffs	12	01 09 38
Divorce Cabin	Hwy 520 near Range Road 283, west of Claresholm, AB	14	01 19 57
Dozy Embrace	Hwy 742, Goat Creek	16	01 48 49
Dozy Embrace	Hwy 742, Goat Creek	16	01 48 51
Dozy Embrace	Hwy 742, Goat Creek	16	01 49 23
Dozy Embrace	Hwy 742, Goat Creek	16	01 49 24
Drive-In Theatre	Dinton, AB, opposite St. Thomas' Anglican Church on Hwy 547	8	00 44 47
ELKS Lodge	Fort Macleod, AB, 3rd Avenue at 25th Street	11	01 00 23
Electra Bar (Jimbo's Bar)	Calgary, AB, King Edward Hotel, 9th Avenue SW and Fourth Street SE	9	00 50 45
Electra Rodeo	Rockyford, AB, Rodeo Grounds	9	00 50 24
Ennis as Vet	Hwy 520 near Range Road 283, west of Claresholm, AB		Deleted Scene
Ennis's Alley	Cowley, AB, Railway Avenue	8	00 42 45
Ennis's Flashback	Dorothy, AB, Hwy 848	12	01 11 39
Ennis's Flashback	Dorothy, AB, Hwy 848	12	01 12 07
Ennis's Flashback	Dorothy, AB, Hwy 848	12	01 12 09
Ennis's Trailer	Beiseker, AB, Town Dump	19	02 02 50
Ennis's Trailer	Beiseker, AB, Town Dump	19	02 03 01
Ennis's Trailer	Beiseker, AB, Town Dump	19	02 03 15
Ennis's Trailer Window	Beiseker, AB, Town Dump	19	02 07 47
"Entering Wyoming" Highway	Hwy 570, east of Dorothy, AB	14	01 19 35
Fight Hill ("Get Goin', Cowboy" Hillside)	Hwy 742, Goat Creek	7	00 39 16
Fireworks Area	Fort Macleod, AB, Westwinds Baseball Area	9	00 52 29
Fireworks Area	Fort Macleod, AB, Westwinds Baseball Area	9	00 53 02
Flat Highway	Hwy 1A, Morley area	12	01 09 16

“Get Goin’, Cowboy” Hillside (Fight Hill)	Hwy 742, Goat Creek	7	00 38 55
“Gonna Snow” Lake	Hwy 742, Burstall Pass Parking Area, 42.5 km south of Three Sisters Drive intersection Canmore	16	01 40 37
Goodbye	Cowley, AB, Railway Avenue and Cameron Street	8	00 42 27
Grocery (Exterior)	Crossfield, AB, Railway Street at Nanton Avenue	10	00 58 07
Grocery (Interior)	Crossfield, AB, Railway Street at Nanton Avenue	10	00 58 20
High Ridge #1	Hwy 66, Moose Mountain	6	00 30 09
High Ridge #2	Hwy 66, Moose Mountain	6	00 30 25
High Ridge #2	Hwy 66, Moose Mountain	6	00 30 30
Hills and Mountains	Hwy 22, south of Longview, AB	1	00 00 54
Hippie Departure	Jumping Pound Creek, AB, Nicoll Ranch		Deleted Scene
Hippie Discovery	Jumping Pound Creek, AB, Nicoll Ranch		Deleted Scene
Hippie Rescue	Jumping Pound Creek, AB, Nicoll Ranch		Deleted Scene
“I Did Once” Lake	Kananaskis Lakes Road, Upper Kananaskis Lake	16	01 42 27
“I Did Once” Lake	Kananaskis Lakes Road, Upper Kananaskis Lake	16	01 44 42
“I Did Once” Lake	Kananaskis Lakes Road, Upper Kananaskis Lake	16	01 48 15
“I Did Once” Lake	Kananaskis Lakes Road, Upper Kananaskis Lake	16	01 49 34
“I Did Once” Lake	Kananaskis Lakes Road, Upper Kananaskis Lake	16	01 49 37
Jack Ascending	Hwy 742, Mount Inflexible, 48.5 km south of Three Sisters Drive intersection Canmore	3	00 13 20
Jack and His Dog	Hwy 66, Moose Mountain	03	00 12 44
Jack and Lureen’s Parking Spot	Rockyford, AB, Rodeo Grounds	10	00 56 57
Jack’s Alley	Calgary, AB, 805 24th Avenue SE	14	01 22 31
Jack’s Alley	Calgary, AB, 805 24th Avenue SE	14	01 22 45
Jack’s Alley	Calgary, AB, 805 24th Avenue SE	14	01 22 53
Jack’s Dark Camp	Hwy 66, Moose Mountain	2	00 11 17
Jack’s Filly	Hwy 1A, Stoney Native Reservation	2	00 08 52
Jack’s Flashback	Hwy 742, Goat Creek	16	01 48 49
Jack’s Flashback	Hwy 742, Goat Creek	16	01 48 51
Jack’s Flashback	Hwy 742, Goat Creek	16	01 49 23
Jack’s Flashback	Hwy 742, Goat Creek	16	01 49 24
Jack’s Murder	Range Road 283, near Conrich, AB	17	01 53 13
Jack’s Room	Range Road 252, east of Beiseker, AB	18	01 59 05
Jack’s Room	Range Road 252, east of Beiseker, AB	18	02 00 20
Jack’s Thanksgiving	Calgary, AB, Now-demolished house near Elbow and Glenmore	14	01 23 30

JT's Bar	Rockyford, AB, Main Street at 1st Avenue	11	01 01 52
Juarez Skyline	La Mesilla, New Mexico, U.S.A.	14	01 22 24
Jump Creek	Hwy 742, Smuts Creek, 39.5 km south of Three Sisters Drive intersection Canmore	15	01 29 44
Laundry Apartment	Fort Macleod, AB, 3rd Avenue near 25th Street	11	01 00 28
Laundry Apartment Kitchen	Fort Macleod, AB, 3rd Avenue near 25th Street	11	01 01 00
Lonesome Ranch	Hwy 520 near Range Road 283, west of Claresholm, AB	9	00 46 38
Lonesome Ranch	Hwy 520 near Range Road 283, west of Claresholm, AB	9	00 46 47
Lonesome Ranch	Hwy 520 near Range Road 283, west of Claresholm, AB	9	00 46 54
"Maybe Texas" Riverside	Hwy 66, Elbow Falls Day Use Area	15	01 30 12
"Maybe Texas" Riverside	Hwy 66, Elbow Falls Day Use Area	15	01 30 26
"Maybe Texas" Riverside	Hwy 66, Elbow Falls Day Use Area	15	01 31 59
Monroe's House (Exterior)	Calgary, AB, 913 18th Avenue NW	14	01 28 42
Monroe's House (Interior)	Calgary, AB, 315 Sharon Avenue SW	14	01 26 01
Monroe's House (Interior)	Calgary, AB, 315 Sharon Avenue SW	14	01 26 33
Mosses	Hwy 742, Goat Creek	13	01 17 32
Motel (Exterior)	Hwys 9 and 72, just east of Beiseker, AB	12	01 05 17
Motel (Interior)	Calgary, AB, Springbank Park For All Seasons, 32224 Springbank Road	12	01 05 29
Mountain Highway	Hwy 742, Mount Foch, 59.5 km south of Three Sisters Drive intersection Canmore	12	01 09 19
Mule Hill	Hwy 742, Rummel Creek, 35.5 km south of Three Sisters Drive intersection Canmore	3	00 14 15
Newsome Farm Equipment	Calgary, AB, Now-demolished building, 52nd Street SE	13	01 14 13
Newsome Farm Equipment	Calgary, AB, Now-demolished building, 52nd Street SE	13	01 14 52
Paving Scene	Range Road 264 and Township Road 280, west of Beiseker, AB	8	00 44 30
Phone Booth	Rockyford, AB, Main Street at 1st Avenue	17	01 51 55
Phone Booth	Rockyford, AB, Main Street at 1st Avenue	17	01 52 06
Pole Bridge	Hwy 742, Goat Creek	5	00 23 28
Pole Bridge	Hwy 742, Goat Creek	5	00 24 14
Pole Bridge	Hwy 742, Goat Creek	5	00 24 16
Pole Bridge	Hwy 742, Goat Creek	6	00 29 58
Pole Bridge	Hwy 742, Goat Creek	6	00 31 11

Post Office	Rockyford, AB, Main Street at 1st Avenue	11	01 01 34
Post Office	Rockyford, AB, Main Street at 1st Avenue	17	01 51 50
Postcard Mountains	Hwy 1, Exit 98, Mount Lougheed and Windtower	19	02 07 45
Pup Tent	Hwy 40, Fortress Mountain Ski Resort, 41.4 km south of Hwy 1, then 8 km up access road to main gate	7	00 37 13
Quiet Down	Hwy 1A, Stoney Native Reservation	7	00 36 55
Return from Twist Ranch	Hwy 22, south of Longview, AB	18	02 02 30
Riding Lake	Hwy 742, Spillway Lake, 59.7 km south of Three Sisters Drive intersection Canmore	15	01 29 55
Riding Ridge #1	Hwy 742, 9.4 km south of Three Sisters Drive intersection Canmore	3	00 14 19
Riding Ridge #2	Hwy 742, 9.4 km south of Three Sisters Drive intersection Canmore	15	01 29 47
Riding in the River	Hwy 66, Elbow Falls Day Use Area	15	01 30 01
Riverton Thanksgiving (Fight) Bar	Blackie, AB, Railway Avenue	14	01 28 47
Riverton Thanksgiving (Fight) Bar	Blackie, AB, Railway Avenue	14	01 28 58
Runaway Mules	Hwy 40, King Creek, 49.8 km south of Hwy 1	3	00 14 53
Sheep Procession #1	Hwy 66, Canyon Creek	2	00 09 55
Sheep Procession #1	Hwy 66, Moose Mountain	2	00 10 24
Sheep Procession #1	Hwy 1A, Stoney Native Reservation	2	00 09 29
Sheep Procession #2	Hwy 66, Moose Mountain	5	00 23 10
Sheep Procession #2	Hwy 66, Moose Mountain	5	00 23 15
Sheep Procession #2	Hwy 66, Moose Mountain	5	00 23 22
Sheep Rock	Hwy 1A, Stoney Native Reservation	6	00 30 50
Sheep Staging #1	Hwy 1A, Stoney Native Reservation	2	00 08 27
Sheep Staging #1	Hwy 1A, Stoney Native Reservation	2	00 08 38
Sheep Staging #1	Hwy 1A, Stoney Native Reservation	2	00 08 44
Sheep Survey	Hwy 1A, Stoney Native Reservation	2	00 10 33
Sheep Tangle	Hwy 1A, Stoney Native Reservation	7	00 36 18
Sheep Tangle	Hwy 1A, Stoney Native Reservation	7	00 36 38
Signal Bar (Exterior)	Carseland, AB, 110 Railway Avenue	2	00 06 58
Signal Bar (Interior)	Carseland, AB, 110 Railway Avenue	2	00 08 17
Signal Drop Off	Carseland, AB, Hwy 24 and Range Road 260 (NE corner)	1	00 01 21

Signal Gas Station	of RR track)		Deleted Scene
Signal Street	Cowley, AB, Railway Avenue	1	00 01 38
Signal Street	Cowley, AB, Railway Avenue	1	00 02 07
Signal Street	Cowley, AB, Railway Avenue and Cameron Street	9	00 45 05
Signal Street	Cowley, AB, Railway Avenue and Osler Street	1	00 02 20
Sneering Mechanics	Calgary, AB, Isaiah Diesel, 2422 9th Ave. SE		Deleted Scene
Steer Wrestling	Rockyford, AB, Rodeo Grounds		Deleted Scene
“Sweet Life” Riverside	Hwy 66, Elbow Falls Day Use Area	12	01 09 57
Tent Interior	Calgary, AB, Springbank Park For All Seasons, 32224 Springbank Road	5	00 27 45
Texas Highway	Hwy 570, east of Dorothy, AB	14	01 22 17
The Rifle	Seebe Cliffs		Deleted Scene
The Stairwell	Fort Macleod, AB, 3rd Avenue near 25th Street	11	01 03 42
Three Mountains / The Fist	Hwy 742, Mount Smuts and The Fist, 39.5 km south of Three Sisters Drive intersection Canmore	15	01 29 35
Truck Scene	Cowley, AB, Railway Avenue and Osler Street		Deleted Scene
Twist Cemetery	Range Road 252, east of Beiseker, AB		Deleted Scene
Twist Kitchen	Range Road 252, east of Beiseker, AB	18	01 55 55
Twist Ranch (Exterior)	Range Road 252, east of Beiseker, AB	18	01 55 24
Twist Ranch (Exterior)	Range Road 252, east of Beiseker, AB	18	01 55 27
Twist Ranch (Exterior)	Range Road 252, east of Beiseker, AB	18	01 55 33
Twist Ranch (Exterior)	Range Road 252, east of Beiseker, AB	18	02 02 16
Two Peaks	Hwy 40, Mount Lorette, 26.0 km south of Hwy 1	3	00 11 33
Untangled Sheep Procession	Hwy 1A, Stoney Native Reservation	7	00 36 54
Wedding Chapel	Dinton, AB, on Hwy 547, between Aldersyde and Mossleigh	8	00 43 42

* Time codes shown are from the North America NTSC DVD version of *Brokeback Mountain*. To convert a NTSC time code to a Europe / Asia PAL time code, multiply the NTSC time code by approximately 0.959; to convert a PAL time code to NTSC, multiply the PAL time code by approximately 1.043. When converting, the time code should be expressed in decimal minutes, or decimal hours.

Revised 16 November 2010