

Thank you for supporting our Corporate Sponsors!

Map Legend Rides are listed on map

- Designated Smoking Areas
Thank you for limiting your smoking to these areas.
- Entertainment
- Dining
- Shopping
- Picnic Area
- Guest Services
- Restrooms
- Family Restrooms
- Baby Care Center
- ATM
- First-Aid
- Height Check Station
- Stroller, Locker and Wheelchair Rental
- Lost Children
- Pet Care
- Lost & Found

- International Street**
 - 1 Front Gate Photo
 - 2 Thrills are Wonderland
 - 3 Locker Room
 - 4 Mr. Sub Freshly made subs
 - 5 Starbucks
 - 6 Alphorn Funnel Cakes
 - 7 Dairy Queen
 - 8 Streetwear Ladies Fashion Apparel
 - 9 Sweet Shop
 - 10 International Gelato/Gourmet Popcorn
 - 11 Gift Emporium
 - 12 Manchu Wok
 - 13 Ristorante Pizza Pizza Fresh, hot pizza by the slice or whole, chicken bites & fries, licensed patio
 - 14 Teriyaki Experience
 - 15 Wonder Mountain Victoria Falls High Divers
 - 16 International Showplace Start Me Up
- White Water Canyon**
 - 36 The Hot Dog Company Foot long hot dogs and sausages
 - 37 Roadside Deli
- Kidzville**
 - 38 Pizza Pizza
 - 39 Hot Potato Fresh-cut fries
 - 40 Royal Ice Cream Soft serve ice cream, ICEE, coffee
 - 41 Playhouse Theatre Charlie Brown's Pirate Adventure
- Planet Snoopy**
 - 42 Tiny Tom's Donuts
 - 43 Snow Cones
 - 44 Snoopy's Suppertime Chicken fingers, fries, pocket pups
 - 45 Dairy Queen
 - 46 Snoopy Boutique
 - 47 Pizza Pizza
 - 48 Birthday Party Pavilion
- International Festival**
 - 49 Tiny Tom's Donuts
 - 50 Rice Bowl Savory rice dishes with chicken, beef, and vegetarian options
 - 51 Hot Potato Fresh cut fries
 - 52 Cookie Café Hand made cookie sandwiches, ICEE, coffee
 - 53 Multi Faith Space
- Medieval Faire**
 - 54 Fun Shoppe
 - 55 Medieval Funnel Cakes
 - 56 Mixitup ICEE
 - 57 Mr. Sub Freshly made subs
 - 58 Thrill Burger Burgers, fries, chicken fingers
 - 59 Dairy Queen
 - 60 Arthur's Baye Dive Show
 - 61 The Marketplace International Buffet Indoor market style all you can eat buffet restaurant
 - 62 Wonderland Theatre Snoopy Rocks on Ice
 - 63 Courtyard Group Catering Facility
- Action Zone**
 - 17 Backlot Café Gourmet burgers, rotisserie chicken, fresh pasta, chicken fingers, licensed restaurant
 - 18 Rock Shop
 - 19 Fighter Town Funnel Cakes
 - 20 You Go Grill
 - 21 Hot Potato Fresh-cut fries
 - 22 Coca-Cola Cool Zone
 - 23 Coasters 50s style indoor seated restaurant serving burgers, fries, salads, shakes
 - 24 The Behemoth Shop
 - 25 Mr. Sub Freshly made subs
 - 26 Mixitup ICEE
 - 27 Kingswood Music Theatre
 - 28 Kingswood Event Tent
- Splash Works**
 - 29 Riverside Snacks Chicken fingers, hot dogs, fries, ice cream bars
 - 30 Dairy Queen
 - 31 Splash Surf Shop
 - 32 Wavewear
 - 33 Waveside Hotdog
 - 34 Tiki Hut
 - 35 Waveside Pizza Pizza

\$2 OFF
the purchase of any whole pizza!

Valid only at the International Street Pizza location in Canada's Wonderland. Some areas. Not valid with any other coupon offer. Offer prices subject to change without notice. No cash value. Offer expires Dec 31, 2011. Approved trademarks of Pizza Pizza Group Limited Partnership used under license. © Pizza Pizza 2011

MAIN ENTRANCE AND EXIT