

Nova Scotia, New Brunswick & Prince Edward Island

THIS EDITION WRITTEN AND RESEARCHED BY

Korina Miller, Benedict Walker

Kate Armstrong, Carolyn McCarthy

PLAN YOUR TRIP

Welcome to Nova Scotia, New Brunswick & Prince Edward Island . . .	4
Nova Scotia, New Brunswick & Prince Edward Island Map	6
Nova Scotia, New Brunswick & Prince Edward Island's Top 10 . .	8
Need to Know	16
If You Like...	18
Month by Month	21
Itineraries	24
Outdoor Activities	28
Travel with Children . . .	34
Regions at a Glance . . .	37

ON THE ROAD

NOVA SCOTIA 40

Halifax	44
Dartmouth	57
Peggy's Cove	58
South Shore	59
Chester	59
Mahone Bay	60
Lunenburg	61
Kejimikujik National Park	64
Shelburne	66
Acadian Shores	67
French Shore	67
Yarmouth	68
Annapolis Valley	70
Long Island	70
Digby	71
Bear River	72
Annapolis Royal	73
Wolfville & Grand Pré . . .	74
Central Nova Scotia . . .	78
Shubenacadie	78
Economy & Five Islands . .	79
Parrsboro	80
Advocate Harbour	82
Sunrise Trail	83
Tatamagouche	83
Pictou	84
New Glasgow	86
Antigonish	86
Cape Breton Island . . .	87
Ceilidh Trail	87
Cabot Trail	89
The Far North	93
Baddeck	94
North Sydney	95
Sydney	96
Louisbourg	98
Eastern Shore	99
Guysborough	99
Tangier	100

NEW BRUNSWICK . . 101

Fredericton	103
Upper St John River Valley	109
Mt Carleton Provincial Park & the Tobique Valley	109
Grand Falls	111
Western Fundy Shore . .	112
St Stephen	112
St Andrews By-The-Sea . .	114
New River Provincial Park	117
Fundy Isles	117
Deer Island	117
Campobello Island	119
Grand Manan Island . . .	120
Saint John	122
Eastern Fundy Shore . .	127
St Martins	127
Fundy National Park . . .	128
Alma	129
Cape Enrage & Mary's Point	130
Southeastern New Brunswick	130
Moncton	130
Sackville	134
Northumberland Shore	134
Cape Jourimain	134
Bouctouche	135
Kouchibouguac National Park	136
Miramichi River Valley Area	137
Miramichi	137
Miramichi River Valley . .	138
Northeastern New Brunswick	139
Caraquet	139
Bathurst	140
Campbellton	142

COLORFUL BUOYS, PEGGY'S
COVE (P58), NOVA SCOTIA

PUFFINS, P193

Contents

UNDERSTAND

PRINCE EDWARD ISLAND 143

Charlottetown 146

Eastern Prince Edward Island 154

Wood Islands 154

Montague & Georgetown 155

Saint Peter's Bay to Mt Stewart 157

Central Prince Edward Island 158

Victoria 158

Prince Edward Island National Park 158

Brackley Beach 160

Rustico & North Rustico 161

New Glasgow 162

New London 163

Cavendish 164

Western Prince Edward Island 166

Summerside 166

Tyne Valley 168

Tignish & North Cape ... 168

NEWFOUNDLAND & LABRADOR 169

St John's 172

Avalon Peninsula 183

Southeastern Avalon Peninsula 183

Baccalieu Trail 187

Cape Shore 189

Eastern Newfoundland 190

Trinity 190

Bonavista 192

Burin Peninsula 193

St-Pierre & Miquelon .. 194

Central Newfoundland 197

Terra Nova National Park 197

Gander 198

Twillingate Island & New World Island 198

Fogo Island & Change Islands 200

Grand Falls-Windsor 201

Central South Coast 201

Northern Peninsula ... 202

Deer Lake 202

Gros Morne National Park 202

Port au Choix 205

St Barbe to L'Anse aux Meadows 206

St Anthony 208

Western Newfoundland 209

Corner Brook 209

Blomidon Mountains 212

Port au Port Peninsula .. 212

Port Aux Basques 212

Cape Ray 214

South Coast 215

Killick Coast 215

Labrador 216

Labrador Straits 216

Northern Coast 220

Central Labrador 221

Labrador West 222

Nova Scotia, New Brunswick & Prince Edward Island Today .. 224

History 226

Maritimes Music 232

Atlantic Canadian Art 236

Food & Drink 240

Landscape & Wildlife .. 245

SURVIVAL GUIDE

Directory A–Z 252

Transport 261

Language 267

Index 274

Map Legend 279

SPECIAL FEATURES

Outdoor Activities 28

Travel with Children 34

Maritimes Music 232

Atlantic Canadian Art .. 236

Food & Drink 240

Landscape & Wildlife .. 245

Itineraries

1
WEEK

Nova Scotia Sampler

This compact itinerary showcases the historic and natural diversity within easy reach of Halifax. Soak up some music and culture in **Halifax** then travel to nearby **Peggy's Cove** and jostle for position to snap the most photographed lighthouse in the world. Don't forget your sunscreen in **Mahone Bay**, where the sun shines on great craft shopping and sea kayaking. Move on slightly south to **Lunenburg**, a World Heritage site known for its colorful boxy buildings and *Bluenose* schooner. The **Kejimikujik National Park** offers a range of terrain from its coastal beaches (in the section of park known as the **Kejimikujik Seaside Adjunct**) to inland rivers, which are the perfect spot to float a canoe and drift through the woods. Cross the province to **Annapolis Royal** to stay at a heritage bed and breakfast; explore its fort by day and graveyard by night. The next day visit the wineries around the fabulous college town of **Wolfville** and the **Grand Pré National Historic site**, before stopping to down a meal at a fine vineyard restaurant. Lastly, explore the Fundy coast around **Parrsboro** and Advocate Harbour, or go to **Maitland** to get right in and raft the tidal bore.

Cabot & Viking Trails

Experience the living world at its most magnificent and explore the juxtaposing cultures that have shaped eastern Canada in this grand northerly tour, best suited to those who love hiking, wildlife and photography. Spend a couple days in **Halifax** enjoying lively bars and a nonstop music scene, then hit the road up the Atlantic Coast. Stop for a chilly surf at Lawrencetown Beach or a hike through pine forest to a spectacular white-sand beach at **Taylor Head Provincial Park**. Visit the historical village at **Sherbrooke** then either cut up Hwy 7 for a shortcut to Cape Breton Island or, with an extra day or two, continue on the coast to the sheltered hamlet of **Guysborough**. Just after arriving on Cape Breton from the causeway, veer left toward Hwy 30 and stop in at one of the many ceilidh music gatherings along this route. Hook up with the **Cabot Trail** at **Chéticamp**, a deeply Acadian town. Next you can watch whales or chant with monks at the Tibetan monastery in **Pleasant Bay** and look for moose and nesting bald eagles in **Cape Breton Highlands National Park**. Get your art fix at the studios dotted along the last section of the trail before heading over to **Baddeck** to learn everything you ever wanted to know about Alexander Graham Bell at the town's fabulous museum. From here take a jaunt east to **Louisbourg** to visit the massive, windy restored French Fort complete with costumed thespians and activities to take you back to the 18th century. Stop at the **Miners' Museum** in Glace Bay before arriving in industrial North Sydney for the ferry to Newfoundland.

It's a six-hour sail over the sometimes rough swell of the Cabot Strait to Port aux Basques. Alight and drive north to **Gros Morne National Park**, rich with mountain hikes, sea-kayak tours, fjords and weird rock formations. Take the Viking Trail from here to its awe-inspiring endpoint: **L'Anse aux Meadows National Historic Site**, North America's first settlement. Leif Erikson and his Viking pals homesteaded the place 1000 years ago, and it probably looked much the same then as it does now. After coming all this way, you too will feel like an Atlantic explorer.

10
DAYS

Bay of Fundy Tidal Tour

Experience the dramatic Fundy tides and its wildlife on this loop that can be tackled from Maine, USA. Cross the bridge to **Campobello Island**, the childhood home of 32nd US president Franklin D Roosevelt, from **Lubec**, Maine, then visit the Roosevelt's home that's now a fascinating museum. The next day take the car ferry to fisher-funky **Deer Island** to check out Old Sow, the world's second-largest natural tidal whirlpool, before boarding another ferry that shuttles you to the mainland. Drive north to gritty yet cosmopolitan **Saint John** to fill up on fine dining, and warm up your hiking boots at **Irving Nature Park** the following day to see hundreds of birds and possibly seals. Spend the next few days really breaking your boots in throughout **Fundy National Park** and its extensive coastal trails. Continue north to **Cape Enrage** to take a tour of the lighthouse, and sea kayak or rappel down the rock cliffs that meet the rise and fall of the powerful tides. Move on to a day trip to the bizarre **Hopewell Rocks** formations, a must-see, but expect hundreds of visitors.

Now it's time to change provinces. Drive across the border to Nova Scotia and down to **Joggins** to see the Unesco Heritage fossil cliffs. Continue along driftwood-strewn Chignecto Bay to stop for lunch in **Advocate Harbour**, then move onto **Parrsboro** via the **Cape D'Or Lighthouse**, to look for semiprecious stones on the beach and stay the night. Enjoy the views of the Cobequid Bay tides, which can change up to a foot per minute, until you reach **Maitland** where you can get into inflatable dinghies for an exhilarating rafting adventure on the tidal bore. Scoot southwest to fabulous **Wolfville** for a night or two to explore the surrounding countryside, before heading deeper into the Annapolis Valley to delightful **Annapolis Royal**, and onwards to **Digby** where you can dine on succulent scallops before resting your weary head. In the morning, head over to **Long Island**, home to the region's most spectacular whale-watching, before turning back to Digby for the car ferry to Saint John, New Brunswick, where the adventure began.

1
WEEK

Foodie Loop

This tour explores the Maritimes' locavore dining scene. Start by eating and drinking your way through **Halifax**, then take the car ferry to **Wood Islands**, Prince Edward Island (PEI). Spend your first day in Canada's cutest province exploring the east; stop at **Rossignol Estate Winery** and quirky distilleries, and stroll on **Basin Head Beach**. Dine in **St Peter's** before moving on to **Charlottetown** where you can base yourself for the next few days to explore the central part of the province. The capital is a hotbed of farm-to-table restaurants and B&Bs. Head to **Malpeque** for oysters, say hello to Anne of Green Gables in **Cavendish**, then gorge on lobster in **New Glasgow**, if you can stomach all that seafood.

Spend a night or two in **Summerside** to explore western PEI with a drive up the scenic west coast through Acadian villages to lighthouse vistas. Gape at the windmills of **North Cape** before looping back on the east coast, stopping to learn about Mi'kmaq culture on **Lennox Island**.

Take the **Confederation Bridge** to drive back to Halifax via the wine region around **Tatamagouche**, or head down the Fundy Coast to **Parrsboro**.

8
DAYS

Maritime Drive-Through

Short on time but want to see as much as possible? Enjoy **Halifax** for a day before swinging down to snap a few photos at **Peggy's Cove**, then stop for the night in World Heritage-listed **Lunenburg** with your camera at the ready at every turn. The next day cross via **Bridgewater** up Hwy 8, stopping for a day hike or a paddle in **Kejimikujik National Park**, then stay in **Annapolis Royal** and take the town's famous nighttime graveyard tour, if you're not easily spooked! Take a short drive to **Digby** for a lunch of fried scallops, then take the ferry to **Saint John**, New Brunswick. If you're a nature lover, press on to camp in **Fundy National Park**, otherwise, stay in adorable **St Martins**. Spend the next day hiking and continuing up the Fundy Coast to view the tides at **Cape Enrage** and **Hopewell Rocks**. The next day, drive across the **Confederation Bridge** into Prince Edward Island (PEI) and **Charlottetown**. Meet Anne of Green Gables in **Cavendish**, have a lobster supper then tour PEI's east coast the following day, with a stop at **Point Prim**, before taking the car ferry back to Nova Scotia and Halifax.

Map Legend

Sights

- Beach
- Bird Sanctuary
- Buddhist
- Castle/Palace
- Christian
- Confucian
- Hindu
- Islamic
- Jain
- Jewish
- Monument
- Museum/Gallery/Historic Building
- Ruin
- Shinto
- Sikh
- Taoist
- Winery/Vineyard
- Zoo/Wildlife Sanctuary
- Other Sight

Activities, Courses & Tours

- Bodysurfing
- Diving
- Canoeing/Kayaking
- Course/Tour
- Sento Hot Baths/Onsen
- Skiing
- Snorkeling
- Surfing
- Swimming/Pool
- Walking
- Windsurfing
- Other Activity

Sleeping

- Sleeping
- Camping

Eating

- Eating

Drinking & Nightlife

- Drinking & Nightlife
- Cafe

Entertainment

- Entertainment

Shopping

- Shopping

Information

- Bank
- Embassy/Consulate
- Hospital/Medical
- Internet
- Police
- Post Office
- Telephone
- Toilet
- Tourist Information
- Other Information

Geographic

- Beach
- Gate
- Hut/Shelter
- Lighthouse
- Lookout
- Mountain/Volcano
- Oasis
- Park
- Pass
- Picnic Area
- Waterfall

Population

- Capital (National)
- Capital (State/Province)
- City/Large Town
- Town/Village

Transport

- Airport
- BART station
- Border crossing
- Boston T station
- Bus
- Cable car/Funicular
- Cycling
- Ferry
- Metro/Muni station
- Monorail
- Parking
- Petrol station
- Subway/SkyTrain station
- Taxi
- Train station/Railway
- Tram
- Underground station
- Other Transport

Routes

- Tollway
- Freeway
- Primary
- Secondary
- Tertiary
- Lane
- Unsealed road
- Road under construction
- Plaza/Mall
- Steps
- Tunnel
- Pedestrian overpass
- Walking Tour
- Walking Tour detour
- Path/Walking Trail

Boundaries

- International
- State/Province
- Disputed
- Regional/Suburb
- Marine Park
- Cliff
- Wall

Hydrography

- River, Creek
- Intermittent River
- Canal
- Water
- Dry/Salt/Intermittent Lake
- Reef

Areas

- Airport/Runway
- Beach/Desert
- Cemetery (Christian)
- Cemetery (Other)
- Glacier
- Mudflat
- Park/Forest
- Sight (Building)
- Sportsground
- Swamp/Mangrove

Note: Not all symbols displayed above appear on the maps in this book

OUR STORY

A beat-up old car, a few dollars in the pocket and a sense of adventure. In 1972 that's all Tony and Maureen Wheeler needed for the trip of a lifetime – across Europe and Asia overland to Australia. It took several months, and at the end – broke but inspired – they sat at their kitchen table writing and stapling together their first travel guide, *Across Asia on the Cheap*. Within a week they'd sold 1500 copies. Lonely Planet was born.

Today, Lonely Planet has offices in Franklin, London, Melbourne, Oakland, Dublin, Beijing and Delhi, with more than 600 staff and writers. We share Tony's belief that 'a great guidebook should do three things: inform, educate and amuse'.

OUR WRITERS

Korina Miller

Plan Chapters, Understand Chapters, Survival Guide Korina grew up on Vancouver Island and has been exploring the globe independently since she was 16, visiting or living in 36 countries and picking up a degree in Communications and Canadian Studies, an MA in Migration Studies and a diploma in Visual Arts en route. As a writer and editor, Korina has worked on nearly 60 titles for Lonely Planet and has also worked with LP.com, BBC, the *Independent*, the *Guardian*,

BBC5 and CBC, as well as many independent magazines, covering travel, art and culture. She has currently set up camp back in Victoria, soaking up the mountain views and the pounding surf.

Benedict Walker

Nova Scotia, Prince Edward Island Born in Newcastle, Australia, Ben holds notions of the beach core to his idea of self, though he's traveled hundreds of thousands of kilometers from the sandy shores of home. Ben was given his first Lonely Planet guide (*Japan*) when he was 12. Two decades later, he'd write chapters for the same publication: a dream come true. A communications graduate and travel agent by trade, Ben whittled away his twenties gallivanting around the globe. He thinks the

best thing about travel isn't as much about where you go as who you meet: living vicariously through the stories of kind strangers enriches one's own experience. Ben has also written and directed a play, and toured Australia managing the travel logistics for top-billing music festivals.

Kate Armstrong

New Brunswick Kate has spent much of her adult life traveling and living around the world. A full-time freelance travel journalist, she has contributed to around 40 Lonely Planet guides and trade publications and is regularly published in Australian and worldwide publications. She is the author of several books and children's educational titles.

Carolyn McCarthy

Newfoundland & Labrador Carolyn specializes in travel, culture and adventure in the Americas. She has written for *National Geographic*, *Outside*, *BBC Magazine*, *Boston Globe* and other publications. A former Fulbright fellow and Banff Mountain Grant recipient, she has documented life in the most remote corners of Latin America. Carolyn gained her expertise by researching guidebooks in diverse destinations. She has contributed to over 30 guidebooks for Lonely Planet, including

Colorado, USA, Argentina, Chile, Panama, Peru and the USA National Parks guides. She is also the author of Lonely Planet's *Trekking in the Patagonian Andes*.

Published by Lonely Planet Global Limited

CRN 554153

4th edition – April 2017

ISBN 978 1 78657 334 6

© Lonely Planet 2017 Photographs © as indicated 2017

10 9 8 7 6 5 4 3 2 1

Printed in China

All rights reserved. No part of this publication may be copied, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical, recording or otherwise, except brief extracts for the purpose of review, and no part of this publication may be sold or hired, without the written permission of the publisher. Lonely Planet and the Lonely Planet logo are trademarks of Lonely Planet and are registered in the US Patent and Trademark Office and in other countries. Lonely Planet does not allow its name or logo to be appropriated by commercial establishments, such as retailers, restaurants or hotels. Please let us know of any misuses: lonelyplanet.com/ip.

Although the authors and Lonely Planet have taken all reasonable care in preparing this book, we make no warranty about the accuracy or completeness of its content and, to the maximum extent permitted, disclaim all liability arising from its use.

© Lonely Planet Publications Pty Ltd. To make it easier for you to use, access to this chapter is not digitally restricted. In return, we think it's fair to ask you to use it for personal, non-commercial purposes only. In other words, please don't upload this chapter to a peer-to-peer site, mass email it to everyone you know, or resell it. See the terms and conditions on our site for a longer way of saying the above - 'Do the right thing with our content.'