

EXPLORE

2013 NEW BRUNSWICK TRAVEL GUIDE

FREE

Grand Manan Island

Welcome to New Brunswick

Welcome to a world of Natural Wonders! Experience the highest tides on the planet on the Bay of Fundy. Join us for a whirlwind of festivals and experience our distinct culture. Discover the difference that defines a New Brunswick vacation or getaway! And let us... make your day!
Incredible Natural Wonders... a unique mosaic Culture...
an unforgettable Authentic Experience...
and best of all, a distinctive four-season travel destination.

Welcome to the Wonder of New Brunswick!

*Explore the River Valley
and the Fundy Coast*

Reid & Associates
Specialty Advertising Inc.

505 Rothesay Ave., Unit 3,
Saint John, NB E2J 2C6
www.specialtyads.ca

ONE OF NEW BRUNSWICK'S TOP ATTRACTIONS OUR FALLS AND GORGE

Welcome to the natural beauty and splendour which Grand Falls has to offer.

Grand Falls is situated on the Maine, U.S.A border and is 85 km (50 miles) from the Quebec border. One of the most distinctive marks of our town is its bilingualism.

At the Malabeam tourist information center admire our Falls and Gorge, an impressive landscape and breathtaking view. For another awesome view via the walking trails, you will appreciate the lookouts located along the Gorge.

At the La Rochelle tourist center, descend 250 steps and reach the shores of the St. John River. Here is the ideal place to observe the impressive Gorge with its wells in the rocks. You can also explore our famous Gorge, on a pontoon boat ride, by kayaking or why not slide on a zip line!

Downtown Grand Falls has a particular cachet. The Broadway Boulevard, in its uniqueness, is the widest boulevard east of Winnipeg. The boulevard is extraordinary with a width of 38 metres (125 feet) and a length of 1.2 km. Visit the local shops, dine at one of the many restaurants or simply stroll along the Broadway Boulevard at your leisure.

Visit the Historical Museum and find memorabilia's of Ron Turcotte, thoroughbred race horse jockey best known as the rider of Secretariat, winner of the U.S. Triple Crown in 1973.

If you love golf, Grand Falls has a magnificent 18 hole championship golf course with exceptional and impeccable greens. The Grand Falls golf course is a classic in every sense of the words.

We are confident your stay with us will be very pleasant and hope you enjoy and discover the charm of our region to better appreciate the natural wonders of this beautiful town.

- Farmers' Market (Saturday mornings)
- Walking and biking trails
- Regional Potato Festival
- Marina and water sports
- Camping along the Gorge

INFORMATION: 1-877-475-7769

www. *grandsault* .com
grandfalls

Ron Joseph Morel Turcotte is a thoroughbred race horse jockey best known as the rider of Secretariat, winner of the U.S. Triple Crown in 1973.

Turcotte's career ended abruptly on July 13th, 1978 following a tumble from his horse at the start of his race at Belmont Park in New York that left him a paraplegic. He was only 36 years of age.

Ron Turcotte is the proud father of four daughters and four grand children. He now lives on his ranch in Drummond near Grand Falls New Brunswick with his wife Gaetane.

The movie **SECRETARIAT** was released in October 2010 by Walt Disney Pictures.

Kat'n'Dans
PUB & RESTAURANT
 La Terrasse Durepos Inc.

Make your plans at Kat'n'Dans

Breakfast, to late night snacks!

Kitchen (506) 473-6399 - Bar (506) 475-9899

Located at the Grand Falls Shopping Mall

i'm lovin' it®

2 McDonald locations:

- From Route 2 east bound take Exit 75
- From Route 2 west bound take Exit 77
- 230 Madawaska Road, Grand Falls
- From Route 2 take Exit 58
- 365 Rue St-Jean / Route 17, St. Leonard

Perth-Andover (Exit #115)
www.perth-andover.com
 Settled in 1788- Population: 1779-

Where people and trails meet!

Located in the heart of the Appalachian's, and straddling the St. John River, Perth-Andover has three major trail systems converging on this historic village with Maliseet, English, and Scottish heritage. Local crafts, tasty restaurants, a castle inn, bass fishing, and riverside picnics, make Perth-Andover a definite stopover.

Visit the Southern Victoria Historical Museum to discover the heritage that

has created this part of the region.

Hike or cross-country ski the three trail systems. The International Appalachian Trail, the Trans Canada Trail and the Sentier NB Trail are waiting to be explored, providing you with scenic vistas and a return to nature. Visit the river and embrace it's naturally beauty and lose yourself in its calming flow.

Partake in some recreation and leisure experiences by canoeing or kayaking in the beautiful river, play tennis or basketball at one of our courts, or splash around in our outdoor pool and splash pad park. Browse through the Perth-Andover Farm Market, the region's largest, every Saturday at the Legion (June-September), to find the best of the woods and waters, and delicious home-baked treats fresh from local kitchens.

Village of Perth-Andover
www.perth-andover.com
 Telephone (506) 273-4959
 Email: info@perth-andover.com

Visitor Information Centre:
 571 Rte 190 Carlingford, NB E7H 4J6
 Telephone (506) 273-6740

Held in Perth-Andover, NB and known as the Little Festival that Could, The Little Hullabaloo brings several artists together in a song writers circle where the performers share stories and experiences with the audience.

The Big Hullabaloo is a no-holds barred jam session where the artists unite in spontaneous performance that stretches the limits of their creativity. Feeding off each others' energy in the most electrifying performance imaginable, the energy spills over into the audience with much singing and dancing.

Tobique Truck Stop

Located at Exit 115 Perth-Andover, NB

- Fuel
- RV Parking
- Dumping Station
- Convenience Store
- Full Service Restaurant

Hours of operation
 Gas Bar 5 am to midnight
 Restaurant 6 am to 11 pm
 (7 days a week)

506-273-9785

Town of Florenceville Bristol

"French Fry Capital of the World"®

French Fry Capital of the World

Tourism Office 506-392-6763 ext 202 www.florencevillebristol.ca

Be our Guest; in the French Fry Capital of the World. Capture some of the St. John River Valley's natural beauty. From beginning to end the river is rich in history and one of the most beautiful to journey. Enjoy the fresh air as you stroll the boardwalk, kayak, canoe, take a walk on our multi use walking trails, play at our fabulous parks or enjoy a picnic.

Your freedom to explore our rich culture has no time restraints, as you learn about our rich agriculture in the potato belt of NB; visit our distinctive markets for a taste of local character and delicious aromas.

Explore our museums, Gallery, visits our shops and restaurants. Overwhelm your senses and treat yourself to a fabulous culinary adventure.

Experience our Attractions

Potato World- Learn how potatoes go from field to plate as you're guided through historical exhibits at the museum then cut your own seed and plant it in a take-away container.

June-September
385 Centreville Road 506-392-1955
www.potatoworld.ca

Hunter Brothers Farm- Visit the bustling market at this fourth-generation family farm and you'll find plenty of delicious locally grown food and homemade goodies, and their famous hydro cooled corn. The real excitement starts in the fall with the famous themed corn maze, hayrides, pig races and more.

8534 Main Street
506-392-6279 www.hunterbrothers.ca

Andrew & Laura McCain Art Gallery- Tour the gallery or sit down and create a work of art using the region's world-famous potatoes as your medium.

506-392-6769
www.mccainartgallery.com

**ANDREW
& LAURA
MCCAIN**
art gallery

Shogomoc Railway Site- Discover the history of railroading, and experience a 1914 railway station and 3 train cars.

June-August
Monday-Saturday
10:00-5:00pm
506-392-8226 www.florencevillebristol.ca

Outdoor Summer Market - Outdoor market offers fresh produce, meats, homemade goods and more. Learn from some of the market's most creative artisans as they showcase their craft with watch-and-learn demonstrations.

June-September, Thursday's 10:00-2:00pm
Riverside Park, 9173 Main Street
506-392-6763 www.florencevillebristol.ca

Artisan Route- Creative Treasure trove of over 20 Artists and Artisans are pleased to open their doors in the River Valley to Show their work.

Open - Studio Tour Weekends June 1st & 2nd 10am - 4pm
September 28th & 29th 10am - 4pm.
Contact Victoria Hutt for information. victoria@mccainartgallery.com
506-392-6769 www.mccainartgallery.com

Festival of Flavour
August 11 - 17
Experience 7 days of flavourful hospitality with extraordinary food, spirits, wine, arts, entertainment and more.
www.festivalofflavour.com

National French Fry Day- July 13
Celebrate in the French Fry Capital of the World.
www.florencevillebristol.ca

**Shamrock
SUITES**

YOUR "HOME AWAY FROM HOME"

Shamrock Suites is a 19th century home conversion that offers nightly, weekly and monthly accommodations for business and leisure travelers. Our beautifully furnished executive suites offer all the comforts and conveniences of home. Our services include wireless internet, Satellite TV, continental breakfast and air conditioning.

Phone: 506.392.8801 • Cell: 506.391.5274 • www.shamrocksuites.ca
Stay@shamrocksuites.ca • 8 Curtis Road • Florenceville-Bristol E7L 2E6

TOWN OF HARTLAND

Hartland, the smallest town in New Brunswick, with a population of about 950, has a varied and interesting history. It was known as "Mouth of the 'Guimac" until it was officially changed to "Hartland" about 1870. Some say it was named in honor of Rev. Samuel Hart, an early Baptist minister; others say it is in honor of James Hartley, an early surveyor; while others say it was named because it was "the heart of the county."

Its early settlers were loyalist with William Orser and his six children being the first settlers. William's first wife died and he married Mary Blake Craig, who also had six children. To complete the story William and Mary had six more children. Mary Blake Craig Orser is called the "Mother of Hartland."

The river has always been important in Hartland's history. As early as 1813 Troops were moved from the Maritimes to Upper Canada on the river, especially when it was frozen.

Steamships plied the river waters in the mid-1800s, but only during high water.

In 1997 Hartland was the National winner of "Communities in Bloom" a contest for communities with a population under 1500. In 1998 Hartland won "The Canadian Living Award for the Best Community Spirit."

Scenic Walkway The scenic walkway runs from the Visitors Information Centre up to the Charles R. Allen Park.

Summer Reading Club, Every Wednesday Morning June-Mid August. Contact the Dr. Walter Chestnut Public Library for additional information 506-375-4876 (near the covered bridge at 395 Main Street)

Art on the Waterfront Every Friday all summer long artist are welcome to display and sell their works of art on the walking trail downtown.

EVENTS

July

1 - Canada Day Celebration - (At the Hartland Library Parking Lot) Carnival Fun Activities throughout the afternoon to celebrate Canada Day. Bingo under the tent, fun games, and Duck Race.

2 - 6 Hartland Potato Festival - Check our website or call the Recreation Department for event information at 506-375-4222.

13 - Hartland Open Golf Tournament - (Covered Bridge Golf & Country Club) Fun Tournament with a shot gun start at 2pm. Great prizes!

Accepting the first 32 teams of 4. \$20 for members and \$25 for non-members. Register with the Recreation Department at 506-375-4222

18 & 19 - Western Valley In Motion Games - Hartland will host a great event where kids U13 will be coming from Plaster Rock to Nackawic to play some fun games.

20 & 21 - Paint the Heartland Fine Art Show and Sale - to take place at the Hartland Library & Waterfront for more information contact Hartland Library 506-375-4876

August

17 - Swim Team Provincials at the Hartland Pool

21 - 24 Western Valley Soccer Fest. U6, U8, U10, U12, U14, U16/18. Teams will be coming from Plaster Rock to Nackawic for the year end Jamboree and tournament.

September

19 - Western Valley Seniors in Motion Games-Call Rec. Department at 506-375-4222 for more information

The 15th Annual Fine Arts Show & Sale

Saturday, July 20
9am - 5pm
Sunday, July 21
9am - 4pm

Over 30 artists from
Maine & New Brunswick
Over 300 Original Paintings on sale
Paintings created while you watch
Children's art exhibit

The 1,282 foot Hartland Covered Bridge is the longest covered bridge in the world. It was originally constructed by the Hartland Bridge Company, which was formed by citizens on both sides of the St. John River, and officially opened July 4, 1901.

The bridge was purchased by the government of New Brunswick in 1906. Two spans of the bridge were taken out by river ice April 6, 1920, and the government made major repairs and covered the structure in 1922.

The side walkway was added to the bridge in 1945 and on June 23, 1980, the Hartland Covered Bridge was declared a National Historic Site and on September 15, 1999 it was declared a Provincial Historic Site.

Covered Bridge Golf & Country Club

RV PARK & CABINS

- 48 LARGE SITES IN MATURE WOODED AREA
- WATER & SEWAGE HOOK-UP ON EACH SITE
- 50 AMP POWER • WASHROOMS & SHOWERS

RV PARK RATES
\$25 / NIGHT, \$150 / WEEK

CABIN RATES (2 BEDROOMS)
2 NIGHT / 3 DAYS (INCLUDES GOLF)
STARTING \$110.00 per night

TAKE ADVANTAGE OF OUR GOLF PACKAGE
Enjoy the full service restaurant and our Deck overlooking
the Golf Course and the St. John River Valley

190 Golf Club Road, P.O. Box 792 Hartland, NB E7P 3K4
Toll Free 888-346-5777 Registration
Local 506-375-1112 Registration
www.coveredbridgegolf.nb.ca

Town of Woodstock

Woodstock (Exit #185 & 188)

(Tel: 506-325-4600)

New Brunswick's First Town Incorporated May 1, 1856

www.town.woodstock.nb.ca

Woodstock, New Brunswick's First Town, is rich with more than 155 years of history and heritage and is home to some of New Brunswick's first pioneers. Settled on the banks of the Meduxnekeag and St. John Rivers, Woodstock boasts some of the finest 19th-century homes, churches and civic buildings in the Maritimes.

The Carleton County Historical Society, housed in the newly restored **Hon. Charles Connell House**, built in 1840, is where the "Connell Stamp" is displayed. This house was designated a historic site by Parks Canada and is a Museum, Archives, and Gift Shop open for display-128 Connell Street. (www.cchs-nb.ca) 328-9706

Tracing your family tree? The on-site genealogist at the **L.P. Fisher Public Library** will be glad to help. The Library constructed in 1914 is home to the research collections of local books, manuscripts and genealogical information in the Raymond Room. The library also houses the Dalton Camp Canadian Centre. - 679 Main Street. 325-4777

Woodstock's Heritage Walking Tour is a self-guided heritage walking tour showcasing Historical Victorian architecture. Walking tour maps are available at the Connell House, L.P. Fisher Public Library and Visitor Information Centres. - Downtown Woodstock.

The **Old Carleton County Courthouse** built in 1833 is the site of the first County Council in New Brunswick in 1853, a historic stagecoach stop and county seat of justice. This restored building, designated a provincial heritage site houses historical displays . EXIT 184- 19 Court Street Upper Woodstock

Woodstock Farm & Craft Market is open daily to purchase locally grown produce, crafts and tasty home baking. Fridays are the traditional market day, when all the vendors are there between 8 am and 4 pm. Enjoy unique products such as barbecued sausage, buffalo burgers, fresh-brewed organic coffee and hot apple cider. Home-cooked breakfasts and lunches are available from the market kitchen.-220 King Street.(www.woodstockfarmmarket.ca) 325-1816

Walk the **Meduxnekeag Valley Nature Preserve**, has 7 km of walking trails through a unique form of Appalachian Hardwood Forest where you will see many trees, flowering plants, and ferns uncommon in New Brunswick. Discover many scenic lookouts along tranquil forest walks among mature trees. -located 10 kms from Woodstock. (www.meduxnekeag.org) 328-8227

Woodstock
Est. 1856
New Brunswick's
FIRST TOWN

Woodstock is settled along the banks of the Meduxnekeag and St. John Rivers at the intersection of the Trans Canada Highway and the I-95. We are one of the major commercial hubs in the St. John River Valley.

Discover Victorian homes, scenic riverbank trails and numerous unique shops, reflecting Woodstock's rich heritage and tradition.

DOORYARD ARTS FESTIVAL
AUGUST 7-10, 2013

Exits #185 & #188

Come and experience one of the fastest growing festivals in New Brunswick in the heart of downtown Woodstock!

Annual Events – 2013

- Canada Day Celebrations
- Old Home Week
- Dooryard Arts Festival
- Bass Fishing Tournaments
- NB First Town Christmas

Places to Visit:

- Hon. Charles Connell House
- L.P. Fisher Public Library
- Old Carleton County Court House
- Woodstock Historical Walking Tour
- O'Toole Gallery
- Woodstock Farm & Craft Market
- The Meduxnekeag Valley Nature Preserve

New Brunswick's First Town!
Incorporated in 1856

www.town.woodstock.nb.ca

[f](https://www.facebook.com/NBfirsttowntourism) NBfirsttowntourism
[t](https://www.twitter.com/NBFirstTown) NBFirstTown

Woodstock Old Home Week is celebrated beginning the last week of July to the first week of August each year. The **Tim Horton's Joe McGuire Road Race** kicks off the week long event, along with the Street Parade down Main Street.

Miss New Brunswick has been the crowning jewel for over 55 years. Harness Racing, Midway, Music & Demolition Derby finish off the week. Visit website: www.OLDHOMEWEEK.CA for full details.

Dooryard Arts Festival showcases local art, music, theatre, film and writing. For 4 days, historic-downtown Woodstock is filled with live music of all genres, authors reading from their works, exhibits of local painting, photography, printmaking and mixed media. Featuring many free events, a Saturday open-air art market and art workshops you won't want to miss, the Dooryard Arts Festival is a celebration of talent sure to inspire and amaze. Visit website: www.dooryardarts.net for a complete line up.

Bass fishing showcases Woodstock as one of the premier places in North America for catching smallmouth bass because the waterways are a natural breeding ground for this frisky fish. **NB Pro Bass** hosts the first tournament in May & **NB Sportfishing Association** host two days of fishing with the **Fall Classic** on Labour Day Weekend with a kids fishing derby.

Stop by the Visitor Information Centre at the Petro Canada off the Trans Canadian Highway, Exit 185 to pick up a brochure or receive more information on the Town of Woodstock.

For your social updates "LIKE" Woodstock Tourism on Facebook www.facebook.com/NBfirsttowntourism & on Twitter: www.twitter.com/NBFirstTown for all the latest events happening.

Colin's Log Cabin Diner
Eat-in or Take-out
 Award Winning Fish & Chips
 Big Mouth Burger - Pop Style
 Homemade Licensed Dining
 Mon - Thurs 8am - 9pm
 Fri & Sat 7am - 10pm
 Sun 7am - 8pm
 539 Main St., Woodstock
 506-328-4900

"Business of the Year" by Enterprise Carleton Region
Murray's Truck Stop
 Our Convenience store is fully stocked with amenities for the weary traveler or the trucker who is passing through. The store features an ATM, payphones, showers and drivers lounge.
 Grant's Restaurant serving up home cooked meals
 all items available for take-out or eat-in
 Exit 191, 198 Beardsley Rd, Woodstock, NB
 Phone : 506-328-2994
 Murray's Irving, Connell Road (at Exit 185).
 New location has a KFC (Kentucky Fried Chicken)
Murray's IRVING

VILLAGE OF HARVEY

Bring your canoe or boat, then relax and practice your fishing at Harvey Lake, known for its quality small-mouth bass or take part in the annual fishing derby. Harvey has several shops and cafes to enjoy home-cooked meals and home baked goods and in-season local produce. The market also features two floors of antiques and collectibles, charming local arts and crafts, a flea market, and public rest rooms. Visit the Briggs & Little Woolen Mill, Canada's oldest woolen mill, since 1857.

The Village of Harvey is a warmhearted vibrant community located just 47 kilometers southwest of Fredericton, the capital of New Brunswick. First settled in 1838 by a group of 16 Scottish families, Harvey is steeped in history with many of the early buildings still in existence and some say the spirits of these earlier residents are still present as well.

Harvey was once well known as a railroad town and a great farming area, having been dubbed the Jersey Capital of Canada. Farming has now been largely replaced by residential development and many light industries have found it a supremely satisfactory location as Harvey is only minutes away from the Maine Border at Vanceboro, making it viable to set up for import/export.

One of the earliest industries in the area was established in York Mills in 1857. This still exists as the Briggs and Little Woolen Mill and fine yarns are exported internationally to the U.S., Europe, England, Australia and other countries.

Many of the existing general merchandising outlets had their roots in the late 1800's and are still in operation as general stores, food services and convenience outlets.

See a giant fiddle - erected as a tribute to the late Don Messer (1909 - 1973) born in the nearby community of Tweedside.

Moving ahead approximately 150 years, the families of this area are kept informed of the community activities by the "Lionews", one of the many services provided by the local chapter of Lions International. Youth are kept busy attending many numerous functions, including a Girl Guide Movement, 4-H Club, Army Cadets, school-sponsored sports, and youth church organizations. Some of the local residents indicate that they never get a

chance to stay home, as there is something to do every night. Harvey is only minutes away from King's Landing Historical Settlement, Canada's #1 tourist attraction. Visitors to our communities are welcome to stop at the unique gift shops and stores and participate in the many year-round activities. In the winter, people can be found ice fishing, curling, cross country skiing, playing hockey or out on the approximately 60 miles of groomed snowmobile trails maintained in the area in the summer, residents and visitors utilize the many lakes in the area for boating, fishing, swimming and water-skiing. Should you wish, you can just park your "home on wheels" or rent a cottage, relax and enjoy the panoramic scenery and perhaps, catch one of the many local artisans at work, as tours of most of the manufacturing outlets are available at your request.

Harvey is a great place to visit and many visitors have decided that they would like to live here.

Contact: Harvey Village Office Hours are Mon, Wed, and Thursday 8:30-12:30. Email: village.harvey@rogers.com
Tel: (506) 366-6240; Website: www.village.harvey-station.nb.ca/

Welcome To HARVEY

Home Of
The World's
Largest Fiddle!

Honouring
Don Messer

Small Town - Big History!

Our railway station is a:
National Historic Site
Provincial Historic Site
Heritage Railway Station

Welcome to McAdam NB

Home of the McAdam Railway Station

Located along Route 4, just 45 minutes from Fredericton the Village of McAdam awaits! Warm and friendly, the community welcomes visitors to the Historic Railway Station, several restaurants, a beautiful lakeside campground and a unique country experience. Pick an adventure - canoe the St. Croix River, picnic at Spednic Lake, tour the Station, hike the nature trail or browse through a variety of country shops.

You can visit the McAdam Railway Station website at www.mcadamstation.ca

**Wauklehegan Lake
Campground**

**For general information and campground site availability
contact the Village Office 506-784-2293
or visit our website at
www.mcadamnbc.com**

Mactaquac

A Relaxing Break From The Highway

If heading east to downtown Fredericton why not take Exit 258 to Route 102 east and cosy up close to the picturesque St. John River. And why not, the trip is actually shorter, no transports are allowed and the drive is leisurely.

This route will allow you to enjoy the scenic views of the tranquil Mactaquac Lake. Along the way you will see boats in the lake, cattle grazing in the fields and fresh water beaches. You will have the choice to continue to downtown Fredericton following Route 102 or if you like you can crossover the top of Mactaquac Dam and follow Route 105 east along the north side of the river.

As you get closer to Fredericton you pass local stores, gas stations, restaurants, motels/hotels and craft and produce stands. When you arrive in Fredericton you will be glad you took this little detour and had the opportunity to enjoy what we lovingly call "Mactaquac Country" here in New Brunswick.

WULASTUKW CONVENIENCE STORE

77 French Village Road
Kingsclear First Nation, NB E3E 1K3
Store: 506-363-5518 Fax: 506-363-8583
Office: 506-363-4091
Email: n6kconv@nb.aibn.com

**Gas, Diesel, Fireworks
Snacks and Sandwiches.**
*Located off of Highway 102 near the
Mactaquac Dam and Riverside Resort.*

**Store Hours: Monday - Friday 6:00am - Midnight
Saturday 7:00am - Midnight Sunday 8:00 - Midnight**

Welcome to Fredericton

Fredericton is a culturally dynamic City waiting to be explored! Nestled in the middle of the St. John River valley, Fredericton is rich in heritage, culture and nature. Once a British Garrison, now tree-lined streets lead to over 88 km of scenic trails connecting historic and cultural sites that include the Historic Garrison District, the Beaverbrook Art Gallery, the Provincial Legislature, Government House and many more. Throughout the summer, the downtown comes to life with outdoor concerts, classic films, theatre and our popular changing of the guard ceremony - all free - which create a vibrant cultural scene, complimented by Atlantic Canada's finest festivals, unique shopping and dining. Known as a centre of handmade craft, the city hosts the edVentures Fredericton learning vacation program. Visitors and residents can enjoy workshops in fine craft taught by some of New Brunswick's top artists. Learn what adventures await you in Fredericton this summer!

Fredericton Explodes with Free Entertainment All Summer Long!

Discover all there is to enjoy in Fredericton this summer. Whether you are a history buff, culture fanatic, an outdoor enthusiast or looking for family fun, look no further than Fredericton.

With seven days of free entertainment, world-class art galleries, a science centre, a learning vacation program, over 88km of trails, combined with the spectacular views of the river, Fredericton is a vacation hot spot.

Our downtown National Historic Site, the Historic Garrison District, is home to many free activities. Officers' Square will be rockin' every Tuesday and Thursday night at 7:30pm with the outdoor summer concert series.

Headliners for this summer include Andy Brown, Downtown Blues Band, and Oh No Theodore. The series kicks off June 11 and will end September 5.

NEW for 2013 is the Next2Now Saturday Music Series. Visit

Atlantic Canada's *Finest* Festivals

Harvest Jazz & Blues Festival

FreARock

NB Highland Games Festival

Over 25 festivals & events and 7 days of FREE entertainment! Fredericton will give you plenty of reasons to celebrate!

www.TourismFredericton.ca/Festivals

Town Square Social Hub

Atlantic Canada's Riverfront Capital
Fredericton

DOWNTOWN FREDERICTON PARKING MAP

the Fredericton Boyce Farmers Market then go to Officers' Square for 1pm and enjoy cutting-edge, regional, music in the park! Featured acts include: Bing & Ruth, FM Hi Low, Belle Comedians and Devarrow. If you come a little early, you'll catch Fredericton Outdoor Summer Theatre's re-enactment of The Recruitment Party as Fredericton continues to commemorate the War of 1812.

Wednesday evenings at 7pm join the crowd at the Main Street Amphitheatre for the free concert series presented by Business Fredericton North. The George Street Project, Mike Bravener and Classic Country are just some of the performers that will fill the Northside with great music all summer long.

Sunday night is the ever-popular Under the Stars Classic Film Series. This year's line-up includes family favourite Mary Poppins and action adventures like Diamonds are Forever. The series gets underway on July 7 at dusk. New for 2013 is a Teen Film Fest! Taking place August 31 and September 1 featuring Back to the Future, Ghostbusters, The Goonies & Gremlins! This series is presented by the partnership of Fredericton Tourism, the NB Film Co-op and Downtown Fredericton.

edVentures Fredericton is celebrating its 6th year! This year the program has over 70 workshops in craft and culture. Check out the website: www.edVentures.ca for more information.

There are plenty of daily activities to enjoy throughout the summer. The Changing of the Guard ceremony takes place each day at 11am and 4pm, with additional ceremonies on Tuesday and Thursdays at 7pm, just before the outdoor concert series. Don't miss this re-enactment celebrating the birth of the Canadian army in 1883, you may even be asked to inspect the guard!

Full Service Hotel and Convention Center with
200 Modern Guest Rooms and 18 000
Square Feet of Convention Space.
All of which have access to:

- Free Wireless Internet
- Free Parking
- Indoor Swimming Pool
- Health Facilities

FREDERICTON INN

A Breath of Maritime Hospitality.

The Regency Dining Room
One of Fredericton's Best Kept Secrets
Fine Dining Specializing in Steaks &
Seafood
Lobster Suppers in Season, and our Popular
Regency Buffet accompanied by a variety of
Affordably Priced Quality Wines
Open 4:30 til 10:30 Daily

The Brass Rail
A Bright and Cheery Atmosphere for
Breakfast and Lunch.
Featuring a Sunday Brunch and Daily Noon
Buffet
Open 7 to 2 Daily

Centrally located in the heart of the Shopping & I.T. District and Adjacent to Fredericton's Largest Shopping Mall, the Regent Mall features over 130 Shops and an Empire Multiplex Theater

Tel (506)455-1430
1315 Regent Street
Fredericton, NB
E3C 1A1
www.frederictoninn.nb.ca

The Calithumpians perform free outdoor summer theatre in Officers' Square Monday to Friday at 12:15pm and on the weekends at 2pm.

Free guided walking tours of the historic downtown are offered three times daily starting from City Hall. Tours feature three different routes, at 10am explore the River Route; 2:30pm takes you through The Capital City Circuit and at 5pm, discover the Historic Garrison District by taking the Garrison Gait.

If galleries and works of art are more to your liking you may want to take in one of the Downtown Culture Crawls. Culture Crawls give you an opportunity to visit galleries and studios in a relaxed atmosphere where all are welcome. Many galleries open their doors free of charge and offer yummy appetizers and drinks.

Fredericton has many amazing attractions to visit including: Kings Landing Historical Settlement, the Beaverbrook Art Gallery, the Fredericton Boyce Farmers Market, the North-side Market, Science East, Hartt Island RV Resort, Kingswood Entertainment Centre, the Fredericton Region Museum, NB Sports Hall of Fame, Christ Church Cathedral, TreeGo and the list goes on. Many attractions have special events throughout the summer; check their specific websites for more information.

Don't forget about the amazing festivals that take place in Fredericton each and every year! Some dates to mark on your calendar include:

- 13th Annual River Jam: July 5
- Notable Acts Summer Theatre Festival: July 25 – August 4
- 32nd Annual NB Highland Games Festival: July 26 – 28
- FredRock: August 9 – 11
- NB Summer Music Festival: August 12 – 24
- New Brunswick Fine Crafts Festival: August 30 – September 1
- Fredericton Exhibition: September 1 – 7
- Harvest Jazz and Blues Festival: September 10 – 15

For up-to-date information on festivals and events, join the conversation on the Town Square Social Hub!

For more information visit www.TourismFredericton.ca, or call 506.460.2129

A Vacation like no other! edVentures celebrates its sixth season!

edVentures Fredericton offers a vacation where you can un-lock your inner creativity, experience a deep sense of learning and revitalize yourself. Whether you are looking to have friends or family visit a little longer or want to do something different this summer, edVentures Fredericton offers you a vacation experience un-like any other.

This year's edVentures Fredericton program is set to run from July 8 to August 9. edVentures Fredericton is Atlantic Canada's largest learning vacation program and this year will offer over 70 workshops that range from half-day to 5-days. The 2013 stellar line-up features some of Canada's most prestigious artists, including: highly acclaimed photographer, writer and teacher of visual design Freeman Patterson; the father and son team of renowned egg tempera painters Tom and William Forrestall; master book binder Don Taylor; and nationally acclaimed sculptor and metalsmith Mary K. McIntyre. Some new workshops for 2013 include Persian Tile Painting, Interior Decor, Stained Glass, Screen-Printing, Aboriginal Paddle Making and Aboriginal Ash Basketry.

edVentures workshops are offered in 8 categories: Fashion & Sewing; Heritage & Traditional Craft; Jewellery & Metalwork; Photography & Digital Media; Pottery & Glass; Textiles; Visual Arts, Mixed Media & Design and Writing.

The majority of workshops take place at the New Brunswick College of Craft & Design with some taking place at Kings Landing and the University of New Brunswick.

After an exhilarating day of workshops, enjoy all of the fantastic activities that our culturally dynamic city has to offer. Dine at one of the fine restaurants, watch the Changing of the Guard ceremony, enjoy a free concert in Officers' Square, or reminisce while watching a classic film under the stars at the outdoor film series.

Workshop registrations are well underway and seats are selling fast! Don't miss an opportunity to experience the workshop of your choice.

To review this year's workshops and register online, check out www.edVentures.ca or call 1.888.850.1333. Make sure you "like" edVentures Fredericton on Facebook and join in the conversation!

edVentures Fredericton... Awaken your creativity. Refresh your senses. Revitalize yourself.

**Something New
Every Day!
Don't miss
this year's
fantastic
attractions!**

**Lumberjack Championship with TSN
Laser Light Shows
Fireworks • Draft Horse Show
Magic Shows • Tribute to Journey Concert
TalentWatch Music Talent Contest
Maritime Midway Rides and Games
Newfie Night with Jimmy Flynn
Milotland Motocross Stunt Bikes
Cirque Zuma Zuma
And Much More!**

**Fredericton Exhibition 2013
September 1 - 7**

visit frex.ca for more details!

Free Continental Breakfast
Guest Laundry & Fitness room
Pets Friendly

BY CHOICE HOTELS

797 Prospect St.,
Fredericton

506-453-0800

Wolastoq Wharf

Fine Dining Seafood Restaurant

Wolastoq Wharf is one of the newest restaurants to open in the Fredericton area. Located on Fredericton's North side if you are a lover of seafood, this is the place for you. The menu features several seafood creations that will treat your taste buds to a special experience. Only the freshest of ingredients are used in each of our presentations. We offer a lunch menu, a dinner menu, as well as a weekend brunch menu.

Our cooking staff are well trained in the preparation of fine seafood along with additional menu items, including chicken, beef and pork. Each item has been created to offer you the best in fine dining. Your wait staff will be pleased to make your visit a memorable one.

They know the importance of meeting the needs of you ~ the customer.

Open 7 days a week
Brunch Menu Sat & Sun 9:30am-2:00pm
Lunch Menu 11:00am-4pm
Dinner Menu
Sun-Tue 4:00pm-8pm
Wed-Sat 4:00pm-10pm

Our relaxed and pleasant seafood restaurant, Wolastoq Wharf, provides an ideal atmosphere to meet with friends, family or an all important business lunch. Here, you can converse in comfort and enjoy a great meal prepared just for you.

Open seven days a week.
Quality and great service awaits your visit.

Thank you Oberon Press!
For making us one of the top 145 places of where to eat in Canada!

Calling ahead for a reservation ensures you will not be disappointed.

506-449-0100

527 Union Street
Fredericton, NB

www.stmarysretail.com

Canada's *Model Town* OROMOCTO

We welcome you to discover and explore the Town of Oromocto's website. Oromocto is known as "CANADA'S MODEL TOWN", a progressive and prosperous community developed around Canadian Forces Base Gagetown; one of the largest military training bases in the Commonwealth.

Oromocto is also known as a community that is deeply rooted with a very diverse culture and heritage. With a population of about 9,000, we are nestled along the Oromocto and Saint John Rivers. These pristine waterways are among the finest in North America.

Oromocto is a destination that offers its citizens and visitors alike a wide variety of recreational and cultural opportunities. Located just minutes from the Capital City, Oromocto is a great place to spend a day, a weekend or the rest of your life.

PIONEER DAYS & CANADA DAY CELEBRATIONS

Pioneer Days 2013 will be held June 27 through July 1

While visiting Oromocto plan to attend the Pioneer Day and Canada Day Celebrations Festival during the week leading up to Canada Day. A number of wonderful activities and special events are planned including community suppers, live entertainment, the Pioneer Pubs, Canada Day Parade, Maritime Midway and the popular fireworks display! For additional information on Pioneer Days please visit www.pioneerdays.ca.

Summer Concert Series

While in Oromocto on Wednesdays enjoy a free outdoor summer concert at picturesque Sir Douglas Hazen Park located along the Oromocto riverfront. The concert series will take place Wednesday evenings during the months of July and August, from 7:00 to 8:00 p.m. and in the event of rain the concert will be held in the Hazen Park Centre located at 994 Onondaga Street. Bring your lawn chair or picnic blanket and enjoy local entertainment in Oromocto! For additional information please visit www.romocto.ca.

OROMOCTO
NEW BRUNSWICK, CANADA
"Discover our Beauty, Experience our Pride"

Sir Douglas Hazen Park Riverfront
New Brunswick Military History Museum
Canadian Forces Base Gagetown Engineers Museum
Trans Canada & Deer Park Trail Systems
Pioneer Days and Canada Day Celebration Festival
2013 Summer Concert Series (Wednesdays in July & August)
Small Craft Centre Canoe & Kayak Adventures

Contact us for additional information at:
506-357-4400 / 506-446-5010
(mid-May to Labour Day weekend)
www.romocto.ca

Grand Manan Island

New Brunswick, Canada

www.grandmanannb.com

*An uncrowded Island surrounded by the cool, clear waters of
Canada's magnificent Bay of Fundy*

Visitor information 1-888-525-1655 info@grandmanannb.com

Grand Manan Island – the Island in New Brunswick's Bay of Fundy!

There is one place in New Brunswick that has all of the best of New Brunswick and the Bay of Fundy in one destination..... Grand Manan Island! High tides? Yup, got those! Walk on the ocean floor? Yup, every day, twice a day! Lighthouses? Yup – 8 of em! Working fishing communities? Yup, got those, too.... and lots more! And everything is in one compact package 24km long (15 miles). Great for a day-trip or great to stay!

Just getting to the Island is an adventure (well, yes the ferry is "The Grand Manan Adventure", but so is the trip). On the 90 minute ferry crossing from the mainland of New Brunswick (Exit 60 on Rte 1) expect to see great coastal scenery, fishing activities, seabirds, probably a few whales, porpoise and who can forget the smell of the fresh ocean breeze.... That alone is worth the trip! Oh, yes, there is lots of comfortable seating inside, a cafeteria for breakfast or lunch and a gift shop

featuring Island art and souvenirs, so look around. Grand Manan Island is a pleasant blend of active fishing communities and the serenity and beauty of all that nature has to offer. A genuine, not-built-for-tourists destination that's not too far away....., but it's far enough to make a real difference! Each community has a busy fishermen's wharf to explore and there are several museums, an art gallery, art and gift shops and great places to eat and stay – historic county inns, quaint cottages and B&B's, world class camping.

Make sure you include a visit to the farmer's market every Saturday morning. Lots of artisans and craft people selling their goods, homemade sweets, jams and jellies and local farm and fish products. This summer Grand Manan will be home to several festivals and events: Canada Day is celebrated with style in Seal Cove at the southern end of the Island; New Brunswick Day (first weekend in

Close enough for a visit!

...Far enough to make a difference!

Swallowtail Light, Grand Manan Island

*Rugged cliffs by the sea - Fields of wildflowers - Uncrowded beaches
Miles of marked hiking trails - World class bird watching
The best whale watching - Kayaking and bicycling - Salt marshes
Lighthouses - Museums - Quiet fishing villages
Choices in dining - Seaside cottages - Quiet country inns
Camping by the sea - Local arts and crafts*

lots to see... lots to do!

August) is celebrated with Rotary Days, a week of events hosted by the Grand Manan Rotary Club; if you have a taste for good music, take in the Summer's End Folk Festival on August 23 and 24; and rounding out the season will be the Grand Manan Birding Festival on September 6, 7 and 8.

.....But don't wait for the birding festival to enjoy the many species of birds on the island – 240 species and counting.... Some of the best bird watching anywhere, anytime! Grand Manan offers limitless opportunities for photography, art, sightseeing, rockhounding and hiking... wow, is there hiking on Grand Manan Island... over 70 km of marked hiking trails from “nice and easy” to “you’ll want to be prepared”!

Grand Manan Island has great sea kayaking, lots of uncrowded beaches to explore and the absolute best whale watching in the Bay of Fundy and some of the best in the world. More whales, more often! The ocean around Grand Manan Island? The whales call it “home”! You’ll call it “the best vacation ever”!

Oh! It's OK to do nothing, too! The Island is a perfect place to relax, sit back and watch the tide come in....., but being in the centre of the Bay of Fundy, one of the Marine Wonders of the World and home to the highest tides in the world..... watching the tide come in might be more interesting than you think!

Grand Manan Island – the Bay of Fundy all around..... and Wildly Inspiring!

Ferry information (506) 662-3724;

<http://www.coastaltransport.ca/>

Birding Festival -

<http://www.grandmananbirdingfestival.com/#>

Summer's End Folk Festival -

<http://summersendfolkfestival.tumblr.com/>

Rotary Days Festival -

<http://www.grandmananrotary.com/>

Grand Manan Tourism -

<http://www.grandmanannb.com/>

**Camping on the Bay of Fundy cliffs
Awesome & Spectacular**

**HOLE-IN-THE-WALL
PARK AND CAMPGROUND**

**To enjoy a hike, just come to the Park
reception Area. Hiking in our Park
- Rewards at every turn of the Trail**

Just one km from the ferry terminal at North Head, Grand Manan

**Camping Information
& Reservations:**

www.grandmanancamping.com
or toll free: **1 866 662 4489**

**Whale watching on Grand Manan
Island. Worth the trip.....
Worth the difference!**

Ever seen a "baby" that is bigger than a school bus? Well, get ready to meet one when you go whale watching in the Bay of Fundy with Whales-n-Sails

Adventures! Most baby whales are as big as a school bus when they are born and the Bay of Fundy around Grand Manan Island is where their moms bring them for the summer.

Captain Sarah and the crew of Whales-n-Sails Adventures have been sharing and showing the whales of the Bay of Fundy with folks since 1999. Sailing with the power of the Fundy's breezes, she will glide her large, comfortable sailing yacht quietly by the whales in their natural surroundings. And there are lots of whales to see around Grand Manan Island. There are just more whales around the Island than anywhere else and that makes for better whale watching! When your Captain has so many whales to choose from, great whale sightings are guaranteed (If whales you don't see, your next trip is free!).

But it's not just the number of whales that make the difference! The question is often asked "Why go way out to Grand Manan Island to go whale watching? Can't we see them from the mainland?" True, but there is one difference that Whales-n-Sails' customers really appreciate - There's no crowd of boats

jockeying for position to get a glimpse of 2 or 3 whales like you will find in the bigger centres. Not on Grand Manan Island! Typically, it's just your boat and 5, 10, 20 and some days even 30 or 40 whales around you!

As Captain Sarah likes to tell people "Those other places the boats line up

to get a brief look at "the whale"; Out here, the whales line up to see us!"

And when Captain Sarah says "to see us",

she really means "to see you".

Come on over..... The whales are waiting to meet you!

Whales-n-Sails Adventures - (888) 994-4044 -

www.4whales.com for

information and online booking.

A "Must Do" while visiting Grand Manan

WHALE WATCHING

(888) 994-4044
www.4whales.com

Grand Manan Island has LOTS and LOTS of whales to see.
Whales-n-Sails Adventures

St. Andrews

Saint Andrews, NB or St. Andrews By-the-Sea as it is commonly called was founded in 1783 by the United Empire Loyalists. This little seaside Town is well preserved with many of the original buildings still gracing the Town Plat. Some of these buildings were barged to the area from Castine, Maine at the end of the Revolutionary War and are listed under the New Brunswick and Canadian Registry of Historic Places.

Throughout the decades Saint Andrews has welcomed visitors from all corners of the earth. Currently, the population is around 1800 year round and significantly increases in the summer.

Today, Saint Andrews represents one of the best preserved examples of colonial heritage in North America. While maintaining its charm, Saint Andrews is also a dynamic, prosperous community. Small town values and friendly neighbours mix easily with a spirited business environment. For the residents of Saint Andrews, life is indeed charmed.

See Saint Andrews and the rise and fall of the famous Bay of Fundy live on EarthTV at <http://www.earthtv.com/en/camera-destination/st-andrews-canada>.

KANDY LAND
The Sweetest Shop In Town!
RIGHT NEXT DOOR TO COCKBURN'S
- YOUR GUARDIAN DRUG STORE
192 WATER STREET,
ST. ANDREWS, NB
(506)-529-3113
Rexall
3020832

Attractions

Atlantic Salmon Interpretive Centre

24 Chamcook Lake #1 Road, Chamcook, E5B 3S8
www.salarstream.ca

Just 15 minutes from Market Square on Route 127 East. Visitors can meet wild Atlantic salmon face-to-face, and explore the world of the iconic wild Atlantic salmon through displays, guided tours and on easy walking trails along Chamcook Stream.

Blockhouse

Joe's Point Road, St. Andrews
www.pc.gc.ca/lhn-nhs/nb/standrews/index_E.asp
War of 1812 National Historic Site - Experience the life of soldiers in New Brunswick's only surviving blockhouse.

Celtic Cross

Indian Point, St. Andrews
A monument commemorating our Celtic heritage

Charlotte County Archives, Court House & Old Gaol

123 Frederick St., St. Andrews, NB, E5B 1Z1, Canada
www.ccarchives.ca
The Charlotte County Courthouse, built in 1840, was declared a National Historic Site in 1983. Built in the Greek Revival style, this is considered to be one of the finest examples of 19th century architecture in Canada.

Fundy Discovery Aquarium

1 Lower Campus Road, St. Andrews, E5B 2L7
www.huntsmanmarine.ca
Touch the stars at the Aquarium / Sealab! Actually touch and feel real live ocean creatures like sea stars, crabs and sea urchins. Committed to the advancement of the marine sciences and the delivery of a superior educational experience.

Picket Fence Motel

Single-storey motel, relax in the flower garden surrounding the motel.
Close to all St. Andrews has to offer!

102 Reed Ave., St. Andrews, NB E5B 1A1
Route 127, off Route 1, Exit 25 or 39
506 529-8985 www.picketfencenb.com
Toll Free 1-877-529-8985
Email: info@picketfencenb.com

Attractions continued

Indian Point

St. Andrews, NB

Sacred ground of the Passamaquoddy Nation, is at the tip of the peninsula where the Town of Saint Andrews is located. It offers expansive views of the Passamaquoddy Bay and Fundy Isles.

Kingsbrae Garden, Cafe & Gift Shop

220 King Street, St. Andrews, E5B 1Y8

www.kingsbraegarden.com

A National and Provincial Award Winning horticultural masterpiece, named one of Canada's Top Ten Public Gardens. 27 glorious acres, with a Dutch windmill, alpacas, peacocks, Cafe, Gift Shop and over 50,000 perennials in many themed gardens.

Loyalist Burying Ground

King St. between Prince of Wales and Carleton Sts., St. Andrews

Searching for your Loyalist ancestors? Visit the Loyalist Burying Ground.

Ministers Island

199 Carriage Road, St. Andrews -

Follow the Bar Road to Ministers Island, E3B 0A4

www.ministersisland.net

National & Provincial Historic Site Ministers Island represents the last significant vestige of Sir William Van Horne, the driving force behind the building of the Canadian Pacific Railway which unified Canada coast to coast.

Ross Memorial Museum

188 Montague Street, St. Andrews, E5B 1J2

www.rossmemorialmuseum.ca

See the world at the corner of King and Montague Streets! Showcasing the collection of Henry Phipps and Sarah Juliette Ross, world travelers and eclectic collectors, in one of St. Andrews' most beautiful early 19th century houses.

Sheriff Andrews House

63 King Street, St. Andrews, E3B 5H1

www.fundyculture.ca/sheriffandrews.htm

The High Sheriff Elisha Andrews, son of a Loyalist Reverend, built this home in 1820 to reflect his position within the community. The house is an excellent example of the neo-classical style of architecture.

KIT & KABOODLE
Hats, Scottish & Irish Imports,
Sweaters & Jewellery, Tartan Ties,
Tweed Blankets, Scarves,
Tilley Hats & Underwear,
Grohmann Precision Kitchen
and Outdoor Knives, Etc
506-529-8886 / kiltandkaboodle@gmail.com
183 Water St., St Andrews, NB E5B 1A9

Garden by the Sea

100% Natural & 100% Fabulous

When you purchase any products from the soap and skincare department you are receiving a guaranteed 100% natural formulation that was handcrafted locally in New Brunswick using safe, pure and environmentally friendly ingredients.

When the Garden Girls say their products are all natural, they mean ALL Natural! You will not find any dyes, perfumes, sulphates or other harmful chemicals in any of their body products!

"We have made a choice to be all natural intentionally and we stand by that promise with each and every single skincare product in our shop. We wanted to have access to truly safe products; products we would feel comfortable having our own family use with the comfort of knowing their safety was not being compromised."

At Garden by the Sea the mother daughter team that run the business manufactures the majority of their fabulous body products, like their famous bath bombs, while others are made for them.

"All of our soaps and skincare products are made by hand, in New Brunswick so that we can work closely with our producers and monitor the quality of the products we sell."

They have no interest in any products which contain any less than 100% natural ingredients; if it is not all natural it will not be on their shelves. All of their body products are of the highest quality, made with the finest of ingredients including locally sourced seaweed, oatmeal, honey and organic botanicals! To add scent and therapeutic benefits they use pure essential oils, never synthetic perfumes or fragrances. All year round their shelves are stocked with all things fabulous including luxurious soaps, bath bombs, therapeutic bath and massage oils, seaweed masks, exfoliating scrubs, face creams, body butters, lips balms and so much more!

All Things Fabulous!

Locally handcrafted Skincare Products

Over 130 Ethical Loose Leaf Teas

Full Service Floral Department

Visit us at 217 Water Street
in beautiful St. Andrews-by-the-Sea

Local: 506-529-8905

Toll Free: 888-548-TEAS

shop online: www.gardenbytheseanb.com

EXPLORE....2013 New Brunswick Travel Guide

PENNFIELD

Smith's Motel & Restaurant

- Famous for our homemade pies
- Fresh Seafood
- Home cooking & friendly atmosphere
- 27 unit motel

(506) 755-3034

Located at Pennfield on Route #1, Close to Grand Manan & Deer Island Ferry Service and St. George

Pennfield, Pocologan & Blacks Harbour

PENNFIELD

During the latter part of the summer be on the lookout for signs of Blueberries For Sale. Charlotte County is famous for its blueberries and roadside stands in the Pennfield area will attest to that. The annual Blueberry Festival is held in August. Recent medical reports indicate there is a definite positive link between blueberries and the fight against cancer. Pennfield boasts several fine restaurants and shops, many of which specialize in seafood and home baking.

The main highway through this quiet, rural community brings visitors right to the edge of the Bay of Fundy. Whether at high or low tide, it can only be described as "picturesque".

POCOLOGAN

The name Pocologan is thought to be derived from an Indian name meaning "resting place". No wonder so many visitors stay in the motels and campgrounds for several days at a time. It truly is an "Oceanside Paradise". Some older inhabitants may be able to relate local folklore to keep you entertained.

Comeau's Seafood Restaurant

Try our fresh clams & scallops, shrimp & haddock...
...and other popular Canadian dishes

Seafood is Our Specialty!!!

Summer Hours: Sun. - Mon opening at 11, 7 days a week

755-3011

Pennfield NB

Deer Island

Come to the Islands
down on Fundy Bay!

PLAN A STAY on pretty, un-crowded Deer Island. Whether you plan to spend a day, week or longer period on our charming little island, there is lots for you to do! You'll find accommodations in a small, quiet place, and enjoy meals 'from the sea'. There is Whale watching, sightseeing excursions, scuba diving, bird watching, canoeing, camping, hiking, cycling, boat tours or just a little old-fashioned beach combing! When you decide to explore the mainland every day trip will start and end with a ferry ride. For those who love the undeveloped coast, this is the place to be!

Come and enjoy our hospitality!

OLD SOW WHIRLPOOL

The Bay of Fundy's currents swirl in great circles between Deer Island Point and Eastport, Maine. Best seen from three hours before high tide; peaks on new and full moons. Best viewed from Deer Island Point or the ferry to Eastport.

ISLAND VILLAGES

Lambertville, Lords Cove & Richardson: Three small villages at the islands northern end, seen as one by visitors but as individual communities by locals. You can find lobster pounds, wharves, weirs, salmon sites, beaches, breakwaters, scenic turn-outs, public telephones, credit union, churches and grocery stores.

DEER ISLAND POINT PARK

A popular day-use area for locals and visitors. The park includes: beaches, trails, swings, international boundary marker, war memorial, ferry landing, canteen and Canada Customs.

EAST COAST FERRIES LTD.
invites you to sail the beautiful Passamaquoddy Bay, on car ferries from Deer Island to Campobello or Eastport Me and discover "The Road of the Isles"

**The Bay of Fundy's Scenic Route
From New Brunswick to Maine**

P.O. Box 301 Lord's Cove, Deer Island, NB E5V 1W2
Tel: 506-747-2159 • 1-877-747-2159
www.eastcoastferriesltd.com

Welcome to Saint John

There's a world of wonder waiting for you in **Saint John "The Fundy City"**. Pristine parks, steep history-lined streets, quality dining and shopping. A vibrant arts and entertainment community with colorful festivals! An unforgettable ocean adventure and attractions around every turn. Whether you choose a cozy bed and breakfast, an historic inn, or a waterfront hotel, Saint John is the perfect base for your Bay of Fundy vacation.

Explore Saint John on the Bay of Fundy, home of the highest, wildest tides - a marine wonder of the world. With natural wonders around every turn, let our historic seaport be the anchor of your Bay of Fundy adventure. While in Saint John.... Stroll Harbour Passage, our waterfront walking trail. Visit Delilah, a 40-foot North Atlantic right whale at the New Brunswick Museum. Visit the birds and seals as you hike the Irving Nature Park. Take a Jet Boat Ride through the Reversing Rapids. Try some 'dulse' at the City Market.

Just a short drive away..... Walk on the ocean floor at Hopewell Rocks or and explore sea caves in St. Martins. Discover breathtaking vistas at the Fundy Trail. Go whale watching in St. Andrew's or deep sea fishing in St. George. The possibilities are endless!

Attractions

From bustling downtown streets to natural wonders along the Bay of Fundy, Saint John is your centre for adventure! The city itself offers endless attractions, and it's the starting point for incredible excursions into the spectacular Bay of Fundy, "One of the Marine Wonders of the World!" It all begins in Saint John on the Bay of Fundy.

Where the Highest Tides in the World Rise...
Experience the power of the Reversing Rapids, where the highest tides in the world reverse the flow of the mighty St. John River. It's an exciting natural wonder to watch, but even more thrilling to ride in a specially-designed jet boat!

Where Natural Wonders Abound...
Journey through 350 million years of natural history in the New Brunswick Museum. Explore the amazing Bay of Fundy ecosystem in the Irving Nature Park. Discover the Stonehammer Geosites. Book a "Day Adventure" to nearby communities and natural wonders, or go bird watching, whale watching, canoeing or kayaking. Take your choice!

Where Colourful Streets Beckon You...
Take an invigorating walking tour of the oldest incorporated city in Canada. Shop at the historic Saint John City Market. Absorb the proud Loyalist heritage of the City. Saint John is yours to explore.

Saint John has exquisite dining, unbeatable shopping, fine accommodations, art galleries and so much more.

A bustling and historic port City and the centre of a Bay of Fundy Adventure all in one! That's Saint John, New Brunswick!

Jake's
SPORTS BRA

20 HD Plasma T.V's
20 HD Cable Boxes
"The Coolest Game Around"

535 Westmorland Road Saint John, NB E2J 3T3
(506) 635-5253 phone (506) 657-5253 fax

POOL **VIDEO GAMES** **MUNCHIES** **BEER PONG**

There's a lot going on Uptown this summer... ... and we have a **lot** for you

History, arts and culture, restaurants, shops and galleries are all located just a short walk from the Saint John Parking Commission's Uptown parking lots.

Hourly and Daily Parking

- Parking Meters
- Pay & Display Machines
- Parking Attendants

HOURS OF OPERATION:
Monday to Friday 8:00a.m. to 6:00p.m.
St. Joseph's 7:00a.m. to 6:00p.m.

- | | |
|---|--|
| 1. Water Street at Coast Guard | 8. St. Patrick Street Lot
[30 min / 1 hr max] |
| 2. Red Rose Lot | 22. Canterbury Street
Parking Garage |
| 4. Sydney Street Lot | 25. Charlotte Street |
| 5. Trinity Royal, next to Royal Bank | 28. St. Joseph's Hospital |
| 6. Union Street Lot | 29. Golding Street |
| 7. Canada Games Aquatic Centre
[3 hrs max] | |

www.saintjohn.ca

Saint John
Parking Commission
658.2897

The Old City Market

First opened in 1876, the Old City Market has withstood the test of time - from The Great Fire of 1877 which devoured the city around it only a year after it opened, to the twentieth-century urban renewal that built a brand new city right outside the iron gates.

A full city block in length, the Market runs downhill from the "head of the Market" on Charlotte Street, gently sloping to the Germain Street entrance, a full 20 feet below. At both entrances hang the same gates that have swung closed at the end of each business day since 1880. Crafted from heavy wrought-iron, their graceful design is a tribute to the skill and artistry of the local blacksmith who created them.

Saint John City Market has been designated by the Government of Canada as a place of national historic significance. This place is part of the Family of National Historic Sites, one of more than 800 places across Canada which help define the important aspects of Canada's diverse but common heritage and identity.

For more information on this historic site be sure to check out the official site at: <http://www.sjcitymarket.ca/>

Saint John City Market
 47 Charlotte Street
 Saint John, New Brunswick
 Canada E2L 2H8
 (506) 658-2820
 Fax: (506) 649-7966
 Email: hayesm@nb.aibn.com
 Official website: <http://www.sjcitymarket.ca/>

SAINT JOHN CITY MARKET

You haven't visited Saint John until you've been to the Market!

SAINT JOHN CITY MARKET
 An original experience, every time.

47 Charlotte Street
 Uptown Saint John, NB
 Tel. 506-658-2820

Hours: Monday-Friday - 7:30 am - 6:00 pm
 Saturday - 7:30 am - 5:00 pm

www.sjcitymarket.ca

REVERSING FALLS JET BOAT RIDES - THE FALLS EXPERTS!

Our company is the only one authorized to navigate in the Reversing Falls. Since 19 years, we invite our guests to experience the Reversing Falls :

- We escort you in the most thrilling experience of your life : A THRILL RIDE in the rapids of the Reversing Falls. Hold on tight as you splash your way into whirlpools, white caps and rapids created by the tremendous tides of the Bay of Fundy....
- We offer you a relax SIGHTSEEING BOAT TOUR of the Saint John Harbour and the Falls where you witness the phenomenon of the Reversing Falls and its whirlpools, discover historic sites & the rock formations of the 1st geologic park in North America, the port and even meet with seals!..
- We also offer BIKE RENTAL where you can visit Saint John and Harbour Passage at a slow pace – rent it for 1 hour, 4 hours or a day! Enjoy our river banks!

Our boats are specially designed to operate in the Reversing Falls. Our activities are Fun, Thrilling, Educative and Close to Nature. Our guests leave with the Experience of a life time and unforgettable memories. Be part of the action!

**« A MUST DO! »
 WELCOME ABOARD!**

Tour

Ride

Rent-A-Bike

F1 Reversing Falls JET BOAT RIDES WELCOME ABOARD! THE FALLS EXPERTS!

Bay of Fundy

REVERSING FALLS JET BOAT RIDE 634-8987 BOOMERANG 1

1-888-634-8987 - JETBOATRIDES.COM

506-634-8987

Fallsview Park, Saint John
info@jetboatrides.com

Bigtide

BREWING CO.
Saint John, New Brunswick

Big Tide Brewing Company, Saint Johns' only brew pub and restaurant, commenced brewing their hand-crafted all-natural ales and lagers at their 47 Princess Street location in August of 2009. Since then we have gained a reputation for offering high quality beer accompanied by food that reflects the flavours of our brews.

Our brewers, Wendy Papadopoulos and Chris Welch, are intensely passionate about their personalized approach to the science of brewing. Their dedication is manifested in the taste and flavour consistency of their efforts.

Chef Tom MacArthur has developed a customized menu with appetizers and entrées that focus on the use of our flavourful brews during their creation. Our delicious pub staples and specials are the perfect match to our beer.

Big Tide strives to celebrate our regional heritage, history and culture through the names of our brews: Fogbound Hemp Pale, Seaworthy IPA, Benedict Arnold Extra Special Bitter and Sandpiper Pilsner to name a few. The latter is named for our unofficial mascot - the semipalmated sandpiper. This tiny shorebird is common in the Bay of Fundy area in late July and early August as it stocks up on fuel for its long trip back to South America. The semipalmated sandpiper is unique and distinct--just like us. Wise semipalmated sandpipers know that the best place to fuel up is the Bay of Fundy, which is, coincidentally, where you'll find the Big Tide Brewing Company, source of some of the best fuel around.

Big Tide Brewing Company

47 Princess Street, Saint John, NB
E2L 2C6

Hours of operation

Monday - Friday 11:00 am - Midnight

Saturday 12:00 pm - Midnight

Sunday 3:00pm - 9:00pm

Visit us at bigtidebrew.com

506-214-3311

FESTIVALS & EVENTS

Jun 30 to Jul 01 Canada Day Countdown
Location: One Market Square, Saint John, NB

Jul 01 Canada Day Celebrations
Location: One Market Square, Saint John, NB

Jul 04 to Jul 06 Salty Jam – Saint John’s Festival of Music
Location: Uptown Saint John, Saint John, NB

Jul 18 to Jul 21 Buskers on the Boardwalk
Location: One Market Square, Saint John, NB

Jul 19 to Jul 27 St. Martins Old Home Week
Location: St. Martins, NB

Jul 25 Rally New England 2013 Finish Line
Location: Market Square Boardwalk, Saint John, NB

Jul 26 to Jul 27 Boardwalk Beach Party Weekend
Location: Market Square Boardwalk, Saint John, NB

Aug 02 to Aug 05 New Brunswick Day Weekend
Location: One Market Square, Saint John, NB

Aug 09 to Aug 11 Day Out With Thomas
Location: Long Wharf, Saint John, NB

Aug 10 to Aug 11 19th Annual Marathon By The Sea
Location: Rockwood Park, Saint John, NB

Aug 16 Gallery Hop
Location: Saint John (Centre-ville), Saint John, NB

Aug 16 to Aug 18 Day Out With Thomas
Location: Long Wharf, Saint John, NB

Aug 21 to Aug 25 Fundy Fringe Festival
Location: Various Uptown Locations, Saint John, NB

Aug 24 Dragon Boat Festival
Location: Renforth Wharf, Rothesay, NB

Aug 27 to Aug 30 Atlantic National Exhibition
Location: 159 McAllister Drive, Saint John, NB

Lancaster Mall
Your community place.

Lancaster Mall is on Facebook!

 'Like' us on Facebook
facebook.com/LancasterMallSJ

621 Fairville Boulevard, Saint John | (506) 635-1107 | www.lancastermall.ca

<p>Retail Stores</p> <p>Ardene 1-877-606-4233</p> <p>Better Buy Sports (506) 696-6576</p> <p>Charm Jewellers (506) 672-7300</p> <p>Coco Beach (506) 672-1112</p> <p>Dynamic Arts & Gifts (506) 696-4404</p> <p>Fairweather (506) 657-4886</p> <p>Great Canadian Dollar Store (506) 642-0006</p> <p>International Clothiers (506) 653-9806</p> <p>Lotto Kiosk (506) 635-5989</p> <p>NewsMart (506) 672-6984</p> <p>Northern Reflections (506) 635-1277</p>	<p>Shoppers Drug Mart (506) 636-7740</p> <p>The Source (506) 633-1695</p> <p>Top Choice Estate Furnishings (506) 651-9613</p> <p>UNIC (506) 652-4935</p> <p>Urban Planet (506) 646-0508</p> <p>Walmart (506) 693-7082</p> <p>Food & Restaurants</p> <p>Coffee Mill Restaurant (506) 674-1934</p> <p>Dave's No Frills (506) 633-2256</p> <p>Java Moose (506) 633-7505</p> <p>KFC (506) 672-7700</p> <p>McDonalds (506) 634-2702</p>	<p>Services</p> <p>BMO Financial (506) 632-0225</p> <p>Ears 4 You (506) 693-4056</p> <p>Hairacy's Salon (506) 652-7488</p> <p>Kerr Optical (506) 672-0600</p> <p>Community Facilities</p> <p>Saint John Library (506) 658-2974</p>
--	---	--

Visit our website for the latest deals, news and events

www.lancastermall.ca

Mall Hours
Monday-Saturday 10am-9pm
Sunday 12pm-5pm

PARC ROCKWOOD PARK

Get back to nature in
the heart of the city.

Swim, hike, golf or visit the zoo in our
2,200 acre park, one of the largest
urban parks in North America – where
the fun comes naturally.

Retrouvez la nature
au coeur de la ville.

Venez nager, faire de la randonnée, jouer
au golf ou visiter le zoo dans les 2 200 acres
d'un des plus grands parcs urbains de
l'Amérique du Nord, où le plaisir abonde
naturellement.

www.saintjohn.ca | www.rockwoodpark.ca

 SAINT JOHN

ROCKWOOD PARK EVENTS

Marathon By The Sea

August 11, 2013 from 7am to 11pm – Lily Lake Pavilion
Join the fun August 11th, 2013 for the 19th Annual Marathon by the Sea! The ultimate summer destination running event!
Organized by Marathon by the Sea

Fido and Friends Run

August 25th
FIDO & Friends is a charity run in support of the Saint John SPCA Animal Rescue. Four years ago, this run was organized by a group of runners in memory of a friend, a dedicated runner, and proud supporter of the SPCA. All distances will be contained in the park, which should eliminate some safety hazards.

"One Small Step" walk for Prader-Willi Syndrome

September 8th
The International One SMALL Step Walkathon is a way for everybody in the PWS community to work together to eliminate the challenges of Prader-Willi Syndrome through the advancement of research.

SPCA fundraiser/walk

September 15th
We ensure shelter for orphaned animals and provide programs for their adoption. We promote responsible ownership through public education and enforcement of legislation. We reduce unwanted pet population by advocating the neutering of companion animals.

Hike for Hospice

September 21
Hike for Hospice is held annually in September. People can walk, run and hike in memory of loved ones.

Scotiabank AIDS Walk for Life

September 22nd
The Scotiabank AIDS Walk for Life is a national awareness and fundraising event that takes place every year in communities all across Canada. Funds raised support direct programs and services for Canadians living with HIV/AIDS in their communities.

Zombie A "paw" calypse Run

October 5th
We ensure shelter for orphaned animals and provide programs for their adoption. We promote responsible ownership through public

**WULASTUKW
CONVENIENCE
STORE**

***Gas, Diesel, Fireworks
Snacks and Sandwiches.***

***Located off of Highway 102 near the
Mactaquac Dam and Riverside Resort.***

WHITETAIL FISHERIES

Kenny & Karen McCavour owners of Whitetail Fisheries, Lorneville Lobster Shop is located in Lorneville at 29 Luna Lane. Kenny runs the Boat while Karen (Lobster Lady) runs the retail Shop in their back yard 7 days a week during the 2 Lobster Seasons...May till Mid July - Fall Season Nov, Dec.. Karen's shop has Grown in Business with each season since she has opened 3 yrs ago...Now has 1 Full Time Girl...Sue and their 2 sons who help when not in school..Along with Live, Cooked lobster...They also sell Shelled Lobster meat, Local Clams, Periwinkles, Salt Cod, Dulse....The shop also Carry's Some of her customers Talents...Home made Pottery, Knitted Baby Outfits, and Metal Art...All Commissions off these Items go to I.W.K....2012 the Shop raised \$3000.00....Karen & Sue are known for their Friendliness and Always giving advice how to cook and shell Lobster and some very Yummy Lobster recipes...Stop in and Meet the Lobster Ladys...;-)

education and enforcement of legislation. We reduce unwanted pet population by advocating the neutering of companion animals.

Run For the Cure

October 6th
Your participation and support for the Canadian Breast Cancer Foundation CIBC Run for the Cure is making a difference. The funds you contribute allow the Canadian Breast Cancer Foundation to continue funding vital breast cancer research, education and health promotion initiatives across the country.

Rothesay Presents Concert in the Common 2013

The following performers will showcase their talents at the Rothesay Common as part of the 2013 Concert in the Common Series each Thursday evening from 7 - 8pm. Take your evening walk, bring your blanket/chair, and enjoy free outdoor music. If the weather is inclement, the concerts will be held at Rothesay High School.

Thursday	July 4	Thom Swift (Roots/Blues)	Wednesday	Aug 14	St. Mary's Band(Big Band Style)
Thursday	July 11	Brent Mason (Blues/Jazz)	This concert will be held at Renforth Park.		
Thursday	July 18	Cassie & Maggie MacDonald (Celtic)	Thursday	Aug 15	Alan Jeffries & 50 Shades of Blue (Bluegrass)
Thursday	July 25	Olympic Symphonium (Indie Folk)	Thursday	Aug 22	Christina Martin (Pop/Classic Rock)
Wednesday	July 31	Scotty & the Stars (Children's show)	Thursday	Aug 29	Bill Wood & the Woodies (KV Jazz and Blues Festival)
Thursday	Aug 1	Acres and Acres(Folk/Roots)			
Thursday	Aug 8	Tom Easley(Blues/Jazz)			

**Italian, Greek and Canadian Cuisine
Served with Maritime Hospitality**

Since 1972. *38 Years.*

The Georgoudis Brothers
(Left to Right: Peter, Nick & Costa)

UPTOWN 1 HAZEN AVE. 634-3900	EAST 324 ROTHESAY AVE. 634-1300	KV 111 OLD HAMPTON HWY. 847-4400
--	---	--

Visit us online at www.vitos.ca

Kingston Peninsula

“We’re keeping it real by keeping it local”

Located along Route 845, the Kingston Farmers Market is on the picturesque Kingston Peninsula, just 20 minutes including a short ferry ride from Rothesay, or a 20 minute drive from Hampton, New Brunswick. It is a hub of activity with vendors of various agricultural, food and artisan products. This market has become famous over the years for its large, wholesome breakfasts, and over 400 people are served in its dining room each Saturday. The market is also a favourite meeting place for area residents and tourists alike. You are welcome to drop by and enjoy a coffee as you browse and chat with local vendors, both inside the market building or outside in the courtyard, under the canopy, all while enjoying live entertainment by local musicians.

The Kingston Farmers Market was originally established in 1982 by a few local producers who contributed funds to renovate the premises of a local Community Hall. Over the years the success of the Market filled the rented premises to capacity. With no space for expansion the Market applied to build a community owned larger market building and the Market became a Co-operative Association on July 22, 1997. The Market expansion as it stands today was completed in May, 2007, offering larger dining, vendor and parking facilities.

The incorporated Market described its purpose “to establish, maintain and operate a community owned market on the Kingston Peninsula for the purpose of providing a market facility in season to enable local producers and vendors of agricultural products and crafts to sell their products on a profitable basis and to enable members of the general public to avail themselves of those products at a fair price and in an agreeable manner”.

Now in its 16th season of operation, the Kingston Farmers Market has over 90 vendors each Saturday during peak season, and prides itself on remaining loyal to the local vendors and producers. It is open 8:00 a.m.

until 1:00 p.m. from early May until the end of November. Being hailed as “the foodie place to be on a Saturday”, it has built a reputation of offering many great food selections including fresh salmon, Thai, pizza, Korean, poutine, soups, along with fresh baked breads, bagels, cookies, pies, jams, jellies, honey, maple syrup and salsas. Many local crafters and artisans offer clothing, art, soaps, jewelry, woodworking and photography. The fresh produce vendors, the foundation of the Market, offer fresh vegetables and fruit in season, plants, herbs, farm fresh eggs, beef, chicken, homemade sausage, and so much more. Be sure to “like” the Kingston Farmers Market page on Facebook, under Kingston Farmers Market, Kingston NB, where you receive updates on a weekly basis with live photos being posted each Saturday.

The Kingston Farmers Market is a great outing on a Saturday morning, rain or shine. The community atmosphere becomes apparent on your first visit and will leave you wanting to come back for more. For further information, please call (506)763-3490, or send a message through Facebook.

Ridgeback Lodge is located on the beautiful Kingston Peninsula. We offer cedar log cabins nicely separated with covered deck and BBQ. 185 Private acres with groomed trails, pond, and hot tub. This is also a unique place to host all of your events like: weddings, birthdays, workshops, seminars, etc.

Visit our website: www.ridgebacklodge.com

86 Old Reach Road, Kingston, NB
E5N 1B2, (506) 763-2617
info@ridgebacklodge.com

Kingston Peninsula

Where's your favorite Kingston Peninsula spot?

To reach the Kingston Peninsula from Saint John take Route 1 Exit 141 onto Route 119, travel down the Gondola Point arterial and cross the Gondola Point Ferry. The Kingston Heritage District is 6 km to the right. Two of the favorite destinations on the Kingston Peninsula are the new Kingston Farmers Market and the Original Peninsula Farmers Market, both located in Kingston. Shoppers will find over 70 vendors of various agricultural, food and artisan products. It's been said that market breakfasts are legendary.

Other popular spots on the Kingston Peninsula include Crimmins Pottery

at Shampers Bluff, Reed's Point Pub, Elmhurst Outdoors on the Ganong Road, Long Reach Paintball, Bostwick's "U" pick apples on Long Reach and Fullerton's Market.

There are four campgrounds on/off Route 845: Harding's Point Campground at Westfield Ferry Landing, Crystal Beach Campground at Carters Point, Riverside Rentals Family Camping & Housekeeping Units at Long Reach and Hidden Valley Campground on Woodhaven Drive in Kingston. Another popular option is Adair's Lodge & Cabins.

The Kingston Heritage District, a cluster of visually pleasing historic properties at the crossroads of Routes 845 & 850, will be of particular interest to history enthusiasts for their unique historical features. This area, now known as Kingston, was the site of the first major Loyalist settlement on the Kingston Peninsula. The Loyalists built the Anglican Rectory and Union House Hotel (now Kingston General Merchants) in 1788. The other historic buildings at this intersection include 1810 Carter House now functioning as a tearoom and gift shop, the 1910 Macdonald Consolidated School that also houses the John Fisher Memorial Museum and 1789 Trinity Church the oldest Anglican church in NB. Other historical sites on the Peninsula include the 1914 lighthouse and 1920 covered bridge in Bayswater.

No matter your reason for visiting the Kingston Peninsula be sure to stop at Kingston General Merchants located at the historic crossroads of Routes 845 & 850. We have an extensive selection of inventory including gas, diesel, propane tanks, groceries, snacks, coffee & sandwiches, lotto, fireworks, ice, hardware, tons of general merchandise, antiques & collectibles, a well-stocked Liquor Agency Store and ATM. Kingston General Merchants is open 7 days a week until 10pm to meet all your shopping needs. Many customers will tell you that we are their favorite Kingston Peninsula destination especially when the corporate liquor stores are closed. We sell liquor every day except Christmas Day. As well, we sell maps of the Kingston Peninsula to assist you in finding all your favorite locations. Call 832-5876 for local directions or information.

Kingston General Merchants

Lotto	Ice	Antiques & Collectibles
Movies	Fireworks	School Supplies
Hardware	Gas / Diesel	Plumbing / Electrical
Groceries	Propane Tanks	Supplies
Frozen Food	NB Liquor	ATM Machine and
Books	Agency Store	more...

878 Route 845, Kingston 832-5876

4 Market Lane Kingston, NB 763-3490 (leave message)

Saturdays 8 am - 1 pm May - November

"Keeping it real by keeping it local"

THE place to be on Saturday morning. Enjoy a hearty country breakfast, shop, see friends and meet new ones.
~ OVER 100 VENDERS ~

Welcome to St Martins

Nestled on miles of quiet, unspoiled Bay of Fundy beaches, is the serene seaside community of St. Martins. The village is the gateway to the Fundy Trail, a park with walking and hiking paths along the last undeveloped stretch of coastline on the eastern seaboard.

Located on the shores of the famous Bay of Fundy, home to the World's Highest Tides, St. Martins is a beautiful, picturesque village with a rich history. Our scenic village has many interesting features, included are Victorian properties; miles of unspoiled, quiet, accessible beaches; two lighthouses; a garden-park; an active harbour boasting two covered bridges; world famous 'Sea Caves'; and is 'The Gateway to the Fundy Trail'.

Centrally Located between Hopewell Rocks and St. Andrews, the village of St. Martins provides a spectacular setting from which to explore the entire Fundy Coast.

The original name of the community was 'Goolwagagek'* A Micmac Word meaning haunt of the hooded seal' according to DeMouilles map of 1686. Over many years it was translated as 'Araquaki'. Later translations of the name produced Roquaque and finally by 1762 it appeared on a map (presently in the Library of Massachusetts Historical Society) as Quaco. It has remained unchanged since that time.

The newly settled community was christened St. Martin's by one of the original grantees – Matthias Moran after his ancestral province in France. Matthias Moran was the founder of the prolific Moran Shipbuilding family. This family together with the Vaughan family accounted for greatest number of vessels built at St. Martin's yards. These two families mastered many of their own vessels, sailing around the world under their own "House Flag." An additional thirty-seven families are considered major builders of St. Martin's vessels. This little village was to become the third largest producer of wooden sailing vessels on the eastern seaboard of North America.

The first of the more than 500 vessels built at St. Martin's was launched in 1803 and named the RACHEL. The last vessel was launched in 1919 and named the SELINA K. GOLDMAN. When the days building sailing vessels ended, many men who comprised the talented workforce of the village found employment at the Saint John Shipbuilding Company where they used their expertise in shipbuilding to produce the great modern commercial and naval vessels used today. The last vessels on which St. Martin's men shipbuilders were involved were the Halifax Class Frigates built for the Canadian Navy in the 1990's.

The unique architecture of the village was, in many instances copied from European buildings, the intricate designs of which were brought back by

sea captains and incorporated into their own homes here. Those who could afford it – and there were several, brought artisans from Europe to decorate the interiors of their homes by painting their ceilings and wall panels. Unfortunately, little of this art remains today. There were, as well local cabinet-makers who produced everything from sleigh beds to original doors, chairs, desks and other furniture for the shipbuilder's homes as well as their own.

In 1879 the first train ran on the new St. Martin's – Hampton Railway. This proved to be a money-losing venture as the track ran north-west to Hampton rather than to Saint John- the natural commercial centre nearest St. Martin's 1940 saw the end of railway service to the village.

A disastrous fire on May 31 1900 destroyed over 68 buildings in the village - many of them the finest examples of Victorian architecture to be found anywhere.

St. Martins was incorporated by an Act of the New Brunswick Legislature on November 9, 1967.

Over the past decade, St. Martins has become known as one of New Brunswick's most beautiful seaside vacation resort communities. The Village is a magnet for artists and photographers wishing to capture the unspoiled beauty of the area. A small community of artisans produce pottery, paintings and sculptures.

And, there area growing number of unique shops and galleries. Opportunities for hiking, walking, biking, birdwatching, rockhounding, and beachcombing are all within steps of excellent dining and a range of accommodation in campgrounds, cottages, B&Bs, and country inns.

The Caves Restaurant

Famous for our seafood!
Home of the World Famous Seafood Chowder
(On the beach by the Caves) **833-4698**

Coastal Tides RESTAURANT

Licensed • Wheelchair accessible

*Drop by and enjoy our Down Home Cooking & Atmosphere
Then enjoy a stroll on the Beach*

7 Beach Street, St. Martins, NB
833-1103

Welcome to
Bienvenue à

Sussex

Gateway to the Fundy Experience

Discover small town Canada at its finest. The Old Station House in downtown Sussex is the centre of activity for visitors. Here you will find a friendly welcome and the information you need to explore the heart of Southern New Brunswick. Long famous for our lovely old buildings, friendly faces, and traditional small town appeal, Sussex now offers an array of services that you would expect to find in a small city. Shopping is a breeze along Main Street and at our mall. Accommodations range from historic B&B's to first class hotels. Dining out? We offer it all from light lunch to fine dining. Sussex is the Gateway to the Fundy Experience. Make Sussex your home away from home and explore the quiet byways of Kings County and the spectacular vistas of the Fundy Coast. Our region is renowned for its many talented artists and innovative craftspeople.

www.sussex.ca

SUSSEX

- YOUR GATEWAY TO THE FUNDY EXPERIENCE - AN ADVENTURE FOR EVERY SEASON!

LIKE COMING HOME

Sussex, a traditional small town nestled in the beautiful countryside of New Brunswick, is at the juncture of the River Valley Scenic Drive, the Fundy Coastal Drive and Route 1. Unwind at a quaint bed and breakfast, motel or rural campground. Enjoy our fine dining and home cooked meals. Peek through a window on history at our Agricultural Museum, celebrating the Dairy Centre of the Maritimes. Bask in our heritage and culture. Behold some of the fine local arts and crafts and history at the Sussex Museum, Gallery & Tea Room where you can also savour a refreshing pot of tea made here for a generation by G.E. Barbour Inc. Enjoy our festivals and year-round recreational activities. Sussex really is just like coming home.

GATEWAY TO THE FUNDY EXPERIENCE

Make Sussex the base for your travels on foot, by bicycle, by canoe and kayak, or by car! Sussex leads you to attractions like Fundy National Park, Hopewell Rocks, Magnetic Hill, the Fundy Trail Parkway and - of course - the famous covered bridges of Kings County. Vacation in New Brunswick this year!

Take day trips to New Brunswick's three major cities: Saint John, Fredericton, and Moncton. There's easy access to Nova Scotia and Prince Edward Island.

SUSSEX FARMER'S MARKET

The Market runs every Friday from 11am - 6pm at 602 Main St., Sussex. Over 40 Vendors with many food vendors (meat, seafood, poultry, emu products, fruit, vegetables, candy, home baking), plus crafts, wood working, jewellery, knitting, and more!

Watch for Special Days!

MURAL CAPITAL OF ATLANTIC CANADA

Make the Mural Capital of Atlantic Canada part of your travel plans this summer! You will marvel at 26 panoramic scenes telling the larger-than-life stories at the heart of the Picture Province.

Internationally-renowned artists have captured our rich local history in vibrant colour throughout the beautiful downtown areas of Sussex and Sussex Corner.

This is your chance to visit this one-of-a-kind 'outdoor art gallery' where you can enjoy the story of the region's heritage, from its start as a Maliseet community to our proud role as a world leader today. Stroll amid New Brunswick giants of industry, sport and legend. Marvel at their courage, foresight and determination in detailed scenes sure to delight and amaze you. It's storytelling at its best, and you'll want to see every line.

Visit us at www.sussexmurals.com.

N.B. ANTIQUE AUTO CLUB INC. SUSSEX FLEA MARKET

This annual event is always the third weekend in August. So you may want

to consider booking your vacation so that you don't miss out on some super buys. Last year there were over 750 vendors on the Princess Louise Park grounds and inside the various buildings located here.

This event draws people from near and far, and everyone leaves with a smile. Visit us at www.nbaac.org.

TAKE FLIGHT WITH OUR BALLOON FIESTA.

In September, Sussex pulls out all the stops with the spectacular Atlantic International Balloon Fiesta. On the weekend after Labour Day, balloonists from all over take flight and gently soar over our brilliant Fall foliage. There's something for everyone ... balloon and helicopter flights, a craft fair and so much more.

For more information, come see us at www.atlanticballoonfiesta.ca

HISTORY

The Town was named in honour of the Duke Of Sussex, son of King George III. The area was settled by a few families before the arrival of the United Empire Loyalists in 1784 from New Jersey. As the settlement of the Loyalists developed, the Parish Of Sussex was established in 1786. Growth continued in the Parish with the development of the agricultural and forestry industry and the opening of the European and American railway line in 1860, thus leading to the incorporation of the Town Of Sussex in 1904.

The Town Of Sussex has and continues to provide services for the needs of the agricultural and forestry sector throughout the years. In addition, from 1939 through the 60's, Sussex was the location of Camp Sussex. During the war years, Camp Sussex was home to 10,000 troops, thus providing a natural tie with the Canadian Armed Forces.

NB AGRICULTURAL MUSEUM

The NB Agricultural Museum is located in Princess Louise Park and displays the proud heritage of the area's agricultural past. The museum has indoor and outdoor exhibits, featuring antique farm equipment, a blacksmith's shop, a relocated train station and a caboose.

Our collection includes hundreds of artifacts from our province's rural way of life. From agricultural equipment, house wares, and military memorabilia, to an impressive railway display.

<http://www.agriculturalmuseumofnb.com>

ST. MARY'S ENTERTAINMENT CENTRE

"GOING THE EXTRA MILE FOR YOU"

Hottest place in town!

The St. Mary's Entertainment Centre (SMEC) has three large licensed **Coaster** rooms and 3 electronic Texas Holdem' poker tables. We host cash games and tournaments nightly starting at 6:00 pm.

The St. Mary's Entertainment Centre is the largest **BINGO** in Atlantic Canada and plays **BINGO** 7 nights a week.

Special packages are "Buy 2 get 1 FREE" every night. Monday to Friday early birds start at 6:30 pm and regular games at 7:30 pm. Saturday and Sunday, early birds at 6:00 pm and regular games at 7:00 pm. There are a variety of Jackpots available nightly.

Bonanza Jackpot, Booster Jackpot, and a \$5000.00 Mega Jackpot

SMEC has 4 Bingo Madness that pays out a Jackpot of \$10,000.00. Once a year, a Big Bucks BINGO that pays out a Jackpot of \$15,000.00. And twice a year the SMEC has MEGA BUCKS bingos in June and September that pay out a Jackpot of...

\$35,000.00

The total cash prizes for a Mega Bucks Bingo are...

\$160,000.00

A PHD is a Personal Handheld Device that plays bingo for you! We offer a number of packages that you can purchase. All you do is play your paper cards and when the PHD tells you to bingo... you BINGO!

Giant Events for 2013

April 14th Bingo Madness

June 9th Mega Bucks

September 29th Big Bucks Bingo

October 19th Anniversary

November 24th Bingo Madness

December 31st New Years Eve Bingo

Giant Events for 2014

February 23rd Bingo Madness

April 13th Bingo Madness

June 8th Mega Bucks

September 28th Big Bucks Bingo

October 18th Anniversary

November 23rd Bingo Madness

December 31st New Years Eve Bingo

The Pine Tree Restaurant has a full menu with different lunch

and supper specials daily. Breakfast served until 12:00 noon everyday.

Open 9:00am - 9:00pm

Phone: (506) 452-8733 or 452-TREE

185 Gabriel Dr. Fredericton NB Toll Free (888) 992-4646 www.stmec.com