

BACCALIEU TRAIL A Visitor's Guide 2002

AROUND THE BAY

BRIGUS/CUPIDS TOURISM DEVELOPMENT CALL: (709) 528-4004 OR (709) 528-3500 EMAIL: CUPIDSHISTORICAL@NF.SYMPATICO.CA FOR INFORMATION ABOUT OUR TOWNS SEE PAGES 47 TO 53

The Baccalieu Trail Tourism Association - www.aroundthebay.ca/btta -

We Want to Hear From You!

Do you want to know more about our region? Do you have comments or suggestions? Call or Fax (709) 596-3474 E-Mail: maddoxterry@hotmail.com

Mailing Address

Room 177, College of North Atlantic Unit 1, 4 Pikes Lane, Carbonear, NF A1Y 1A7

Table of Contents

Baccalieu Island Ecological Reserve, p 21

Bay Roberts Veterans' Marina, p 41

The Mousehole Burnt Point, p 23

The Whale South Dildo, p 10

Spout Cove, near Kingston North Shore, p 25

Emorgoney Tolonhono Numbors	58
Towns	58
Organizations	57
Services & Shopping	57
Activities, Theatre, Events, & Museums	56
Art Galleries, Crafts, Gifts, & Music	56
Accommodations &/ or Restaurants	55
BACCALIEU TRAIL TOURISM ASSOCIATION MEMBER LISTINGS	
EXCURSION AROUND THE BAY	8
Map of the Baccalieu Trail The Baccalieu Loop	6 7
Project Partners	4
INTRODUCTION	

Baccalieu Trail Tourism Association www.aroundthebay.ca/btta

Chairperson Michelle Fong Executive Director Terry Maddox

Room 177 Unit 1, 4 Pikes Lane Carbonear NF A1Y 1A7 Tel /Fax (709) 596-3474 Email: maddoxterry@hotmail.com

If you require further information about the Baccalieu Trail, call or e-mail the Tourism Association.

Development & Design Baccalieu Consulting

- www.baccalieu.com - bc@baccalieu.com -PO Box 204, Bay Roberts A0A 1G0 Tel: (709) 786-7686 Fax: (709) 786-4618

Printing

Robinson Blackmore - www.rb.nf.ca - 36 Austin St, St. John's NF A1B 3T7

Cover Photograph

Tote Lookout, Long Hills Walking Trail , New Perlican Photograph by Joe LaFitte

Background Photographs of Area Lisa Piercey, St. John's; Tract Consulting, St. John's; Albert Legge, Witeway. P 12

BACCALIEU TRAIL TOURISM ASSOCIATION

Three Project Partners

The Baccalieu Trail Board of Trade Inc.

www.baccalieutrail.com College of the North Atlantic Carbonear, NF A1Y 1B5 Phone (709) 596-4525 Fax (709) 596-4555 info@baccalieutrail.com

The Baccalieu Trail Board of Trade is the voice for the more than 1200 businesses in the region. The Board provides an opportunity for business owners to network, problem solve, and lobby.

The Baccalieu Trail Heritage Corporation College of the North Atlantic, Carbonear, NF, A1Y 1A7 Phone (709) 596-1906 Fax (709) 596-2121 debbiehollett_bthc@hotmail.com

The Baccalieu Trail Heritage Corporation, founded in 1993, is a non-profit organization whose mission is to identify, preserve, and promote, in co-operation with the Region's residents, the unique heritage resources of the Bay de Verde Peninsula, to instil pride in our Region and ensure quality of life is enjoyed by present and future generations.

Mariner Resource Opportunities Network Inc. (M-RON)

www.baccalieu.nf.ca 27 Goff Avenue, Carbonear NF A1Y 1B9 Phone (709) 596-6217 Fax (709) 596-4473 mron@baccalieu.nf.ca

M-RON Inc. is responsible for the identification, evaluation, and planned development of all potential resources within Economic Development Zone 17. M-RON Inc has developed a portal site for businesses and organizations in the region: **www.aroundthebay.ca**

Area MHAs

GOVERNMENT OF NEWFOUNDLAND AND LABRADOR HOUSE OF ASSEMBLY

PO Box 8700, Confederation Building, St. John's NF & Lab Canada A1B 4J6 Telephone: (709)729-1594 Fax: (709)729-5774 Toll Free:1-866-729-1594 E-Mail: RolandButler@mail.gov.nf.ca

Roland Butler , M.H.A. Port De Grave District

GOVERNMENT OF NEWFOUNDLAND AND LABRADOR SPEAKER HOUSE OF ASSEMBLY PO Box 8700, Confederation Building, St. John's NF & Lab Canada A1B 4J6 Telephone: (709) 729-3404 Fax: (709) 729-4820 Toll Free: 1-800-650-9942 E-Mail: LSnow@mail.gov.nf.ca

The Honourable Lloyd Snow, M.H.A. Trinity-Bay de Verde District

Excursion Around the Bay

Blueberry Hill B&B www.blueberrybb.com 1-877-588-2026 Main Rd, Cavendish (See Page 14) info@blueberrybb.com

Make Blueberry Hill B&B Headquarters

For Your Stay in Our Area

Centrally Located 🤝 Luxurious & Very Spacious

Queen-size beds, ensuite bathrooms, Cable/colour TVs and VCRs in all rooms.

2 spacious suites (500 sq ft +) each with sitting area And double jacuzzi.

Burgundy Jacuzzi Suite

MAPLE RIDGE ART STUDIO "Largest selection of TOLE PAINTING on the Avalon Peninsula"

Craft and Gift Shop

Wide variety of ORIGINAL NFLD Art, Crafts, Gifts & Souvenirs Including Tole Painting and Stain Glass

Whiteway (See Page 14), 1 km from Backside Pk Pond Phone:709-588-2282 E-Mail: hawkes@thezone.net

MaGeira House 7 Musgrave St. Carbonear 1-800-600-7757

elegance... tranquility... so close... yet a world away!

licensed dining room, giftshop all rooms ensuite

www.nageirahouse.com A Registered Heritage Structure

Rendell Mercer - Luthier

Quality Repair and Restoration To Stringed Instruments Bow Rehairing * Strings & Accessories New/Used Violins Bought, Sold, Rented Violin Lessons - Classical or Traditional

Box 211 Back Cove Road Spaniard's Bay (See Page 38) Tel: (709) 786- 3220

Baccalieu - What Does It Mean?

"Baccalieu" is derived either from the Spanish *bacalao* or the Basque *baccalos*, both terms meaning "codfish." It is believed that the name was anciently applied to all the Island of Newfoundland and the surrounding islands. Baccalieu pays tribute to the European fishers of many nations whose adventures and contributions to European settlement of North America were not recorded.

The meaning of the word Baccalieu -- "salt codfish" -- points to the role the area has always played and still plays in the provincial fishery. Today the Baccalieu region is responsible for approximately 22% of the value of the provincial fishery. Baccalieu also reflects **Baccalieu Island Ecological Reserve** (See Page 21), which has the greatest abundance and species diversity of seabirds in eastern North America.

Excursion Around the Bay

The Baccalieu Loop

Beginning your "Excursion Around the Bay"

The Baccalieu Trail has two main entry points from the Trans Canada Highway. One is approximately 50 km or 45 minutes from the Marine Atlantic ferry terminal in Argentia and the other is 50 km or 45 minutes from St. John's International Airport. The **closer entry to Argentia** is in **Whitbourne (Exit 28) via Route 80**, a paved road through the communities along the South Shore of Trinity Bay. The **closer entry to St. John's** is via the **Veterans' Memorial Highway (Exit 31), Route 75,** which **leads to Route 70**, a paved road winding along the North Shore of Conception Bay. At **Old Perlican**, near the tip of the Baccalieu Peninsula, the Route 70 and Route 80 meet, so the traveller can make a complete loop around the Baccalieu Trail.

Visitors also come to the region by boat, since most pleasure boat sailing in the province is in Conception Bay and the area has safe and beautiful harbours and marinas.

"Excursion Around the Bay"

The "Excursion Around the Bay" section of the book is a guide to each community on the Baccalieu Trail Loop. The tour begins at Whitbourne and ends at Roaches Line. If you are entering the Loop at the **Veterans' Memorial Highway**, begin at page 54 and follow the Trail to page 8. Each community and town on the Trail is described in order. At the top of each page is a small road map telling you which community comes before and after the present one and symbols for the amenities found in communities on the two facing pages. (The legend for the symbols is below.)

