

Our Parks and Protected Areas: A proposed plan for Nova Scotia

Summary Report: What we heard from our
engagement and public consultation sessions

6/21/2013

Acknowledgements:

We would like to thank everyone who provided feedback on Our Parks and Protected Areas: A proposed plan for Nova Scotia. Thank you for taking the time to review the proposed plan, and submit thoughtful comments. Your assistance is greatly appreciated, and vital in helping to develop a plan that reflects the different values held by Nova Scotians across the province.

Table of Contents

- 1. Introduction and Approach..... 1
 - 1.1. Background 1
 - 1.2. Objectives..... 1
 - 1.3. Approach..... 2
- 2. How we consulted..... 2
 - 2.1. Open House Sessions 2
 - 2.2. Online Information..... 3
 - 2.3. Stakeholder Engagement..... 4
- 3. What we learned..... 4
 - 3.1. Adjacent Private Land 8
 - 3.2. Area Type 8
 - 3.3. Legal Interests 9
 - 3.4. Socio-economic Considerations..... 9
 - 3.5. Special Natural Values/Nature Conservation 9
 - 3.6. Vehicle Use and Access 10
 - 3.7. Recreation and Outdoor Activities..... 10
 - 3.7.1. Canoeing, Kayaking and Hiking 10
 - 3.7.2. Hunting, Trapping, Fishing and Angling 11
 - 3.7.3. Other Outdoor Recreation 11
 - 3.8. Other Values 11
- 4. Public Comments by Area 12

1. Introduction and Approach

This document provides a summary of what we heard during the public consultation and stakeholder engagement sessions held for “Our Parks and Protected Areas: A proposed plan for Nova Scotia”. Comments submitted as part of this consultation helped shape the final plan for Nova Scotia’s Parks and Protected Areas.

1.1. Background

“Our Parks and Protected Areas: A proposed plan for Nova Scotia” was released on February 28th, 2013. Our natural landscape and cultural heritage are protected by both legislation and policy in numerous ways, but Nova Scotians have expressed a desire for a more comprehensive plan to address long-term viability. Two documents in particular reflect that desire:

1. Environmental Goals and Sustainable Prosperity Act, which requires
 - a. the creation of a sustainable parks system
 - b. the legal protection of at least 12 per cent of the total land mass of the province by 2015
2. The Path We Share: A Natural Resources Strategy for Nova Scotia 2011–2020, which lays out five goals for provincial parks: shared stewardship, far-sighted planning, protection, education, and recreation.

The province’s proposed plan for parks and protected areas was developed after extensive public consultation, and delivered on two important government commitments:

1. Update Nova Scotia’s park system to secure and strengthen its long-term success.
2. Increase Nova Scotia’s legally protected landmass to at least 12 per cent by 2015.

1.2. Objectives

Nova Scotia Environment and the Department of Natural Resources sought feedback on the proposed plan for parks and protected areas. The proposed plan was released after years of planning, scientific research, public consultation, and working with key stakeholders. We strove to present detailed information in an easy to understand manner, in as many different ways as possible.

The primary objectives of the consultation process were to determine how well we reflected what was heard in the past in our proposed plan, and to find out what changes various groups and individuals

would like to see in a final parks and protected areas plan for Nova Scotia. One key question asked was “Did we get it right?”

1.3. Approach

In order to let as many people know about the plan as possible and obtain a large volume of feedback on the plan, a multifaceted consultation process was developed. The consultation process was designed to allow respondents to access information in various ways, to participate in regional open house sessions, to ask questions about the plan, and to submit comments and questions in different ways. Comments were provided online, by phone, at public open house session, on maps, by letter, by fax, and by email.

The consultation process on the proposed plan was advertised through traditional media (newspapers, radio) and online (websites, Facebook, Twitter, Google Ads).

2. How we consulted

2.1. Open House Sessions

From March 6th to April 9th 2013, Nova Scotia Environment and the Department of Natural Resources hosted 18 open house sessions across the province. The public was invited to learn more about the proposed plan, and tell us what they thought about proposed areas. Open house sessions were held from 2:00 -5:00 pm and 6:00-9:00 pm in each location.

The open house sessions were designed so participants could learn more about the proposed plan, speak directly with staff, comment on the plan on site, and take information home for further review and consideration.. The following elements were available at every open house session across the province:

- Provincial staff greeters participants at the door
- Hard copies of the proposed plan, provincial maps, and other information on our parks and protected areas were available
- Regional maps of the proposed areas were displayed on map tables. Markers were available if participants wished to draw or make a comment on a map
- Staff carried tablets with electronic mapping to assist with questions and take a detailed look at specific areas
- Laps tops were available for members of the public to use on their own to view the maps, or submit an online comment
- A wireless colour printer was available for printing profile sheets, maps, or any other materials required to provide more information, or to assist participants with their feedback on the plan
- At least one technical staff with a laptop and GIS capabilities was available at all venues

- Hard copy comment forms
- Box for participants to place their comments
- A “café” where participants could sit at tables to review the plan, make comments, and enjoy a coffee or tea
- Markers, pens, sticky notes, and a post-it board were available.

Open house sessions were well attended. Sessions were advertised in provincial newspapers, local newspapers, local radio stations, on www.novascotia.ca/parksandprotectedareas , on Facebook, and on Twitter.

Table 1: Approximate attendance at open house sessions

Date	Location	Approximate Attendance
March 7	Kentville	70
March 11	Bridgewater	105
March 12	Shelburne	55
March 13	Yarmouth	275
March 14	Annapolis	70
March 18	Parrsboro	60
March 19	Amherst	70
March 20	Truro	Postponed due to weather
March 25	Sydney	40
March 26	Baddeck	85
March 27	St. Peter’s	70
March 28	Antigonish	70
April 2	Guysborough	45
April 3	Sheet Harbour	80
April 4	Stellarton	95
April 8	Broadcast in French from the Halifax campus of l’Université de Ste. Anne to the other four campuses in Tusket, Pointe-de-l’Église (Church Point), Saint-Joseph-du-Moine and Petit-de-Grat	40
April 9	Halifax	120
April 10	Truro	50

2.2. Online Information

Our website <http://novascotia.ca/parksandprotectedareas/> was launched on February 28th 2013. Digital information, such as a PDF copy of Our Parks and Protected Areas Plan: A Proposed Plan for Nova Scotia was provided on this website. Links to other information sources, including legislation, were provided. Information on potential designation types, and potential signature site were highlighted. Land profile sheets and maps were provided for each individual proposed area. Profile sheets included a

recent photograph, information on why the site was valuable for protection, and known uses on the landbase. In many cases, a site specific pdf map was included with each profile sheet.

An interactive web-based map was developed to assist with the consultation process. This tool allowed the public to access a higher level of detail about specific lands proposed for protection. Viewers had the ability to explore boundaries of both proposed and existing protected areas, overlay aerial photos and topographic map layers, and to view other items of interest such as past land protection proposed boundaries and OHV trails and exclusions. A pop-box was available for each proposed areas. These boxes included the name, size, and any conditions that may be applied to proposed designations. From here, viewer could click for more information via a site specific profile sheet, or go directly to a site specific online comment form.

A section of the website encouraged the public to get involved and tell us what they thought about the proposed plan. A listing of public open houses was provided. An online form was available from February 1st through May 1st 2013 that allowed the public to submit general or site specific comments. The form was accessible through a website line and the via the interactive map.

2.3. Stakeholder Engagement

A number of meetings were held during the consultation process with other government departments, various organizations, and businesses. These meetings were held so staff could gather more information.

3. What we learned

Over 2,000 suggestions and comments were received from all sources. Some submissions were extremely detailed, including maps, diagrams, pictures, and GPS coordinates. Other submissions contained more general feedback on the plan. Verbatim comments from individuals and organizations are not published in this document due to privacy issues.

Table 2. Number of general and specific comments on the proposed plan

Parks site specific comments	297
Protected Areas site specific comments	1,285
Total site specific comments	1,582
Total non-site specific comments (general comments on the plan)	480
Total comments	2,062

Table 3. Methods used to submit comments on the proposed plan

Email	47
Online	1,705
Letter	69
Meeting	235
Telephone	6

A number of respondents indicated they were submitting a response on behalf of an organization, member of an organization. Below is a list of organizations that respondents indicated they were affiliated with. Please note that businesses, specific individuals, and government departments are not included in this list.

Table 4. Organizations respondent indicated they were affiliated with. Note that in a number of cases these are not official submissions from all of the organizations listed in this table.

Acadia University	Eastern Shore Forest Watch	Mersey Tobeatic Research Institute
Annapolis Valley Trekkers	Ecology Action Centre	Mining Association of Nova Scotia
Antigonish Rivers Association	Environmental Law Students Society	Municipality of the County of Richmond
Association for the Preservation of the Eastern Shore	Five Bridges Wilderness Heritage Trust	Municipality of the County of Victoria
Atlantic Canadian Anti-Sealing Coalition	Folly Lake Cottage Association	Musquodoboit Valley All-Terrain Vehicle Club
All-Terrain Vehicle Association Nova Scotia	Folly Lake Landowners Association	Nature Conservancy Canada
Bicycle Nova Scotia	Framboise Community Centre	Nature Nova Scotia
Bird Studies Canada	Framboise/Forchu Volunteer Fire Department	Nova Forest Alliance
Bow hunters Association of Nova Scotia	Freeport Community Development Association	Nova Scotia Bird Society
Bras D'Or Lake Biosphere Reserve Association	Friends of Isle Madame Provincial Parks	Nova Scotia Dual Sport Club
Broad Horns All-Terrain Vehicle Club	Friends of Nature	Nova Scotia Federation of Anglers and Hunters
Cabot Snowmobile Club	Friends of North Shore St. Anns Bay	Nova Scotia Nature Trust
Canadian Power and Sail Alderney Squadron	Friends of Port Mouton Bay	Nova Scotia Off-road Riders Association
Canadian Parks and Wilderness Society	Spectacle Light Society	Nova Scotia Road Builders Association
Canoe Kayak Nova Scotia	Friends of Red tail Society	Ocean Lake Riders All-Terrain Vehicle Club
Cape Breton Regional Municipality Water Utility	Friends of River Road	Paradise Active Healthy Living Society
Cape Breton Surfers	Friends of Taylor Head	Pictou County All-Terrain Vehicle Club
Cape Mabou Trail Club	Fundy ATVenturers	Pomquet Area Cultural, Recreational and Community Development Association
CASA, RBANS	Guysborough County Trails Association	Porters Lake and Myra Road Wilderness Area Association
Chedabucto Snowmobile Club	Halifax Field Naturalists	Porters Lake Wilderness Association
Coastal Riders All-Terrain Vehicle Club	Halifax North West Trails Association	Queens County All-Terrain Vehicle Association
Colchester-Five Islands All-Terrain Vehicle Club	Hart Lake Cottage Owners	Queens County Fish and Game Association
Cole Harbour Parks & Trails Association	Hike Nova Scotia	Quoddy Point Landowners Association
Cumberland Wilderness	Hike the Highlands Festival Society	Recreation Nova Scotia
Dalhousie Mountain Snowmobile Club	Isle Madame Tourism and Trade Association	Royal Nova Scotia Yacht Squadron
Dalhousie University	Kids Action Programs	Sackville Rivers Association
Dartmouth Volksmarch Club	Kings County Wildlife Association	Save Bedford Waterfront Group
Dartmouth Yacht Club	Lake Charlotte Area Heritage Society	Second Lake Regional Park Association
Development Isle Madame Association	Lake Charlotte All-Terrain Vehicle Association	Shubenacadie Watershed Environmental Protection Society
Dewar Drive Lot Owners Association	L'Association des Acadiens Métiens Souriquois	
Digby Area Board of Trade	Living Earth Council (Truro)	
Digby All-Terrain Vehicle Club	Lunenburg County Mountain Bike Association	
Ducks Unlimited	Mabou Trails Association	
	Marine Riders All-Terrain Vehicle Club	

Ski Cape Smokey Society
Snowmobile Association of Nova Scotia
South West Nova All-Terrain Vehicle Association
Southwest Paddlers
Spryfield Residents' Association
SRES
St Ann's Bay Arboretum Society
St Mary's Trail Association
St. Ann's Bay Development Association
St. Margaret's Bay Stewardship Association
SYC
Terence Bay Lighthouse Committee
The Woodland Multiuse Trail Association
Tipsy Toad Cycling Club
Tobeatic Stewardship Association
Tobeatic Wilderness Committee
Tourism Industry Association of Nova Scotia
Town of Amherst
Town of Bridgetown
Tusket River Environmental Protection Association
Water Resources Working Group
Watershed Watchers
Whycocomagh Development Commission
Woodens River Watershed Environmental Organization (WRWEO)

The majority of suggestions and comments could be classified as belonging to one of eight prominent themes. Many responses contained information on primary and secondary themes. Below is a breakdown by percentage of responses according to their primary theme. A summary of what we heard by theme is outlined in the following sections.

Table 5. General themes of comments on the proposed plan

Theme									
	<>	Adjacent Private Land	Area Type	Legal Interests	Other Values	Socio-economic Considerations	Special Natural Values	Vehicle Use and Access	Recreation & Outdoor Activities
# Comments/ Suggestions	0.80%	2.70%	14%	2.40%	15.00%	24.45%	9.20%	17.00%	14.24%

3.1. Adjacent Private Land

Several respondents advised NSE of private property they would like to sell, or is currently for sale, that they would like to purchased for protection. We also heard about additional parcels of crown land respondents felt should become protected areas or parks.

We also heard from citizens who requested boundary adjustments, or dropping proposed lands for protected due to concerns about how they felt this may affect adjacent landholder interests.

Owners of lands that abut or are surrounded by proposed protected areas or parks contacted us to verify that their access to those lands would not be compromised, and to determine what activities are permitted on protected or park lands.

3.2. Area Type

Many respondents commented that they would like to see the type of proposed protection changed on specific lands. The vast majority of these requests concerned they type of activity respondents liked to pursue in specific areas. For example, some hunters requested provincial parks and nature reserves be switched to a wilderness area designation. In other cases, if respondents would like to see more development such as parking and public washrooms, a park designation was requested.

Additional nature reserve designations were generally not requested, though were supported on the basis of desiring more stringent environmental conservation in some areas.

3.3. Legal Interests

Provincial campsite lease holders self-identified in a number of areas. The most common questions by lease holders concerned motorized access leased camps.

Forestry companies, mining companies, and other lease/licence holders contacted us about specific questions and concerns regarding their interests on specific sites include into, or next to proposed areas.

3.4. Socio-economic Considerations

Some respondents indicated they were concerned a new protected area would negatively affect the economy in their regions. Others requested that economic considerations such as hydraulic fracturing, mining, forestry, and other economic interests be disregarded, protection enacted, and recreation be permitted.

Most forestry-related responses asked that areas be granted protected status in order to prevent cutting, or, in the cases of recently-cut areas, in order to allow them to regenerate naturally.

The majority of respondents commenting specifically on mining asked that mineral potential not be a factor when deciding which areas to protect. Respondents indicated they were concerned about the implications of potential pollution and negative environment impact. A few respondents indicated they would like to see some areas open for mineral exploration, and potential development to create additional employment in some areas. Mineral rights holders expressed concern with how land protection would affect their rights or the minerals industry as a whole.

Protected areas were supported as a means of preventing pollution that could be detrimental to the health of nearby residents, and of providing opportunities for physical activity.

Many respondents feel that protection of our natural landscapes increase tourism potential.

3.5. Special Natural Values/Nature Conservation

Respondents were overall very positive about nature conservation, and indicated that this was an important concern. Many expressed excitement that particularly beautiful parts of Nova Scotia are being considered for protection. Others indicated they are pleased with the increase of types of natural landscape within the protected areas system.

Several species were often mentioned as having habitats that ought to be protected, including the Mainland Moose, the Eastern Hemlock, Boreal Felt Lichen, Blanding's Turtle, the Piping Plover and the

Little Brown Bat. Designating connecting corridors between areas was suggested several times as a way to allow species to move between protected habitats (and between Nova Scotia and New Brunswick).

In several cases we were advised as to areas that are not currently proposed for protection but should be, based on the rare species that live there.

There were respondents who opposed protection of crown land who felt that as it is owned by the government it is already sufficiently protected.

Respondents were generally in favour of the protection of beaches, with the condition that the public still be allowed to visit recreationally.

Those who responded in favour of protection for conservation reasons were generally against allowing OHVs into protected areas.

3.6. Vehicle Use and Access

Vehicle use, and in particular off-highway vehicle use, drew drastically different opinions and comments. Some OHV enthusiasts requested certain areas not be designated, or leave particular trails open for their use. Others requested banning all OHV use in protected areas, or limiting the number of trails left open.

Some senior and disabled citizens asked that they continue to be allowed to use their OHVs to access the areas that they cannot reach on foot. Hunters and fishers explained that they use OHVs to carry their gear and heavy catches. The majority of OHV users who gave us their comments asked about certain trails that they hoped would be left open for their use. Some also mentioned that OHV use attracts tourism.

Other respondents, including those who use trails for hiking, asked that OHVs no longer be allowed in protected areas. Some stated that too many roads exist within proposed protected areas. Others questioned the efficiency of rule enforcement where OHV use is banned or limited.

Some respondents were concerned that they may lose access to favorite places/camping sites.

A few respondents asked to be allowed to continue to use motorboats/boat launches within proposed protected areas.

3.7. Recreation and Outdoor Activities

3.7.1. Canoeing, Kayaking and Hiking

Canoeists told us about the waters within proposed protected areas they enjoy paddling. Most expressed support for protection in the proposed areas.

One area of concern was highlighted by kayakers with regards to wilderness camping in nature reserves. Hikers expressed strong support for protection. Some hikers requested information regarding trails and trail maintenance.

3.7.2 Hunting, Trapping, Fishing and Angling

Hunters, trappers, fishers and anglers responded to the proposed parks and protected areas plan regarding proposed areas that are used for their sport. Many asked that they continue to be allowed to hunt and/or fish in these areas where hunting and fishing has become a tradition. In most cases they requested the type of area designation to change from Nature Reserve to Wilderness Area.

Some hunters pointed out that some of the proposed areas have been used for hunting for many years and have remained intact enough to be selected for protection.

Trappers' main concern was with access. They asked to be allowed to continue to use vehicles to transport traps and catches.

Other respondents asked that we not allow hunting in any protected areas.

3.7.3 Other Outdoor Recreation

Respondents asked that we consider all types of outdoor recreation, including surfing, clam digging, boating, picnicking, bicycling, and of course camping. We heard back about many areas where certain activities are particularly popular, and were asked to allow those activities to continue there.

3.8 Other Values

We heard from some respondents who were pleased that historical sites and/or Nova Scotian landmarks are proposed for protection, and in some cases were advised that a site not currently proposed for protection should be considered based on historical significance.

Where we heard from respondents about traditional Mi'kmaq areas, comments were universally supportive.

Some respondents felt that there are already too many protected areas in their regions.

4. Public Comments by Area

Below is a point form summary of what heard on a site specific basis. Some areas received greater interest than others, and often comments from respondents did not align perfectly with each other. For example, it was common to hear things like “increase OHV access and allow all trails for all riders; allow an OHV connector route; ban all OHV access” from different respondents all on the same area proposed.

No.	Area	Comments
1	Alder Grounds Wilderness Area	
	Vehicle Use and Access	<ul style="list-style-type: none"> • Allow OHV access to Melopsketch lake
	Other	<ul style="list-style-type: none"> • Support for protection
2	Angevine Lake Nature Reserve	
	Natural Considerations	<ul style="list-style-type: none"> • Rare dragonflies found here • Wetland should be included
	Other	<ul style="list-style-type: none"> • Expand area to include nearby crown land
4	Aylesford Mountain Nature Reserve	
	Vehicle Use and Access	<ul style="list-style-type: none"> • Ensure designation does not include K roads to north and west of property
5	Baddeck River Wilderness Area	
	Adjacent Private Land	<ul style="list-style-type: none"> • Extension proposed by private land owner
	Socio-Economic Considerations	<ul style="list-style-type: none"> • Maintain eco-tourism
	Vehicle Use and Access	<ul style="list-style-type: none"> • Potential trail agreement
	Other	<ul style="list-style-type: none"> • Support for protection
6	Baleine Nature Reserve	
	Adjacent Private Land	<ul style="list-style-type: none"> • Should expand to include watershed
	Area Designation Type	<ul style="list-style-type: none"> • Suggested change to Wilderness Area
	Vehicle Use and Access	<ul style="list-style-type: none"> • Illegal OHV use frequently done now
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Popular for hiking • Popular camping for sea kayakers
	Other	<ul style="list-style-type: none"> • Bake apple harvest done here • Wilderness camping done here • Support for protection
7	Barneys River Nature Reserve	
	Area Designation Type	<ul style="list-style-type: none"> • Suggested change to Wilderness Area
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Hunting and fishing done here
9	Bennery Lake Nature Reserve	
	Legal Interests	<ul style="list-style-type: none"> • Halifax Water – license and boundary agreement

No.	Area	Comments
10	Big Bog Wilderness Area	
	Area Designation Type	<ul style="list-style-type: none"> • Change to Provincial Park
13	Black River Bog Nature Reserve	
	Vehicle Use and Access	<ul style="list-style-type: none"> • Keep “rail to trail” open
	Other	<ul style="list-style-type: none"> • Support for protection
14	Blackadar Brook Nature Reserve	
	Adjacent Private Land	<ul style="list-style-type: none"> • Access to adjacent private land • Private residential lots adjacent to area
	Socio-Economic Considerations	<ul style="list-style-type: none"> • Want to log
	Vehicle Use and Access	<ul style="list-style-type: none"> • Exclude access road • ATV access for hunting • Access to boat launch
	Other	<ul style="list-style-type: none"> • Should extend all the way to the road • Should not be protected
15	Blandford Nature Reserve	
	Vehicle Use and Access	<ul style="list-style-type: none"> • Public access needed
16	Blue Mountain – Birch Cove Lakes Wilderness Area	
	Other	<ul style="list-style-type: none"> • Strong support for protection • Would attract eco-tourism • Expand area • Bio-diversity • Enjoyed for walking and hiking
17	Boggy Lake Wilderness Area	
	Legal Interests	<ul style="list-style-type: none"> • Campsite lease on area
	Vehicle Use and Access	<ul style="list-style-type: none"> • Don’t allow ATVs • OHV concerns • Boat launch
	Other	<ul style="list-style-type: none"> • Drop this area • Support for protection
18	Bornish Hill Nature Reserve	
	Socio-Economic Considerations	<ul style="list-style-type: none"> • Boundary adjustments as required for company – local community wants economic development so do not hinder • Concern about possible negative effect on potential mining development • Concern about possible negative effect on local job creation
	Other	<ul style="list-style-type: none"> • Oppose this area • Support this area

No.	Area	Comments
19	Bowers Meadows Wilderness Area	
	Vehicle Use and Access	<ul style="list-style-type: none"> • Need OHV access to launch boat
	Canoeing, Kayaking, Hiking, Biking	<ul style="list-style-type: none"> • Highly used for hiking
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Highly used for hunting
20	Cains Mountain Wilderness Area	
	Vehicle Use and Access	<ul style="list-style-type: none"> • Local OHV use
	Other	<ul style="list-style-type: none"> • Highly support • Strong NGO support • Connects Grand and Little Narrows (Highland Hill Road)
21	Calvary River Nature Reserve	
	Area Designation Type	<ul style="list-style-type: none"> • Change to Wilderness Area • Keep as Nature Reserve
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Allow Hunting
	Other	<ul style="list-style-type: none"> • Allow Camping
22	Cap La Ronde Nature Reserve	
	Area Designation Type	<ul style="list-style-type: none"> • Change designation type
	Socio-Economic Considerations	<ul style="list-style-type: none"> • Important focus for community economic development • Important for tourism • Not happy with current beach mining practices here • Eco-tourism business uses area for camping
	Canoeing, Kayaking, Hiking, Biking	<ul style="list-style-type: none"> • Popular camping for sea kayakers and others
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Heavily hunted
	Other	<ul style="list-style-type: none"> • Wilderness cap • Protect beach only
23	Cape George Nature Reserve	
	Area Designation Type	<ul style="list-style-type: none"> • Change to Provincial Park
24	Cape Mabou Wilderness Area	
	Adjacent Private Land	<ul style="list-style-type: none"> • Suggested additions
	Vehicle Use and Access	<ul style="list-style-type: none"> • Old wood road to excluded road on eastern side • Connector trail for community • Trails important to SANS
	Canoeing, Kayaking, Hiking, Biking	<ul style="list-style-type: none"> • Club hiking trails
	Other	<ul style="list-style-type: none"> • Strong support
25	Cape St. Marys Nature Reserve	

No.	Area	Comments
	Other	<ul style="list-style-type: none"> • Support for protection
26	Caribou Rivers Nature Reserve	
	Other	<ul style="list-style-type: none"> • Protect natural values
27	Carters Beach Nature Reserve	
	Socio-Economic Considerations	<ul style="list-style-type: none"> • Usage for development, tourism, etc. • Irish Moss harvesting
	Natural Considerations	<ul style="list-style-type: none"> • Protect the Piping Plover • Protect the sand dunes
	Vehicle Use and Access	<ul style="list-style-type: none"> • Do not allow OHVs
	Canoeing, Kayaking, Hiking, Biking	<ul style="list-style-type: none"> • Allow camping on Spectacle Island for sea kayakers
	Other	<ul style="list-style-type: none"> • Protect this area • Public will access regardless • Remove the fish farm • Provide a parking lot and garbage cans • High interest from community
29	Chase Lake Wilderness Area	
	Other	<ul style="list-style-type: none"> • Protection of Heron colony
30	Chedabucto Fault Nature Reserve	
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Hunting and fishing done here
31	Cherry Hill Beach Nature Reserve	
	Area Designation Type	<ul style="list-style-type: none"> • Make it a Provincial Park or Wilderness Area • Important to be a nature reserve
	Socio-Economic Considerations	<ul style="list-style-type: none"> • Promote tourism
	Natural Considerations	<ul style="list-style-type: none"> • Protect the dunes and barrier island • Protect the Piping Plovers
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Recreational clam harvesting • Duck hunting
	Other	<ul style="list-style-type: none"> • Support for protection
33	Chignecto Isthmus Wilderness Area	
	Adjacent Private Land	<ul style="list-style-type: none"> • Private land mistaken for Crown land
	Natural Considerations	<ul style="list-style-type: none"> • Expand – important for watershed • Bio-diversity
	Vehicle Use and Access	<ul style="list-style-type: none"> • Current OHV access • Important trail connector
	Other	<ul style="list-style-type: none"> • Support for protection
34	Chimney Corner Nature Reserve	
	Other	<ul style="list-style-type: none"> • Support for protection

No.	Area	Comments
35	Cloud Lake Wilderness Area	
	Adjacent Private Land	<ul style="list-style-type: none"> • Protect adjacent Crown land
	Vehicle Use and Access	<ul style="list-style-type: none"> • Exclude road
	Other	<ul style="list-style-type: none"> • Support for protection
36	Coffin Island Nature Reserve	
	Area Type	<ul style="list-style-type: none"> • Change to Wilderness Area
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • A lot of hunting and fishing
	Canoeing, Kayaking, Hiking, Biking	<ul style="list-style-type: none"> • Allow camping for sea kayakers
37	Cowan Brook Nature Reserve	
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Allow fishing
	Other	<ul style="list-style-type: none"> • Support for protection
38	Cross Lake Nature Reserve	
	Socio-Economic Considerations	<ul style="list-style-type: none"> • Adjust boundary for clear-cutting
	Vehicle Use and Access	<ul style="list-style-type: none"> • Check boat launch • Allow hunting
	Other	<ul style="list-style-type: none"> • Support for protection
39	Crow Neck Nature Reserve	
	Nature Considerations	<ul style="list-style-type: none"> • Protect this habitat for local species • Protect this natural landscape
42	Devils Jaw Wilderness Area	
	Vehicle Use and Access	<ul style="list-style-type: none"> • Exclude particular roads
	Other	<ul style="list-style-type: none"> • Support • Oppose
45	Douglas Meadow Brook Wilderness Area	
	Other	<ul style="list-style-type: none"> • Support for protection • Straighten Boundary
47	Dunraven Bog Nature Reserve	
	Area Designation Type	<ul style="list-style-type: none"> • Make Wilderness Area
	Natural Considerations	<ul style="list-style-type: none"> • One of the most ecologically significant peatlands
	Vehicle Use and Access	<ul style="list-style-type: none"> • Exclude road to bog
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Allow hunting
	Other	<ul style="list-style-type: none"> • Connect to Tidney River Wilderness Area • Extend boundary
48	Eagles Nest Nature Reserve	

No.	Area	Comments
	Other	<ul style="list-style-type: none"> Support immediate protection, do not wait for Western Crown Land
49	East River St. Marys Nature Reserve	
	Vehicle Use and Access	<ul style="list-style-type: none"> Allow OHV use on trails
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> Allow hunting and fishing
50	Eastern Shore Islands Wilderness Area	
	Area Designation Type	<ul style="list-style-type: none"> Should be Nature Reserve All should be Wilderness Areas
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> Concern about hunting near
	Other	<ul style="list-style-type: none"> Issue with fish camps (possible illegal) and camping on island Very strong support for protection Expand to include more islands
51	Economy Point Nature Reserve	
	Natural Considerations	<ul style="list-style-type: none"> Preserve shoreline
	Other	<ul style="list-style-type: none"> Support for protection
52	Economy River Wilderness Area	
	Adjacent Private Land	<ul style="list-style-type: none"> Issues with access to private land
	Legal Interests	<ul style="list-style-type: none"> Campsite leases
	Vehicle Use and Access	<ul style="list-style-type: none"> Exclude woods road SANS trail 2-3 major routes should be excluded Used frequently by OHVs
	Other	<ul style="list-style-type: none"> Support for protection Expand
53	Eigg Mountain – James River Wilderness Area	
	Vehicle Use and Access	<ul style="list-style-type: none"> Allow snowmobiles and ATVs
54	Eighteen Mile Brook Nature Reserve	
	Area type	<ul style="list-style-type: none"> Change to Wilderness Area
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> Hunting and fishing done here
55	File Mile River Wilderness Area	
	Natural Considerations	<ul style="list-style-type: none"> Bat cave Karst topography
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> Fishing and hunting
	Vehicle Use and Access	<ul style="list-style-type: none"> OHV access
57	Fossil Coast Nature Reserve	

No.	Area	Comments
	Other	<ul style="list-style-type: none"> • Spectacular views of the bay • Expand
58	Fourchu Coast Wilderness Area	
	Vehicle Use and Access	<ul style="list-style-type: none"> • Exclude main OHV trails and feeder trails • Important OHV connector route • Allow beach access via Caplin Cove • Local ATV club offers to fix road/take over trail agreements
	Other	<ul style="list-style-type: none"> • • Support • Oppose • Used for surfing • Popular local beach
59	French River Wilderness Area	
	Socio-Economic Considerations	<ul style="list-style-type: none"> • Oppose due to mineral potential
	Natural Considerations	<ul style="list-style-type: none"> • Support for wilderness protection
	Vehicle Use and Access	<ul style="list-style-type: none"> • Local OHV use • 2 well-used roads not accounted for with the 814 SANS trail • Request access on Oregon Road
	Other	<ul style="list-style-type: none"> • Support • Oppose • Connect to Ingonish River Wilderness Area
60	Gabarus Wilderness Area	
	Vehicle Use and Access	<ul style="list-style-type: none"> • Reduce illegal OHV use
	Other	<ul style="list-style-type: none"> • Expand protected area
61	Gegogan Harbour Nature Reserve	
	Area Designation Type	<ul style="list-style-type: none"> • Should be Wilderness Area
	Other	<ul style="list-style-type: none"> • Support • Allow camping
62	Giants Lake Wilderness Area	
	Legal Interests	<ul style="list-style-type: none"> • Concerns about wood supply-conflict
	Socio-Economic Considerations	<ul style="list-style-type: none"> • Allow maple syrup production
	Vehicle Use and Access	<ul style="list-style-type: none"> • Exclude more OHV trails • Too many OHV trails
	Other	<ul style="list-style-type: none"> • Support • Oppose
63	Glen Brook Nature Reserve	
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Concerns with hunting, fishing, harvesting

No.	Area	Comments
65	Gold Brook Nature Reserve Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Popular for sport fishing
66	Grassy Island Nature Reserve Nature Conservation	<ul style="list-style-type: none"> • Important for bird nesting and migration
68	Gros Nez Nature Reserve Area Designation Type Socio-Economic Considerations Vehicle Use and Access Canoeing, Kayaking, Hiking, Biking Hunting, Trapping, Fishing, Angling Other	<ul style="list-style-type: none"> • Request to make area a Wilderness Area • Important for tourism • Existing OHV club trail • Community has plans to develop a multi-use trail here • Commercial sea kayaking • Used for hunting • Used for berry picking • Used for camping • Support from community if recreational uses are allowed
69	Gull Lake Wilderness Area Natural Considerations Vehicle Use and Access Other	<ul style="list-style-type: none"> • Protect for sake of local water supply • Allow OHVs • Do not allow OHVs • Protect drinking water for Louisbourg
70	Gully Lake Wilderness Area Natural Considerations Vehicle Use and Access Other	<ul style="list-style-type: none"> • Protect the waterfall • Snowmobile trail • Support for protection • Expand
71	Guysborough Headlands Wilderness Area Legal Interests Socio-Economic Considerations Vehicle Use and Access Other	<ul style="list-style-type: none"> • Potential impacts tor local economic development plans • Local community coastal littler pick-up via OHV • Concern about OHV access • Support for protection
73	Harpers Lake Nature Reserve Other	<ul style="list-style-type: none"> • Support proposed protection • No future expansion
74	Hectanooga Cedar Swamp Nature Reserve Other	<ul style="list-style-type: none"> • Support

No.	Area	Comments
75	Holden Lake Wilderness Area	
	Legal Interests	<ul style="list-style-type: none"> • Campsite leases
	Socio-Economic Considerations	<ul style="list-style-type: none"> • Allow low-impact harvesting
	Vehicle Use and Access	<ul style="list-style-type: none"> • Allow ATV access, trails
	Other	<ul style="list-style-type: none"> • Support for protection • Expand area
76	Humes River Wilderness Area	
	Vehicle Use and Access	<ul style="list-style-type: none"> • Wood road • Connector to highland road system, exclusion important to local community
	Canoeing, Kayaking, Hiking, Biking	<ul style="list-style-type: none"> • Possible hiking trail system development
	Other	<ul style="list-style-type: none"> • Support for protection • Well-loved area
77	Hurlburt Brook Nature Reserve	
	Socio-economic Considerations	<ul style="list-style-type: none"> • Do survey of wood supply and mineral potential
78	Indian Man Lake Nature Reserve	
	Area Designation Type	<ul style="list-style-type: none"> • Change to Wilderness Area
	Vehicle Use and Access	<ul style="list-style-type: none"> • Check wood road and boundary
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Hunting done here
79	Indian River Wilderness Area	
	Natural Considerations	<ul style="list-style-type: none"> • Expand for Moose
	Socio-economic Considerations	<ul style="list-style-type: none"> • Conduct a study on mineral availability
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Continue to allow hunting
	Vehicle Use and Access	<ul style="list-style-type: none"> • Provide access on existing roads
	Other	<ul style="list-style-type: none"> • Support for protection • Expand
80	Ingonish River Wilderness Area	
	Socio-Economic Considerations	<ul style="list-style-type: none"> • Potential wind energy areas Potential for minerals • Potential land development
	Vehicle Use and Access	<ul style="list-style-type: none"> • SANS connector to Cape Smokey • Local fire road should be excluded
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Heavy hunting in area
	Other	<ul style="list-style-type: none"> • Support for protection • Oppose for protection • Too much land already protected in CB • Connect to French River Wilderness Area

No.	Area	Comments
82	Isaacs Harbour River Wilderness Area	
	Natural Considerations	<ul style="list-style-type: none"> • Protect hardwood stands
	Vehicle Use and Access	<ul style="list-style-type: none"> • One major trail connector • Exclude ATVANS trails
	Other	<ul style="list-style-type: none"> • Support for protection
83	Janvrin Island Nature Reserve	
	Area Designation Type	<ul style="list-style-type: none"> • Change to Wilderness Area
	Socio-Economic Considerations	<ul style="list-style-type: none"> • Important focus for community economic development and tourism
	Canoeing, Kayaking, Hiking, Biking	<ul style="list-style-type: none"> • Commercial sea kayaking
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Heavily hunted
	Other	<ul style="list-style-type: none"> • Used for wilderness camping • Used for berry picking • Community support for protection if recreational activities are allowed
84	Johnson Lake Nature Reserve	
	Area Designation Type	<ul style="list-style-type: none"> • Allow camping – change to Wilderness Area?
	Vehicle Use and Access	<ul style="list-style-type: none"> • Small OHV trail in Northern corner, change boundary
	Other	<ul style="list-style-type: none"> • Camping common here, please allow
86	Kelley River Wilderness Area	
	Vehicle Use and Access	<ul style="list-style-type: none"> • Don't allow ATVS
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Allow bow hunters access to all roads • Need for hunting and fishing
	Other	<ul style="list-style-type: none"> • Support for protection • Expand
87	Kennetcook River Nature Reserve	
	Other	<ul style="list-style-type: none"> • Support for protection
88	Kluscap Wilderness Area	
	Legal Interests	<ul style="list-style-type: none"> • Mineral concerns
	Vehicle Use and Access	<ul style="list-style-type: none"> • Heavy ATV use – multiple trails • Old fire road • Connector route from New Campbellton
	Other	<ul style="list-style-type: none"> • Support for protection • Oppose for protection
89	Lake Egmont Nature Reserve	
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Hunting and trapping here
91	Lambs Lake Nature Reserve	

No.	Area	Comments
	Other	<ul style="list-style-type: none"> • Support for protection
92	Lighthouse Beach Nature Reserve	
	Other	<ul style="list-style-type: none"> • Support for protection
93	Liscomb River Wilderness Area	
	Legal Interests	<ul style="list-style-type: none"> • Campsite leases – access issues
	Socio-Economic Considerations	<ul style="list-style-type: none"> • Swinging bridge (tourism) • Concerns about mineral exploration
	Other	<ul style="list-style-type: none"> • Support • Expand
94	Little Beaver Lakes Nature Reserve	
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Some local hunting
95	Little Soldier Lake Nature Reserve	
	Vehicle Use and Access	<ul style="list-style-type: none"> • Mountain trails, OHV use
97	Long Lake Nature Reserve	
	Natural Considerations	<ul style="list-style-type: none"> • Old Growth and biodiversity
	Other	<ul style="list-style-type: none"> • Support for protection • Change boundary with adjacent South Panuke Wilderness Area
98	Loon Lake Nature Reserve	
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Hunting here
	Other	<ul style="list-style-type: none"> • Support for protection
99	Lower Mersey Nature Reserve	
	Vehicle Use and Access	<ul style="list-style-type: none"> • Allow OHV access
	Other	<ul style="list-style-type: none"> • Support for protection
100	MacAulays Hill Nature Reserve	
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Allow hunting
	Other	<ul style="list-style-type: none"> • Support for protection • Local residents spell name with an “e” instead of “a”
101	MacBeth Road Nature Reserve	
	Other	<ul style="list-style-type: none"> • Support for protection
103	MacLeod Brook Nature Reserve	
	Adjacent Private Land	<ul style="list-style-type: none"> • Be advised: adjoining property for sale
	Vehicle Use and Access	<ul style="list-style-type: none"> • Local OHV use

No.	Area	Comments
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> Hunting and fishing here
104	MacRae Brook Nature Reserve	
	Socio-Economic Considerations	<ul style="list-style-type: none"> Maple sugar operation here Connect maple sugar business to local trails plan
	Vehicle Use and Access	
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> Popular local hunting and fishing location
	Other	<ul style="list-style-type: none"> Make larger and connect to Baddeck River Wilderness Area
107	Margaree River Wilderness Area	
	Socio-Economic Considerations	<ul style="list-style-type: none"> Allow harvesting
	Other	<ul style="list-style-type: none"> Support for protection
108	Masons Mountain Nature Reserve	
	Other	<ul style="list-style-type: none"> Support for protection
109	McCormack Lake Nature Reserve	
	Legal Interests	<ul style="list-style-type: none"> Mineral claims
	Vehicle Use and Access	<ul style="list-style-type: none"> Local OHV club would like a trail through area
110	McGill Lake Wilderness Area	
	Vehicle Use and Access	<ul style="list-style-type: none"> Boat launch here
	Other	<ul style="list-style-type: none"> Concerns re public water access
111	McGowan Lake Nature Reserve	
	Natural Considerations	<ul style="list-style-type: none"> Ecologically significant area Habitat for Blandings Turtle
	Vehicle Use and Access	<ul style="list-style-type: none"> Trails connecting Bowater lands through area
	Other	<ul style="list-style-type: none"> Strongly support protection
112	Medway Lakes Wilderness Area	
	Socio-Economic Considerations	<ul style="list-style-type: none"> Desire to log here
	Natural Considerations	<ul style="list-style-type: none"> Support for environmental protection Habitat for at-risk turtle species
	Vehicle Use and Access	<ul style="list-style-type: none"> Access for OHVs requested Do not allow OHVs here Allow access to old roads
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> Area important for fishing
	Other	<ul style="list-style-type: none"> Support for protection Smooth out boundary Expand area Add Milford house back lands Important for non-motorized boating and

No.	Area	Comments
		recreation (canoe routes, etc.)
113	Middle River Framboise Wilderness Area	
	Socio-Economic Considerations	<ul style="list-style-type: none"> • Mineral concerns
	Vehicle Use and Access	<ul style="list-style-type: none"> • Allow OHV access
114	Middle River Wilderness Area	
	Socio-Economic Considerations	<ul style="list-style-type: none"> • Hydro easement
	Vehicle Use and Access	<ul style="list-style-type: none"> • Missing 0.3 mile connector route from campground to SANS trail
	Other	<ul style="list-style-type: none"> • Support for protection • Expand area if possible
116	Misery Lake Nature Reserve	
	Vehicle Use and Access	<ul style="list-style-type: none"> • Review railroad trails
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Great fishing here, fishing hole near 103
	Other	<ul style="list-style-type: none"> • Support for protection
119	Mulgrave Hills Nature Reserve	
	Socio-Economic Considerations	<ul style="list-style-type: none"> • Do a mineral exploration
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Hunting here
	Other	<ul style="list-style-type: none"> • Support for protection
120	Mulgrave Lake Nature Reserve	
	Vehicle Use and Access	<ul style="list-style-type: none"> • OHV access to look-off
121	Nine Mile Woods Wilderness Area	
	Vehicle Use and Access	<ul style="list-style-type: none"> • Allow ATV use
	Other	<ul style="list-style-type: none"> • Support for protection
122	North Mountain Wilderness Area	
	Vehicle Use and Access	<ul style="list-style-type: none"> • OHV use here
123	North River Wilderness Area	
	Socio-Economic Considerations	<ul style="list-style-type: none"> • Ski trail grooming (small overlap with this area)
	Other	<ul style="list-style-type: none"> • Support for protection
124	Northfield Road Nature Reserve	
	Other	<ul style="list-style-type: none"> • Protect now, don't wait for Western Crown Land
125	Northwest Brook Nature Reserve	
	Legal Interests	<ul style="list-style-type: none"> • Mineral claim on area
	Other	<ul style="list-style-type: none"> • Support for protection

No.	Area	Comments
126	Ogden Round Lake Wilderness Area	
	Vehicle Use and Access	<ul style="list-style-type: none"> Requested trail in current area
127	Ohio River Wilderness Area	
	Vehicle Use and Access	<ul style="list-style-type: none"> Concerns about access to camp
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> Hunting done here
128	Old Annapolis Road Nature Reserve	
	Vehicle Use and Access	<ul style="list-style-type: none"> Request for ATV access on Old Annapolis Road
	Other	<ul style="list-style-type: none"> Expand area Support for protection
130	Panuke Lake Nature Reserve	
	Area Designation Type	<ul style="list-style-type: none"> Change to Wilderness Area
	Natural Considerations	<ul style="list-style-type: none"> Mainland moose
	Vehicle Use and Access	<ul style="list-style-type: none"> Hemlock present Access concerns
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> Prime hunting and fishing area
	Other	<ul style="list-style-type: none"> Support for protection
131	Pearl Island Nature Reserve	
	Natural Considerations	<ul style="list-style-type: none"> Important for bird nesting and migration
	Other	<ul style="list-style-type: none"> Support for protection
132	Petit Bog Nature Reserve	
	Vehicle Use and Access	<ul style="list-style-type: none"> Exclude Anthony Road
	Canoeing, Kayaking, Hiking, Biking	<ul style="list-style-type: none"> Access concerns
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> Hunting done here
133	Pleasant River Nature Reserve	
	Adjacent Private Land	<ul style="list-style-type: none"> Need access to adjacent private lands
	Area Designation Type	<ul style="list-style-type: none"> Nature reserve too restrictive
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> Hunting and fishing done here
134	Pockwock Wilderness Area	
	Legal Interests	<ul style="list-style-type: none"> Halifax Water – license and boundary agreement
	Vehicle Use and Access	<ul style="list-style-type: none"> Exclude OHV connector route
135	Point Michaud Nature Reserve	
	Vehicle Use and Access	<ul style="list-style-type: none"> OHV use here
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> Hunting done here Trapping done here
	Other	<ul style="list-style-type: none"> Lack of community support Support for protection

No.	Area	Comments
136	Polletts Cove – Aspy Fault Wilderness Area	
	Adjacent Private Land	• Request to buy more land for protection
	Vehicle Use and Access	• Request more OHV access
	Hunting, Trapping, Fishing, Angling	• Hunting and fishing done here
	Other	• Support for protection
137	Polly Brook Wilderness Area	
	Vehicle Use and Access	• OHV use here
139	Porcupine Lake Wilderness Area	
	Socio-Economic Considerations	• Who's going to maintain the roads?
	Vehicle Use and Access	• Allow access for OHVs
		• Keep road open to quarry
	Other	• Bridge out
		• Expand to protect more
140	Porcupine Lakes Nature Reserve	
	Vehicle Use and Access	• Exclude OHV trails
141	Port La Tour Bogs Wilderness Area	
	Area Designation Type	• Change to NR if not constrained by EHJV agreement
142	Port L'Hebert Nature Reserve	
	Natural Considerations	• Contains rare lichens
	Vehicle Use and Access	• OHV use here
	Hunting, Trapping, Fishing, Angling	• Allow duck hunting
143	Portapique River Wilderness Area	
	Legal Interests	• Campsite leases
	Vehicle Use and Access	• OHV use here
	Other	• Support for protection
145	Ragged Harbour Nature Reserve	
	Canoeing, Kayaking, Hiking, Biking	• Allow camping for sea kayakers
	Hunting, Trapping, Fishing, Angling	• Allow hunting and fishing
146	Raven Head Wilderness Area	
	Other	• Support for protection
		• Expand
147	Rawdon River Nature Reserve	
	Area Designation Type	• Change to Wilderness Area
	Hunting, Trapping, Fishing, Angling	• Allow fishing,

No.	Area	Comments
	Other	<ul style="list-style-type: none"> • Support for protection
149	River Inhabitants Nature Reserve	
	Socio-Economic Considerations	<ul style="list-style-type: none"> • Port Hawkesbury mill reintegrated the need for proper wood supply • Access overlap with Georgia-Pacific mineral lease
151	Rogues Roost Wilderness Area	
	Adjacent Private Land	<ul style="list-style-type: none"> • Private land issue • Unique topography
	Vehicle Use and Access	<ul style="list-style-type: none"> • Eliminate OHV access
	Canoeing, Kayaking, Hiking, Biking	<ul style="list-style-type: none"> • Hiking
	Natural Considerations	<ul style="list-style-type: none"> • Diverse wildlife habitat • Wonderful ecosystem
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Ban hunting
	Other	<ul style="list-style-type: none"> • Support for protection • Expand
153	Ruiss Noir Wilderness Area	
	Other	<ul style="list-style-type: none"> • Support for protection
154	Rush Lake Nature Reserve	
	Area Designation Type	<ul style="list-style-type: none"> • Change to Wilderness Area
	Vehicle Use and Access	<ul style="list-style-type: none"> • Boat launch here • Exclude OHV trail to lake
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Hunting here • Fishing here • Trapping here
155	Sackville River Nature Reserve	
	Area Designation Type	<ul style="list-style-type: none"> • Support for Nature Reserve
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Need access for fishing
	Other	<ul style="list-style-type: none"> • Adjust boundary to exclude Girl Guide camp • Support for protection
156	Scrag Lake Wilderness Area	
	Adjacent Private Land	<ul style="list-style-type: none"> • Issues with private land
	Natural Considerations	<ul style="list-style-type: none"> • Protect from gold mine
	Vehicle Use and Access	<ul style="list-style-type: none"> • Allow access for OHVs
158	Seven Falls Nature Reserve	
	Other	<ul style="list-style-type: none"> • Support for protection
159	Shelburne River Wilderness Area	

No.	Area	Comments
	Other	<ul style="list-style-type: none"> • Support for protection
160	Sherlock Lake Nature Reserve	
	Other	<ul style="list-style-type: none"> • Support
161	Shingle Lake Nature Reserve	
	Adjacent Private Land	<ul style="list-style-type: none"> • Require access to adjacent land
	Area Designation Type	<ul style="list-style-type: none"> • Change to Wilderness Area • Keep as Nature Reserve
	Natural Considerations	<ul style="list-style-type: none"> • Diverse wildlife habitat
	Vehicle Use and Access	<ul style="list-style-type: none"> • OHV use here
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Hunting and fishing here
	Wilderness Recreation	<ul style="list-style-type: none"> • Camping here • Heavily used for recreation
	Other	<ul style="list-style-type: none"> • Support for protection • Expand
162	Ship Harbour Long Lake Wilderness Area	
	Socio-Economic Considerations	<ul style="list-style-type: none"> • Eco-tourism potential
	Vehicle Use and Access	<ul style="list-style-type: none"> • Gold claims nearby • Allow OHV access • Boat launch here
	Other	<ul style="list-style-type: none"> • Support for protection • Add nearby areas • Include nearby bat hibernaculum
163	Shut-in Island Nature Reserve	
	Other	<ul style="list-style-type: none"> • Support for protection
164	Silver River Wilderness Area	
	Adjacent Private Land	<ul style="list-style-type: none"> • Require access to adjacent land
	Vehicle Use and Access	<ul style="list-style-type: none"> • Allow OHV access • Keep all roads open to ATV's • Too many road exclusions • Don't allow OHV • Require access to all waterways
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Allow hunting and fishing
	Other	<ul style="list-style-type: none"> • Support for protection • Oppose protection
165	Sissiboo River Wilderness Area	
	Vehicle Use and Access	<ul style="list-style-type: none"> • Wood road here • Exclude ATV trails
	Canoeing, Kayaking, Hiking, Biking	<ul style="list-style-type: none"> • Popular canoe run here

No.	Area	Comments
166	Skull Bog Lake Nature Reserve	
	Vehicle Use and Access	<ul style="list-style-type: none"> • Access concerns
	Other	<ul style="list-style-type: none"> • Support immediate protection, don't wait for Western Crown Lands
168	Sloans Lake Nature Reserve	
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Hunting and fishing here
169	Smith Lake Nature Reserve	
	Area Designation Type	<ul style="list-style-type: none"> • Too restrictive – change to Wilderness Area
	Vehicle Use and Access	<ul style="list-style-type: none"> • Access concerns (relating to Bowater lands)
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Hunting and fishing here
	Other	<ul style="list-style-type: none"> • Expand to protect more
170	South Branch Meadows Nature Reserve	
	Area Designation Type	<ul style="list-style-type: none"> • Change to Wilderness Area to allow fishing and hunting
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Fishing and hunting done here
171	South Panuke Wilderness Area	
	Legal Interests	<ul style="list-style-type: none"> • Campsite leases
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Allow fishing and hunting
	Natural Considerations	<ul style="list-style-type: none"> • Diverse wildlife habitat • Essential for moose migration
	Vehicle Use and Access	<ul style="list-style-type: none"> • Frequent OHV use here • Limit side routes • Maintain access on wood road
	Other	<ul style="list-style-type: none"> • Support for protection
173	Southwest Mabou River Nature Reserve	
	Socio-Economic Considerations	<ul style="list-style-type: none"> • Concern for future economic development of community
174	St. Andrews River Wilderness Area	
	Natural Considerations	<ul style="list-style-type: none"> • Turtle nesting here
	Vehicle Use and Access	<ul style="list-style-type: none"> • Exclude all OHV trails • Allow all motorized vehicles • Illegal OHV water crossings here
	Other	<ul style="list-style-type: none"> • Support for protection • Keep same boundary as from 2011 consultation
175	St. Margarets Bay Islands Nature Reserve	
	Socio-Economic Considerations	<ul style="list-style-type: none"> • Two businesses use these islands during tours
	Canoeing, Kayaking, Hiking, Biking	<ul style="list-style-type: none"> • Prime camping area for kayakers, please allow
	Other	<ul style="list-style-type: none"> • Some concern about camping and fires

No.	Area	Comments
		<ul style="list-style-type: none"> • Protect from privatization
176	St. Marys River Corridor Lands	
	Adjacent Private Land	<ul style="list-style-type: none"> • Adjacent land for sale – purchase?
	Area Designation Type	<ul style="list-style-type: none"> • Designate highest level of protection
	Vehicle Use and Access	<ul style="list-style-type: none"> • OHV use on small portion of area
	Canoeing, Kayaking, Hiking, Biking	<ul style="list-style-type: none"> • Develop walking trail system
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Hunting in some parts of this area
	Other	<ul style="list-style-type: none"> • Support for protection • Have wilderness camp sites
177	Staples Brook Nature Reserve	
	Other	<ul style="list-style-type: none"> • Support for protection
179	Stewiacke River Wilderness Area	
	Socio-Economic Considerations	<ul style="list-style-type: none"> • Don't allow pipeline through
	Vehicle Use and Access	<ul style="list-style-type: none"> • Pictou club wants ATV trails
	Other	<ul style="list-style-type: none"> • Support for protection
180	Sugar Harbour Islands Nature Reserve	
	Area Designation Type	<ul style="list-style-type: none"> • Should be a Wilderness Area
	Natural Considerations	<ul style="list-style-type: none"> • Assess importance for bird nesting
	Other	<ul style="list-style-type: none"> • Opposition by some community members • Allow camping
181	Sutherlands Lake Nature Reserve	
	Other	<ul style="list-style-type: none"> • Support
184	Tangier Grand Lake Wilderness Area	
	Vehicle Use and Access	<ul style="list-style-type: none"> • Some concern about access in southern area • Access to camps • ATV access to lake
	Other	<ul style="list-style-type: none"> • Support for protection • Expand
185	Ten Mile Lake Nature Reserve	
	Area Designation Type	<ul style="list-style-type: none"> • Change to Wilderness Area
	Vehicle Use and Access	<ul style="list-style-type: none"> • Need motorboat access
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Hunting here
186	Tennycupe River Nature Reserve	
	Adjacent Private Land	<ul style="list-style-type: none"> • Private land concerns
187	Terence Bay Wilderness Area	
	Other	<ul style="list-style-type: none"> • Support for protection

No.	Area	Comments
188	Tiddville Nature Reserve	
	Natural Considerations	<ul style="list-style-type: none"> Rare plant found here
189	Tidney River Wilderness Area	
	Vehicle Use and Access	<ul style="list-style-type: none"> Exclude old logging road
	Other	<ul style="list-style-type: none"> Support for protection Expand Northward to include Dunraven Bog Nature Reserve
190	Toadfish Lakes Wilderness Area	
	Vehicle Use and Access	<ul style="list-style-type: none"> Exclude lake trail Allow OHV access on all trails Get rid of OHV trails
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> Fishing and hunting here
	Other	<ul style="list-style-type: none"> Oppose protection Adjust northern lake boundary Support for protection and expansion
191	Tobeatic Wilderness Area	
	Adjacent Private Land	<ul style="list-style-type: none"> Private land concerns
	Natural Considerations	<ul style="list-style-type: none"> Protect the Red Spruce
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> Allow hunting
	Vehicle Use and Access	<ul style="list-style-type: none"> Access to campsite leases Keep road access Boat launches here Require OHV access Ban OHVs here Decommission roads
	Canoeing, Kayaking, Hiking, Biking	<ul style="list-style-type: none"> Maintain hiking trails
	Other	<ul style="list-style-type: none"> Support protection Oppose protection Expand area: South side of Tobeatic Lake, additional 100m buffer, at least 1km buffer behind Tobeatic Lake Remove conditions Connect this area with Tidney River Wilderness Area
192	Torbrook Nature Reserve	
	Vehicle Use and Access	<ul style="list-style-type: none"> Adjust OHV trail exclusions
193	Tracadie River Wilderness Area	
	Natural Considerations	<ul style="list-style-type: none"> Highly fragmented and vulnerable to road impacts

No.	Area	Comments
	Vehicle Use and Access Other	<ul style="list-style-type: none"> • Important for Moose • Exclude main OHV trails • Support protection • Expand
194	Trout Brook Wilderness Area	
	Other	<ul style="list-style-type: none"> • Support protection • Create corridor to nearby Wilderness Area
195	Tupper Lake Nature Reserve	
	Adjacent Private Land Vehicle Use and Access Other	<ul style="list-style-type: none"> • Private land concern • Access concerns surrounding Bowater lands • Protect now, don't wait on Western Crown Lands
196	Tusket Islands Wilderness Area	
	Socio-Economic Considerations Other	<ul style="list-style-type: none"> • Potential tourist destination • Support
198	Tusket River Wilderness Area	
	Vehicle Use and Access Hunting, Trapping, Fishing, Angling Other	<ul style="list-style-type: none"> • Request access for OHVs • Used for Hunting • Used for Fishing • Support for protection
199	Tusket Saltmarshes Nature Reserve	
	Socio-Economic Considerations	<ul style="list-style-type: none"> • This area is part of a significant mineral exploration; protecting it will eliminate economic potential
200	Twelve Mile Stream Wilderness Area	
	Vehicle Use and Access Hunting, Trapping, Fishing, Angling Other	<ul style="list-style-type: none"> • Allow access • ATV & Snowmobile access on old roads • Allow hunting • Support for protection
201	Upper Stewiacke Wilderness Area	
	Vehicle Use and Access Hunting, Trapping, Fishing, Angling Other	<ul style="list-style-type: none"> • Request OHV access • Make sure Pictou ATV club route 104 is excluded • Ban OHV use • Potential SANS trail agreement • Allow trail access to trappers exclusively • Allow trapping • Support for protection

No.	Area	Comments
		<ul style="list-style-type: none"> • Oppose protection
202	Walton River Wilderness Area	
	Socio-Economic Considerations	<ul style="list-style-type: none"> • Do not allow shale gas exploration or fracking
	Natural Considerations	<ul style="list-style-type: none"> • Only representation of Walton Clay Plain natural landscape
	Other	<ul style="list-style-type: none"> • Several impressive natural features • Support for protection
203	Washabuck River Nature Reserve	
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Allow waterfowl hunting in fall and winter
	Other	<ul style="list-style-type: none"> • Support protection
204	Waverley – Salmon River Long Lake Wilderness Area	
	Socio-Economic Considerations	<ul style="list-style-type: none"> • Don't protect , save hardwoods for local saw mill
	Vehicle Use and Access	<ul style="list-style-type: none"> • Harvestable timber • Wrong OHV trail agreement • Keep ATV trails open • Keep ATV's out
	Canoeing, Kayaking, Hiking, Biking	<ul style="list-style-type: none"> • Require access to camps and fishing lakes • Mountain bike concerns in Spider Lake area
	Other	<ul style="list-style-type: none"> • Heavily used for recreation, not only camping • Support for protection • Oppose protection
205	Wentworth Lake (Digby County) Nature Reserve	
	Vehicle Use and Access	<ul style="list-style-type: none"> • Restrict OHV use to main roads
	Other	<ul style="list-style-type: none"> • Support for protection
206	Wentworth Lake (Shelburne County) Nature Reserve	
	Adjacent Private Land	<ul style="list-style-type: none"> • Require access to adjacent lands
	Area Designation Type	<ul style="list-style-type: none"> • Change to Wilderness area to allow hunting
	Vehicle Use and Access	<ul style="list-style-type: none"> • Upwards of 40-50 OHVs use this area at the same time
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Heavily used for hunting
207	Wentworth Valley Wilderness Area	
	Adjacent Private Land	<ul style="list-style-type: none"> • Private land concern
	Legal Interests	<ul style="list-style-type: none"> • Campsite lease – change boundary near Hart Lake
	Socio-Economic Considerations	<ul style="list-style-type: none"> • Mineral exploration
	Natural Considerations	<ul style="list-style-type: none"> • Protect moose here
	Vehicle Use and Access	<ul style="list-style-type: none"> • SANS connector route missing

No.	Area	Comments
	Wilderness Recreation Other	<ul style="list-style-type: none"> • Allow use of ATV's • Restrict OHV • Hiking and cross country skiing • Support for protection
208	White Lake Wilderness Area Other	<ul style="list-style-type: none"> • Support for protection • Expand boundary
502	Andrews Island Provincial Park Wilderness Recreation	<ul style="list-style-type: none"> • Allow overnight camping for Sea Kayakers
504	Anthony Provincial Park Vehicle Use and Access	<ul style="list-style-type: none"> • Keep road access
513	Battery Provincial Park Vehicle Use and Access Other	<ul style="list-style-type: none"> • Requires wider entrance for RV's • Develop plan to mitigate trail erosion • Lengthen the season
518	Belfry Beach Provincial Park Hunting, Trapping, Fishing, Angling Other	<ul style="list-style-type: none"> • Allow duck hunting • Opposed to the designation
519	Bell Provincial Park Other	<ul style="list-style-type: none"> • Support for provincial park status
522	Big Island Provincial Park Natural Considerations	<ul style="list-style-type: none"> • Important bird sanctuary
526	Blacketts Lake Provincial Park Vehicle Use and Access	<ul style="list-style-type: none"> • Consider area for ATV use
528	Blind Bay Provincial Park Other	<ul style="list-style-type: none"> • Support designation
530	Blomidon Provincial Park Canoeing, Kayaking, Hiking, Biking Other	<ul style="list-style-type: none"> • Needs upgrades to trail infrastructure • Needs directional signage on the trail • Do not service park with utilities
531	Blue Sea Provincial Park Other	<ul style="list-style-type: none"> • "Run Down" requires maintenance
536	Breton Cove Provincial Park	

No.	Area	Comments
	Other	<ul style="list-style-type: none"> • Support designation of coastal areas
542	Bush Island Provincial Park	
	Other	<ul style="list-style-type: none"> • Support for designation
543	Cabots Landing Provincial Park	
	Vehicle Use and Access	<ul style="list-style-type: none"> • Allow OHV traffic on road
547	Cape Chignecto Provincial Park	
	Vehicle Use and Access	<ul style="list-style-type: none"> • Limit ATV use • Keep ATV trails open
	Other	<ul style="list-style-type: none"> • Support for designation • Allow campfires • Provide lean-to shelters
552	Cape Smokey Provincial Park	
	Other	<ul style="list-style-type: none"> • Support designation
553	Cape Split Provincial Park	
	Canoeing, Kayaking, Hiking, Biking	<ul style="list-style-type: none"> • Preserve area for hiking and trail running • Develop area into signature hiking destination and include community groups such as hike nova scotia in the process
554	Card Lake Provincial Park	
	Wilderness Recreation	<ul style="list-style-type: none"> • Great place to hike, fish and swim
	Other	<ul style="list-style-type: none"> • Support designation
555	Caribou-Munroe Island Provincial Park	
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Allow hiking and fishing
564	Clam Harbour Provincial Park	
	Wilderness Recreation	<ul style="list-style-type: none"> • Overnight camping needed
	Other	<ul style="list-style-type: none"> • Improve parking area
566	Cockscomb Lake Provincial Park	
	Wilderness Recreation	<ul style="list-style-type: none"> • Good beaches, should be open to public
	Other	<ul style="list-style-type: none"> • Support for designation • Recommend early designation under the <i>Provincial Parks Act</i>
568	Cole Harbour – Lawrencetown Provincial Park	
	Natural Considerations	<ul style="list-style-type: none"> • Preserve natural values
	Other	<ul style="list-style-type: none"> • Include in the contribution of the 12% goal • Support for designation

No.	Area	Comments
569	Coeycoff Lake Provincial Park	
	Vehicle Use and Access	• Connectivity needed between park and WA
	Hunting, Trapping, Fishing, Angling	• Heavily hunted
	Area Designation Type	• Trapping
		• Change to WA
574	Crystal Crescent Beach Provincial Park	
	Other	• Needs proper infrastructure management; install washrooms and proper surveillance
		• Include in the contributing lands to 12 %
583	Dunns Beach Provincial Park	
	Natural Considerations	• High biological importance to Piping Plover
	Hunting, Trapping, Fishing, Angling	• Permit hunting & fishing
596	Fisher Lake Provincial Park	
	Wilderness Recreation	• Oppose designation based on dangers to health posed by ATVing
		• Oppose high-speed water crafts in area
		• Promote active recreation here
597	Five Islands Provincial Park	
	Other	• Great additions protect more of the coast
606	Graves Island Provincial Park	
	Other	• Support for designation
		• Permit use of RV generators
616	Herring Cove Provincial Park	
	Natural Considerations	• Protect the natural landscape
	Other	• Expand and protect more
620	Indian Fields Provincial Park	
	Socio-economic Considerations	• Potential increase of Eco -tourism
	Other	• Limit utilities provided
621	Ingonish Provincial Park	
	Other	• Too many lands already protected
629	Kempt Provincial Park	
	Area Designation Type	• Designate as Nature Reserve
	Natural Considerations	• Protect Blanding's Turtle
631	Lake Charlotte North Provincial Park	

No.	Area	Comments
	Natural Considerations Vehicle Use and Access Other	<ul style="list-style-type: none"> • Protect the brown bats • Leave open access road to lake • Expand to include more crown land
632	Lake Charlotte Provincial Park	
	Area Designation Type Vehicle Use and Access Natural Considerations Other	<ul style="list-style-type: none"> • Designate as a WA • Allow ATV access • Protect Bat cave • Support for designation
633	Lake Echo Provincial Park	
	Vehicle Use and Access Other	<ul style="list-style-type: none"> • Allow continued OHV access • Give Park to the Municipality
638	Lennox Passage Provincial Park	
	Other	<ul style="list-style-type: none"> • Develop campsites
641	Liscomb Point Provincial Park	
	Other	<ul style="list-style-type: none"> • Support for designation
643	Lochaber Provincial Park	
	Other	<ul style="list-style-type: none"> • Support for designation
646	Long Lake Provincial Park	
	Other	<ul style="list-style-type: none"> • Support for designation • Develop trails • Install garbage cans
651	Lower East Chezzetcook Provincial Park	
	Natural Considerations Vehicle Use and Access Other	<ul style="list-style-type: none"> • Expand to protect salt marsh • Do not allow OHV or ATVS • Support for designation
653	Mabou Provincial Park	
	Other	<ul style="list-style-type: none"> • Support for protection
659	Mahoney Beach Provincial Park	
	Natural Considerations Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Protect the Piping Plover • Allow hunting
664	Martinique Beach Provincial Park	
	Other	<ul style="list-style-type: none"> • Expand and protect islands • Support for designation
670	Melmerby Beach Provincial Park	

No.	Area	Comments
	Other	<ul style="list-style-type: none"> • Don't protect what you can't maintain
672	Mersey River Provincial Park	
	Area Designation Type	<ul style="list-style-type: none"> • Changes to NR
	Vehicle Use and Access	<ul style="list-style-type: none"> • Allow ATV access
673	Mickey Hill Provincial Park	
	Vehicle Use and Access	<ul style="list-style-type: none"> • Limit use and access
676	Mira River Provincial Park	
	Other	<ul style="list-style-type: none"> • Support for designation
677	Monks Head Provincial Park	
	Natural Considerations	<ul style="list-style-type: none"> • Protect Piping plovers
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Allow duck hunting
682	Myra Road Provincial Park	
	Vehicle Use and Access	<ul style="list-style-type: none"> • Provide access to the Blueberry run trail
683	New France Provincial Park	
	Vehicle Use and Access	<ul style="list-style-type: none"> • Don't allow OHV or ATV use • Allow ATV's and snowmobiles
	Wilderness Recreation	<ul style="list-style-type: none"> • Permit camping
	Other	<ul style="list-style-type: none"> • Important historical values • Oppose designation
691	Oakfield Provincial Park	
	Other	<ul style="list-style-type: none"> • Extend season
692	Ogden Lake Provincial Park	
	Vehicle Use and Access	<ul style="list-style-type: none"> • Allow access for ATVs and boats
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Allow fishing
694	Owls Head Provincial Park	
	Other	<ul style="list-style-type: none"> • Support for designation
695	Paces Lake Provincial Park	
	Other	<ul style="list-style-type: none"> • Support for designation
699	Petit-de-Grat Provincial Park	
	Wilderness Recreation	<ul style="list-style-type: none"> • Allow camping for sea Kayakers
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Popular hunting area
	Vehicle Use and Access	<ul style="list-style-type: none"> • Allow ATV access
	Other	<ul style="list-style-type: none"> • Support for designation

No.	Area	Comments
703	Pomquet Beach Provincial Park	
	Socio-economic Considerations	<ul style="list-style-type: none"> • Important beach to the community
	Area Designation Type	<ul style="list-style-type: none"> • Change to WA
	Hunting, Trapping, Fishing, Angling	<ul style="list-style-type: none"> • Very important hunting area • Allow duck hunting
	Wilderness Recreation	<ul style="list-style-type: none"> • Fishing • Wide variety of outdoor recreation
705	Port Bickerton Provincial Park	
	Natural Considerations	<ul style="list-style-type: none"> • Many natural values
	Canoeing, Kayaking, Hiking, Biking	<ul style="list-style-type: none"> • Widely used hiking trail
	Other	<ul style="list-style-type: none"> • Support for designation • Expand designation
706	Port Hood Station Provincial Park	
	Natural Considerations	<ul style="list-style-type: none"> • Protect the Piping Plover
708	Port L'Hebert Provincial Park	
	Natural Considerations	<ul style="list-style-type: none"> • Bird and flora biodiversity
	Other	<ul style="list-style-type: none"> • Facilities needed
711	Porters Lake Provincial Park	
	Vehicle Use and Access	<ul style="list-style-type: none"> • Allow ATV access
	Wilderness Recreation	<ul style="list-style-type: none"> • Important HRM campground
	Other	<ul style="list-style-type: none"> • Support for designation • Needs Maintenance
716	Rissers Beach Provincial Park	
	Vehicle Use and Access	<ul style="list-style-type: none"> • Limit ATV use
719	Roxbury Beach Provincial Park	
	Legal Interests	<ul style="list-style-type: none"> • Private camp
722	Sackville Lakes Provincial Park	
	Other	<ul style="list-style-type: none"> • Support designation • Expand
732	Sheet Harbour Provincial Park	
	Other	<ul style="list-style-type: none"> • Support for designation
735	Shinimicas Provincial Park	
	Other	<ul style="list-style-type: none"> • Signage needed • Larger parking area needed
748	St Marys River Provincial Park	

No.	Area	Comments
	Other Wilderness Recreation	<ul style="list-style-type: none"> • Support designation • Various recreation activities
753	Taylor Head Provincial Park	
	Vehicle Use and Access Wilderness Recreation Other	<ul style="list-style-type: none"> • Limit ATV access • Allow Camping for sea kayakers • Supported for designation
755	Terence Bay Provincial Park	
	Vehicle Use and Access Other	<ul style="list-style-type: none"> • Provide more access • Support designation
758	Thomas Raddall Provincial Park	
	Vehicle Use and Access Wilderness Recreation	<ul style="list-style-type: none"> • Limit ATV use • Allowing camping for sea kayakers
762	Trout Brook Provincial Park	
	Other	<ul style="list-style-type: none"> • Support designation
765	Upper Clements West Provincial Park	
	Other	<ul style="list-style-type: none"> • Maintain access to clam flats • Turn over to the municipality
766	Upper Tantallon Provincial Park	
	Other	<ul style="list-style-type: none"> • Expand
769	Valleyview Provincial Park	
	Canoeing, Kayaking, Hiking, Biking Wilderness Recreation Other	<ul style="list-style-type: none"> • Develop new trails • Various recreational activities • Expand • Support designation
776	West Dover Provincial Park	
	Other	<ul style="list-style-type: none"> • Frequent camping • Support designation • Protect the whole island