
Home › Stories › Cruise Journals › Snapshot of Halifax, Nova Scotia

CRUISE JOURNALS

Snapshot of Halifax, Nova Scotia
WORDS BY SANDY BORNSTEIN | INSTAGRAM

The downtown urban core of Halifax is dominated by high-rise office buildings. Photo by Surfman902

Share this

Sightseeing by motor coach has never been my thing. So, with a sense of

trepidation, I boarded a bus crammed with tourists setting off on a one-day tour

of the stunning coastline and sights around Halifax, Nova Scotia.

This was a port of call on a 14-day Celebrity Cruises New England to
Canada itinerary I was taking with my husband. With only
nine hours of shore leave, the multiple-stop coach tour was the
most expedient way of experiencing the region’s spectacular natural beauty
and rich maritime history.

I soon realised this form of sightseeing offered a distinct advantage over
travelling solo. Knowledgeable tour guides provided a non-stop commentary
of background information and historical and fun facts about the area. With
pen in hand, I scribbled away noting tidbits of trivia (there are 175 lighthouses
in Nova Scotia and a staggering 75 varieties of maple trees grow in the
province), as the bus snaked along Route 333 through scenic
countryside brimming with sparkling lakes and quaint fishing villages.

Peggy’s Cove

Despite being a major tourist attraction, Peggy’s Cove remains an active fishing village. Photo by Greenseas

After an hour or so, the coach pulled into picturesque Peggy’s Cove. For a
tiny fishing community with less than 35 permanent residents, Peggy’s Cove
packs a big punch. Its rugged landscape of wave-washed boulders,
charming colourful houses and the famous Peggy’s Point lighthouse attract
more than 500,000 visitors to the region each year.

A handful of the current families have roots going back to the village’s early
settlers. At the beginning of the 19th century, six fishermen and their
families took advantage of a land grant from King George III and settled in the
sheltered inlet in St. Margaret’s Bay, which became known as Peggy’s Cove.

The story of Peggy’s arrival in the cove is a dramatic tale of survival and
romance. In the early 19th century, a woman named Margaret (nicknamed
Peggy) survived a shipwreck off nearby Lighthouse Point and swam to
shore. Margaret met and married a local man and remained in the area. She
became somewhat of a folk hero and people in the surrounding communities
would say, “Let’s go and see Peggy of Cove.”

While there is no historical evidence in the village of Peggy, a book by Ivan
Fraser recounts her story in detail and artists have created visual expressions
of this tale. A painting and a marble sculpture by Finnish artist William
deGarthe are displayed in his gallery, which is located opposite the Visitor
Information Centre. Outside the gallery, we paused to admire the artist’s
magnificent 15-metre granite sculpture A Memorial to the Fishermen in which
Peggy is also depicted.

Peggy’s Point Lighthouse

Peggy’s Point Lighthouse was a functioning post office till 2009. Photo by Imagine Golf

A beacon for sailors and fisherman since it was first built in 1868, Peggy’s
Point lighthouse is reputed to be the most photographed of Nova Scotia’s 175
lighthouses — it is undoubtedly one of the most attractive. With its postbox-
red turret and luminous white tower set against a backdrop of breath-
taking coastline and soaring seagulls, even amateur photographers can create
postcard-quality shots of this lighthouse.

However, during peak season, it’s challenging to capture an image without
dozens of enthusiastic photographers in the background. I moved away
from the tourist masses and cautiously traversed the jagged rocks, avoiding
the darker, slick areas and puddles and was rewarded with a picture-
perfect shot, devoid of tourists.

Halifax Harbourwalk Area

The Halifax Boardwalk is approximately three kilometres long. It goes past three museums and ends at the casino.
Photo by Paul McKinnon

Back in Halifax and eager to experience a taste of local life, my husband and
I made our way to the trendy precinct adjacent to the waterfront.

Packed with eclectic shops and galleries, bars and
restaurants, this historical area hums with tourists and locals, day
and night. Amid the crowds, I was delighted to discover a naval dockyard
clock perched on a pedestal. Manufactured in England at the end of the 18th
century this clock is the last remaining architectural feature of the original
Halifax Naval Dockyard and one of the oldest turret clocks in Canada.

Further along the waterfront, we joined a crowd of spectators captivated
by a glassblowing demonstration by two artisans from the Nova Scotia Crystal
Store. Opportunities for seeing this craft are rare, and The Nova Scotia Crystal
Store is Canada’s only producer of mouth-blown, hand-cut crystal. Next door
to the workshop a showroom displays a range of stunning finished
pieces, from vases, stemware and bowls to spectacular decorative works of
art — some complex pieces can take as long as three weeks to create.

The Maritime Museum of the Atlantic

The Age of Steam gallery includes a special display on Samuel Cunard, the Nova Scotian who created the Cunard
Line. Photo by Sandra Bornstein

With just a couple of hours remaining at this stop, we trotted across the
bouncing sea bridge to one of the region’s unmissable attractions: The
Maritime Museum of the Atlantic. Canada’s oldest and largest maritime
museum, it’s the perfect place to be immersed in Nova Scotia’s rich maritime
heritage.

More than 10,000 shipwrecks and lost vessels have been recorded in the
waters surrounding Nova Scotia. The artifacts and displays in the Shipwrecked
Treasure exhibit seek to explain why so many wrecks have occurred.

I particularly enjoyed reading the Scandinavian legend of the Kraken, a sea
monster resembling an octopus that struck fear into the hearts of sailors
during the 18th century.

By far, the most popular exhibit is Titanic: The Unsinkable Ship and
Halifax. Located on the second floor of the museum, this-not-to-be-missed
permanent exhibit uses genuine artifacts from the ship and personal stories to
tell the story of the Titanic’s creation and its untimely demise — highlighting
Halifax’s role in the tragedy. The exhibit commemorates the people who died
during the tragedy on April 15, 1912 — many of whom are buried in Halifax.

The Theodore Too tugboat is a full-sized replica of the original scale model used to film the Theodore Tugboat
television series. Photo by Adrian Wojcik

Through viewing the Halifax Wrecked exhibit, I learned about another
catastrophic event that occurred in Halifax Harbour a few
years after the Titanic, during the First World War. A miscommunication
between two ships anchored in the harbour — the French munitions
ship, Mont-Blanc, and the Norwegian relief ship, Imo — resulted in a
cataclysmic explosion killing more than 2000 sailors and civilians and injuring
9000 others. The blast wreaked havoc on the surrounding area reducing it to
rubble.

Before leaving the museum, we popped into a charming, child-friendly
exhibit that shines a light on the popular ‘80’s children’s television
series Theodore Tugboat. The show was inspired by, and set
in, Halifax Harbour and featured boats with individual personalities, interacting
and solving problems in the harbour community.

Halifax Citadel National Historic Site

Completed in 1856 after 28 years of construction, Halifax Citadel was a fortress designed to repel the smoothbore
weaponry of the United States forces. Photo by Shaunl

To reach our final stop — the Halifax Citadel National Historic Site — I
reluctantly climbed back onboard the bus. Like many other military posts, this
magnificent star-shaped stone fortification is located on a hill and offers
commanding views of the harbour where the Halifax Explosion occurred in
1917. I appreciated the opportunity to connect the information I had just
learned in the museum with the actual site of the event.

I included the Citadel on my ‘to do’ list because I wanted to gain
an understanding of Halifax’s role as a strategic North American defense
port.

In 1749, the city became a base for the British Royal Navy. The
Citadel (completed in the mid 19th Century) was one of a number of
fortifications built to protect Halifax Harbour from land-based attacks. Even
though Canada became a sovereign country in 1867, the British Army
remained in Halifax until 1906 before finally handing the Citadel over to
Canadian authorities.

A sentry-change is performed on the hour every hour that the Citadel is open. Photo by Shaunl

During the first half of the 20th century, the condition of the Citadel declined
into a state of disrepair. In the 1950s, ownership was transferred to Parks
Canada and over the following decades, the Citadel was meticulously restored
to its former glory.

While there wasn’t time to see all of the Citadel’s exhibits and attractions, I
made a point of visiting the Army Museum. I was impressed with the
intent of its curators to include a cross-section of the population in the
exhibits — including minorities and women.

Unlike some other military museums that have docents answer questions and
former soldiers perform military maneuvers, this museum pays student actors
to dress up in traditional costumes and reenact the changing of the guard
and the shooting of canons.

That evening, as our cruise ship pulled out of Halifax Harbour, my mind
recalled the day’s high points. These images provided a memorable snapshot
of how the region’s geography and the adjacent ocean shaped Halifax’s fishing
communities, the shipping industry, and the British and Canadian military.

Published on June 27, 2018

Location: Halifax, Nova Scotia
Country: Canada ›

Tags: North America

C O M M E N T S

1 Comment Sort by

Roy Stevenson
Nicely written story, Sandy!
Like · Reply · 2w

Facebook Comments Plugin

Oldest

Add a comment...

YO U M AY A L S O L I K E

PHOTOGRAPHY

Young Photographers Series: Max Templeton – United States of America

STORIES

Where the Desert meets the Sea

STORIES

Eastern Greenland and the Sound of Silence

! Travel the world with Destinations Magazine

Sign up for our email newsletter.

First Name

Email Address

Where Do You Call Home?

SIGN UP

Inspiring people to seek out new adventures and meaningful travel experiences.

© Destinations Magazine 2017

N AV I G AT I O N

Countries

Events

Travel Guides

Stories

Photography

Film

Tours

C O M PA N Y

About Us

Advertise With Us

Contact Us

E M A I L N E W S L E T T E R

First Name

Email Address

Where Do You Call Home?

SIGN UP

javascript:void(0)
https://destinationsmagazine.com/
javascript:void(0)
https://destinationsmagazine.com/
https://destinationsmagazine.com/category/stories/
https://destinationsmagazine.com/feature/cruise-journals/
https://destinationsmagazine.com/feature/cruise-journals/
https://thetravelingbornsteins.com/
https://www.instagram.com/thetravelingbornsteins/
https://www.istockphoto.com/nz/portfolio/surfman902?mediatype=photography&excludenudity=true&sort=best
https://destinationsmagazine.com/wp-content/uploads/2018/06/Halifax-Halifax-City-iStock-531182262-surfman902-4-1500x1000.jpg
https://www.facebook.com/dialog/share?app_id=145634995501895&display=popup&href=https://destinationsmagazine.com/stories/snapshot-halifax-nova-scotia/
http://twitter.com/share?url=https://destinationsmagazine.com/?p=19568&text=Snapshot%20of%20Halifax,%20Nova%20Scotia%20(Destinations%20Mag.)
https://plus.google.com/share?url=https://destinationsmagazine.com/stories/snapshot-halifax-nova-scotia/
https://www.linkedin.com/shareArticle?mini=true&url=https://destinationsmagazine.com/stories/snapshot-halifax-nova-scotia/
https://destinationsmagazine.com/stories/snapshot-halifax-nova-scotia/emailpopup/
https://www.istockphoto.com/nz/portfolio/greenseas?mediatype=photography&excludenudity=true&sort=best
https://destinationsmagazine.com/wp-content/uploads/2018/06/Halifax-Peggys-Cove-iStock-698077302-Greenseas.jpg
https://www.istockphoto.com/nz/portfolio/imaginegolf?mediatype=photography&excludenudity=true&sort=best
https://destinationsmagazine.com/wp-content/uploads/2018/06/Halifax-Lighthouse-iStock-530481071-ImagineGolf.jpg
https://www.istockphoto.com/nz/portfolio/paulmckinnon?mediatype=photography&excludenudity=true&sort=best
https://destinationsmagazine.com/wp-content/uploads/2018/06/Halifax-Boardwalk-iStock-458081839-PaulMcKinnon.jpg
https://www.instagram.com/thetravelingbornsteins/
https://destinationsmagazine.com/wp-content/uploads/2018/06/Halifax-Maritime-Museum-SBornstein.jpg
https://www.istockphoto.com/nz/portfolio/photon-photos?mediatype=photography&excludenudity=true&sort=best
https://destinationsmagazine.com/wp-content/uploads/2018/06/Halifax-Tugboat-iStock-595141260-AdrianWojcik-2.jpg
https://www.istockphoto.com/nz/portfolio/shaunl?mediatype=photography&excludenudity=true&sort=best
https://destinationsmagazine.com/wp-content/uploads/2018/06/Halifax-Citadel-iStock-487604796-Shaunl-2.jpg
https://www.istockphoto.com/nz/portfolio/shaunl?mediatype=photography&excludenudity=true&sort=best
https://destinationsmagazine.com/wp-content/uploads/2018/06/Halifax-Soldiers-iStock-471524541-Shaunl.jpg
https://destinationsmagazine.com/place/canada/
https://destinationsmagazine.com/tag/north-america/
https://www.facebook.com/roy.stevenson.397
https://www.facebook.com/roy.stevenson.397
https://www.facebook.com/plugins/feedback.php?api_key=1663577980557961&channel_url=https%3A%2F%2Fstaticxx.facebook.com%2Fconnect%2Fxd_arbiter%2Fr%2FbSTT5dUx9MY.js%3Fversion%3D42%23cb%3Df1edf139e4%26domain%3Ddestinationsmagazine.com%26origin%3Dhttps%253A%252F%252Fdestinationsmagazine.com%252Ff1752c8c3c%26relation%3Dparent.parent&href=https%3A%2F%2Fdestinationsmagazine.com%2Fstories%2Fsnapshot-halifax-nova-scotia%2F&locale=en_US&numposts=5&sdk=joey&version=v2.6&width=100%25#
https://www.facebook.com/plugins/feedback.php?api_key=1663577980557961&channel_url=https%3A%2F%2Fstaticxx.facebook.com%2Fconnect%2Fxd_arbiter%2Fr%2FbSTT5dUx9MY.js%3Fversion%3D42%23cb%3Df1edf139e4%26domain%3Ddestinationsmagazine.com%26origin%3Dhttps%253A%252F%252Fdestinationsmagazine.com%252Ff1752c8c3c%26relation%3Dparent.parent&href=https%3A%2F%2Fdestinationsmagazine.com%2Fstories%2Fsnapshot-halifax-nova-scotia%2F&locale=en_US&numposts=5&sdk=joey&version=v2.6&width=100%25#
https://destinationsmagazine.com/stories/snapshot-halifax-nova-scotia/?fb_comment_id=2099119426828040_2114034932003156
https://developers.facebook.com/products/social-plugins/comments/?utm_campaign=social_plugins&utm_medium=offsite_pages&utm_source=comments_plugin
https://www.facebook.com/plugins/feedback.php?api_key=1663577980557961&channel_url=https%3A%2F%2Fstaticxx.facebook.com%2Fconnect%2Fxd_arbiter%2Fr%2FbSTT5dUx9MY.js%3Fversion%3D42%23cb%3Df1edf139e4%26domain%3Ddestinationsmagazine.com%26origin%3Dhttps%253A%252F%252Fdestinationsmagazine.com%252Ff1752c8c3c%26relation%3Dparent.parent&href=https%3A%2F%2Fdestinationsmagazine.com%2Fstories%2Fsnapshot-halifax-nova-scotia%2F&locale=en_US&numposts=5&sdk=joey&version=v2.6&width=100%25#
https://www.facebook.com/plugins/feedback.php?api_key=1663577980557961&channel_url=https%3A%2F%2Fstaticxx.facebook.com%2Fconnect%2Fxd_arbiter%2Fr%2FbSTT5dUx9MY.js%3Fversion%3D42%23cb%3Df1edf139e4%26domain%3Ddestinationsmagazine.com%26origin%3Dhttps%253A%252F%252Fdestinationsmagazine.com%252Ff1752c8c3c%26relation%3Dparent.parent&href=https%3A%2F%2Fdestinationsmagazine.com%2Fstories%2Fsnapshot-halifax-nova-scotia%2F&locale=en_US&numposts=5&sdk=joey&version=v2.6&width=100%25
https://destinationsmagazine.com/photography/young-photographers-series-max-templeton-united-states-america/
https://destinationsmagazine.com/photography/young-photographers-series-max-templeton-united-states-america/
https://destinationsmagazine.com/stories/where-the-desert-meets-the-sea/
https://destinationsmagazine.com/stories/where-the-desert-meets-the-sea/
https://destinationsmagazine.com/stories/eastern-greenland/
https://destinationsmagazine.com/stories/eastern-greenland/
https://googleads.g.doubleclick.net/aclk?sa=l&ai=C7RQkcdRPW9v5FtP-9gXc7oCQDqzkosJS942EuaoH4IiFngsQASC_xpUyYKvssYXgGKABv5WPhgPIAQKpAioxMVTQq6Y-qAMByAPJBKoE2gFP0G7ONoxLDHIdhcPzNG7aFsxSJBndNy6RK3tv8ZZ1vP9Ba_R7b0PUonxGvMRSK-dixCCf0U1OlT3GPzTsxgFzBVQduY0A3ev8Q3MyUZiGQPwDKrmAzVkYb5aD2mYF-h4eafEu8LjA6TLNDObDgAyt8kj29qYZHfSEwJvC6BNof9-HFml4JvXj04y1_dd-VvpV13gjbh8Kx3uhqXajMoxotWV9MDb7vPrYD1ecEE12gtW6_ijWhICcLDei33tM8jetkpmmnrJpMU8ndjcDlUz4WU-6dKJUOtsO5qAGAoAHqerweagHjs4bqAfVyRuoB9nLG6gHz8wbqAemvhuoB5jOG6gHmgbYBwHSCAcIgGEQARgCsQmv_JNHIGxRo4AKAdgTCg&num=1&sig=AOD64_0h7pYeXpMz_r_E08WBVR1uhbn03A&client=ca-pub-5911578261135597&adurl=https://www.junoinvesting.co.nz/competitions/2018/5/8/win-a-trip-for-two-to-rarotonga%3Futm_source%3DDisplay
https://googleads.g.doubleclick.net/aclk?sa=l&ai=CjlD3cdRPW5nYGoTU9QXwiZiIDo6Ris1SqfWFzcUHv-EeEAEgv8aVMmCr7LGF4BigAa3ciogDyAECqAMByAPJBKoE4wFP0JfGB0Mg8q4W1pKgRciqABanxsyja20heqbB3XR1Owq6eHSGg1FTTIGMFj0hUQ-d-rIjO4tQWZBv7I3SYtODNvNSpHO9eKq0gFePNP847D6PGFXzsPmBIAXakTdkagWBchdJWqiLcynHJrCDq0RvfwimRkR7-dfBf7XzQg0UwZRZ2vCwvAISIuIJqPN6VsEWGhY77K0q_yZEv-U6FlZOwWadc9OmzrcZUYhhVA-2I2ydPHCF2hjbmRXkJrZB_5ndfAkgW7Xu7X2yFXAOhfffJUEObNEVPzTxgN9htNBzSnMvcaAGAoAHrMLReKgHjs4bqAfVyRuoB9nLG6gHz8wbqAemvhuoB5jOG6gHmgbYBwHSCAcIgGEQARgCsQma12phe1et34AKAdgTDA&num=1&sig=AOD64_0OYQMFiTpPB-ArkbEi3j2SRDY-Bg&client=ca-pub-5911578261135597&adurl=https://www.newchic.com/theme--t-3984/%3Futm_source%3Dgoogle%26utm_medium%3Dcpc_ads2%26utm_campaign%3Dcnew-wpl-ic-cl3984-au%26utm_content%3Dsun%26utm_design%3D8
https://destinationsmagazine.com/
https://destinationsmagazine.com/world-map/
https://destinationsmagazine.com/category/events/
https://destinationsmagazine.com/category/travel-guides/
https://destinationsmagazine.com/category/stories/
https://destinationsmagazine.com/category/photography/
https://destinationsmagazine.com/category/videos/
https://destinationsmagazine.com/category/tours/
https://destinationsmagazine.com/about-us/
https://destinationsmagazine.com/advertise-with-us/
https://destinationsmagazine.com/contact-us/

