

Welcome Tour Operators

Searching for new destinations and experiences? Let us guide you in discovering what Parks Canada in Western Newfoundland and Labrador has to offer. Explore Gros Morne National Park UNESCO World Heritage Site, Port au Choix National Historic Site, L'Anse aux Meadows National Historic Site UNESCO World Heritage Site, Red Bay National Historic Site UNESCO World Heritage Site and Torngat Mountains National Park as we assist you in creating memorable outings for your clients.

What's Inside

Itinerary Planning Ideas

- ✓ Gros Morne National Park UNESCO World Heritage Site
- ✓ Port au Choix National Historic Site
- ✓ L'Anse aux Meadows National Historic Site UNESCO World Heritage Site
- ✓ Red Bay National Historic Site UNESCO World Heritage Site
- ✓ Torngat Mountains National Park

Celebrate Canada's 150th birthday with free admission to Parks Canada places in 2017

The Parks Canada Guarantee

Contact and Help with Itinerary Planning

How to Get Here

Newfoundland and Labrador is the easternmost province in Canada. Gros Morne National Park is located on the west coast of the island of Newfoundland. The island is accessible by scheduled airline services that connect with most major centres in North America and northern Europe. Car and bus access is via the Marine Atlantic ferry service from Nova Scotia.

2017 Season and Hours of Operation

Discovery Centre (Route 431)

May 19 to June 22 / Daily 9:00 am - 5:00 pm
 June 23 to September 4 / Daily 9:00 am - 6:00 pm
 September 5 to October 9 / Daily 9:00 am - 5:00 pm

Visitor Centre (Route 430)

May 4 - June 22, Daily 9 am – 5 pm
 June 23 to September 4 / Daily 8:00 am - 8:00 pm
 September 5 to October 27 / Daily 9:00 am - 5:00 pm

Lobster Cove Head Lighthouse (Route 430)

May 19 to October 9 / Daily 10:00 am - 5:30 pm (Closed Tuesdays and Wednesdays in May and October)

Broom Point (Route 430)

June 1 to September 17 / Daily 10:00 am - 5:30 pm

Commercial Group Programs / Enhanced Programs

1. Walk Upon the Earth's Mantle: Tablelands

Explore the exceptional ecology and world-significant geology with a Parks Canada interpreter guiding you through a landscape described as a “geologist’s dream”! The Tablelands of Gros Morne is one of the few places where the Earth’s mantle is revealed. Pushed in place as continents collided almost half a billion years ago, its orange weathered rock is from the middle layer of the Earth. Shaped by glaciers less than 15,000 years ago, today few plants grow in the Tablelands’ toxic soils. This barren landscape is one of the best examples of the Earth’s mantle-exposed to you, the way few have seen it.

Location: Route 431, near the Parks Canada Discovery Centre, Woody Point

Type of Tour: Guided walk with Parks Canada interpreter

Duration: Minimum 40 minutes - 2 hours

Activity Level: Low – moderate (walking on gentle trail with a packed but uneven surface) Walking distance 1 – 3km

Group Size: 15 - 50

Language(s): Available in both official languages: English and French

Cost: \$7.30 per person program fee¹. Daily entrance fee per person is free for 2017 as part of Canada’s 150th birthday

Pre-booking is required for all commercial groups. Telephone 709.458.2417 or e-mail grosmorne.info@pc.gc.ca

¹ All fees listed are in Canadian dollars and include applicable taxes. Fees are subject to change with a minimum of 18 months advance notice of new travel trade fees.

2. A Cup of Tea at Lobster Cove Head

Lobster Cove Head has always been a place of gathering, refuge and celebration – a uniting force between strangers and families alike. Enjoy a cup of tea and a warm biscuit with a Parks Canada guide. Listen to the stories and songs of the people who lived on this rugged and beautiful headland. Compliment the experience with a short guided walk around “the Head” and take in some of the most spectacular and picturesque views in Gros Morne National Park.

Location: Route 430 just north of the Parks Canada Visitor Centre and the community of Rocky Harbour.

Type of Tour: Guided with Parks Canada interpreter

Duration: Minimum 40 minutes – 1 hour

Activity Level: Low, walking distance 1-2km

Group size: 15 - 50

Language(s): Available in both official languages: English and French

Cost: \$3.90 per person program fee². Daily entrance fee per person is free for 2017 as part of Canada’s 150th birthday

Pre-booking is required for all commercial groups. Telephone 709.458.2417 or e-mail grosmorne.info@pc.gc.ca

² All fees listed are in Canadian dollars and include applicable taxes. Fees are subject to change with a minimum of 18 months advance notice of new travel trade fees.

3. Stroll through Strata: Green Point

Walk through 15 million years of Earth history in less than one kilometer. Each layer of rock at Green Point is like a page in a book – unfolding pieces of the story of our planet. Formed at the bottom of an ancient ocean and pushed up through continental collision, the layers of shale at Green Point reveal fossils that are evidence of life from millions of years ago. A guided walk of this spectacular sequence of vertically layered rocks along the coast will reveal why Green Point is a world-famous reference point for geological time.

Location: Route 430, north of Lobster Cove Head Lighthouse and the Parks Canada Visitor Centre, Rocky Harbour

Type of Tour: Guided walk with Parks Canada interpreter

Duration: Minimum 40 minutes - 2 hours

Activity Level: Low, walking on loose rock and uneven surface, walking distance 1 km

Group Size: 15 -25

Language(s): Available in both official languages: English and French

Cost: \$7.30 per person program fee³. Daily entrance fee per person is free for 2017 as part of Canada's 150th birthday

Pre-booking is required for all commercial groups. Telephone 709.458.2417 or e-mail grosmorne.info@pc.gc.ca

³ All fees listed are in Canadian dollars and include applicable taxes. Fees are subject to change with a minimum of 18 months advance notice of new travel trade fees.

4. Yaffle of Chores: Broom Point

Living life on the coast was hard, but rewarding. Get a taste of what daily life was like for the woman and men who relied on the inshore fishery to survive. Mending lobster traps, drying fish, hanging laundry to dry – these are some of the “yaffle” of chores you can try firsthand at the Broom Point Fishing Premises. You may just learn some of Newfoundland’s unique vocabulary, and have a lot of fun, while you’re at it!

Location: Route 430, just north of the Western Brook Pond parking lot and south of the community of Cow Head

Type of Tour: Guided ‘hands on’ experience with Parks Canada guide

Duration: 40 minutes - 1.5 hours

Activity Level: Low, ‘hands on’

Group size: 8 -12

Language: English

Cost: \$14.70 per person program fee⁴. Daily entrance fee per person is free for 2017 as part of Canada’s 150th birthday

Pre-booking is required for all commercial groups. Telephone 709.458.2417 or e-mail grosmorne.info@pc.gc.ca

⁴ All fees listed are in Canadian dollars and include applicable taxes. Fees are subject to change with a minimum of 18 months advance notice of new travel trade fees.

Facilities

Discovery Centre, Woody Point (Route 431) from this facility you can see most of the major scenic features of Gros Morne National Park: the Tablelands, Gros Morne Mountain, Bonne Bay, and the Lomond Peninsula. Landscaping around the facility showcases typical local wildflowers and shrubs, and a walkway entrance lead visitors pass boulders of some of the most important rock types in the park. Awaiting visitors inside are knowledgeable staff, a comfortable lounge area with amazing views through expansive windows, interactive exhibit halls that allow visitors to discover more about the human and natural history resources of the park, such as the park geology, glacial history, marine biology, and wildlife biology. Visitors are encouraged to watch “Holding Ground”, the Gros Morne National Park film, on the big screen in the 116 seat theatre. The Discovery Centre also showcases an art gallery with new exhibits bi-annually. You can also do some souvenir shopping at the Tuckamore gift shop and relax with a coffee in a comfy chair while soaking up the views of Bonne Bay and catching up on correspondence by connecting to the free wireless internet service.

Visitor Centre, Rocky Harbour (Route 430) With an information desk, helpful staff, Tuckamore gift shop, backcountry registration service, a theatre to watch “Holding Ground” (the Gros Morne National Park film), and a relaxing area to connect to free wireless internet service, the Gros Morne Visitor Centre makes an informative gathering stop for your visit. In addition, exhibits showcase things to do and see along the great northern peninsula such as the Parks Canada National Historic Sites along the Viking Trail (route 430): Port au Choix, L’Anse aux Meadows and Red Bay in southern Labrador.

How to Get Here

Port au Choix National Historic Site is located in the community of Port au Choix on the west coast of Newfoundland's Great Northern Peninsula. The site is 230 km from the Trans-Canada Highway/community of Deer Lake via Route 430 the Viking Trail. Travelling north from Gros Morne National Park on Route 430 the Viking Trail provides many opportunities to pull over, take in the ocean smells and experience the hospitality of the rural communities along the Great Northern Peninsula. Venturing just 13 kilometers off the Viking Trail (Route 430) onto Route 428, approximately 110km north of Gros Morne National Park, will bring you to the community of Port au Choix.

2017 Season and Hours of Operation

June 12 – September 8 / Daily 9 am – 5 pm

Commercial Group Program / Enhanced Program

1. Seal for All Seasons

For close to 3000 years seals from this bountiful coast have provided residents of the area with the necessities of life. Discover why Port au Choix and its rich marine resources were so important to the early Palaeoeskimo cultures and why seals remain part of the local culture today. In this hands-on program, you will use ancient tools to prepare seal skins and explore the different ways past and present cultures have used seals to sustain their livelihoods through the seasons.

Location: Visitor Reception Centre

Type of Tour: Guided 'hands on' with Parks Canada Heritage Guide

Duration: 45 minutes

Activity Level: Low

Group Size: 15 – 40

Language: Available in both official languages: English and French

Cost: \$2.40 per person program fee⁵. Daily entrance fee per person is free for 2017 as part of Canada's 150th birthday.

Pre-booking is required for all commercial groups. Telephone: 709.861.3522 / 709.458.2417 or e-mail pac-historic-site@pc.gc.ca

⁵ All fees listed are in Canadian dollars and include applicable taxes. Fees are subject to change with a minimum of 18 months advance notice of new travel trade fees.

Visitor Reception Centre exhibits original artifacts uncovered on site starting in the 1920s, a full-scale archaeological diorama of a Dorset house, site film, and gift shop. Visiting the 4,000 year old Maritime Archaic Burial Ground in the town of Port au Choix compliments the cultural experiences in this area.

Daily entrance fee per person is free for 2017 as part of Canada's 150th birthday.

Hiking

Walk in the footsteps of the ancient cultures that first inhabited this spectacular landscape (ideal for the soft adventure visitor):

1. The Dorset trail explores the unique geology and rare botany of the limestone barrens.
2. Follow the coast across an ancient limestone sea bed on the Philips's Garden Trail.
3. Visit the Point Riche lighthouse, scour the rocks for fossils, and search for caribou, seals, seabirds, and whales along the Point Riche trail.
4. Search for the series of sculptures that celebrate the Aboriginal heritage of this remarkable place.

How to Get Here

L'Anse aux Meadows National Historic Site UNESCO World Heritage Site is located on the tip of the Northern Peninsula, 433 km north of Deer Lake along the Viking Trail (Route 430). 20 km before St. Anthony, turn onto Route 436 and drive for 30 km to L'Anse aux Meadows.

2017 Season and Hours of Operation

May 29 – June 11 / Daily 9 am – 5 pm
June 12 – September 21 / Daily 9 am – 6 pm
September 22 – October 6 / Daily 9 am – 5 pm

Commercial Group Program / Enhanced Program

1. Sagas and Shadows

Raise your glass with a Viking for an evening of heroic and tragic tales from the Viking Sagas at the only authenticated Norse site in North America. Let the kitchen fire warm you as our Viking interpreters lead you on an expedition of adventure and exploration through storytelling. You will be immersed in Norse culture and given a small taste of Vinland through story and song.

Location: Reconstructed Sod Building, L'Anse aux Meadows National Historic Site

Type of Event: Storytelling from the Norse Sagas

Duration: 1 - 1.5 hours

Available: July and August, Tuesdays and Saturdays, 7:30 pm

Activity Level: Low, walking distance 0.25 km

Group size: Maximum 30

Language: English

Cost: \$22.00 per person program fee⁶. Daily entrance fee per person is free for 2017 as part of Canada's 150th birthday.

Pre-booking is required for all commercial groups. Telephone: 709-623-2608 / 709-458-2417 or E-mail: viking.lam@pc.gc.ca

⁶ All fees listed are in Canadian dollars and include applicable taxes. Fees are subject to change with a minimum of 18 months advance notice of new travel trade fees.

Meeting of the Two Worlds Tour

Following the coast around the North Atlantic, around 1000 years ago, a Norse expedition from Greenland under the leadership of Leif Eiriksson landed on Newfoundland's Great Northern Peninsula. There they set up a sturdy encampment of turf-walled buildings and over the next decade or two travelled to this region they called Vinland.

The remains of three halls and five smaller buildings where the Vikings lived and worked have been carefully preserved as they were when discovered by the Ingstads. Take a guided tour of the archaeological site which departs from the Visitor Reception Centre regularly throughout the day or take a self-guided tour using a map of the site.

Location: L'Anse aux Meadows National Historic Site archaeological site

Type of Tour: Guided with Parks Canada staff or self-guided with a map

Duration: 45 minutes

Activity Level: Low - boardwalk trail 2 km at a gentle pace

Group Size: Maximum 50

Language(s): Available in both official languages: English and French

Cost: Daily entrance fee per person is free for 2017 as part of Canada's 150th birthday.

The Viking Encampment

Curious about how the Vikings lived and worked? Visit with merchant-adventurer Bjorn, his wife Thora, the blacksmith Ragnar or other members of the crew and hear tales of trade, Norse society and how to turn bog iron into a nail. Check out their weaponry, tools, cooking utensils and reproductions of many artifacts representing everyday living.

Location: L'Anse aux Meadows National Historic Site archaeological site

Type of Tour: Outdoors on site with costumed interpreters

Duration: You are welcome to stay as long as you want

Activity Level: Low – boardwalk trail to sod huts 2km from Visitor Reception Centre. Access road is available for persons with disabilities 0.5km to sod huts.

Group Size: Maximum 50

Language(s): Available in both official languages: English and French

Cost: Daily entrance fee per person is free for 2017 as part of Canada's 150th birthday.

A Real Life Saga

The stories of Vikings sailing west from Greenland to a place they called Vinland have been preserved in The Greenlanders' Saga and The Saga of Erik the Red. Spend some time at the Visitor Reception Centre and trace the journey of the Norse across the North Atlantic with our maps. Immerse yourself in the Old Norse literature as you listen to the translated sagas. Picture what the site looked like 1000 years ago by viewing a scale model meticulously created based on the archaeologists' research and view the original artifacts uncovered during many years of archaeological digs.

Location: Visitor Reception Centre

Type of Tour: Self-guided indoor

Duration: 30 – 45 minutes

Activity Level: Low

Group Size: Maximum 50

Language(s): Available in both official languages

Cost: Daily entrance fee per person is free for 2017 as part of Canada's 150th birthday.

How to Get Here

Red Bay is situated in the Labrador Straits region of Labrador - a part of the Canadian province of Newfoundland & Labrador. The Strait of Belle Isle separates the two parts of the province.

Map of the Red Bay area, Parks Canada ©Parks Canada

Road Travel

The Labrador Straits is accessible by road for about eight months of the year. Upon arrival in Newfoundland, drive north on the Trans-Canada Highway and follow the Viking Trail (Route 430) to St. Barbe. Your trip along the Viking Trail leads through Gros Morne National Park UNESCO World Heritage Site and Port au Choix National Historic Site. At the northern end of the Viking Trail you'll find L'Anse aux Meadows National Historic Site UNESCO World Heritage Site. The next stage of your trip takes you across the Strait of Belle Isle from the Island of Newfoundland to the coast of Quebec and Labrador. The Strait of Belle Isle ferry - called the Apollo - offers drive-on/drive-off service, and operates between May and early January.

Air Travel

The airport in nearby Blanc Sablon, Quebec serves the Labrador Straits region. Regional airlines provide air links between Blanc Sablon and major centres in Newfoundland and Quebec.

2017 Season and Hours of Operation

June 7 – June 13 / Daily 9:00 am – 5:00 pm

June 14 – September 20 / Daily 9:00 am – 5:30 pm

September 21 – September 27 / Daily 9:00 am – 5:00 pm

Commercial Group Programs / Enhanced Programs

1. Digging Through Time

Archaeology has been a passion at Red Bay for almost 40 years! It began in the late 1970s when the research of historian Dr. Selma Barkham uncovered a forgotten chapter of Canada's history and led to the discovery of the archaeological remains of a large 16th-century whaling station at Red Bay. Underwater archaeology began here in 1978 and revealed the well-preserved remains of four 16th-century whaling ships and several smaller whaling crafts in the harbour – one of the most significant marine archeological finds in North America. During the years of archaeological research at Red Bay many local residents worked as assistants on the project. Here's your chance to explore the archaeological sites on Saddle Island with one of these local experts. Hear first-hand experiences of finding some of Red Bay's precious artifacts as you see where whale oil was processed, learn how the whalers lived and experience the serenity of the whalers' cemetery.

Location: Meeting point Red Bay National Historic Site Interpretation Centre dock

Type of Tour: Guided walk with Parks Canada staff including shuttle boat to Saddle Island

Duration: 1½ - 2 hours

Activity Level: Low; walking distance 1-2 km; shuttle boat from the Red Bay National Historic Site Interpretation Centre to Saddle Island; shuttle boat has 12 passenger capacity; transfer time of 10 minutes each way; Saddle Island dock and trail are not wheelchair accessible.

Group size: Maximum 12

Language: English

Cost: \$6.90 per person program fee⁷. includes boat transport to Saddle Island. Daily entrance fee per person is free for 2017 as part of Canada's 150th birthday.

Pre-booking is required for all commercial groups. Telephone 709.920.2142 / 709.458.2417 or E-mail redbay.info@pc.gc.ca

⁷ All fees listed are in Canadian dollars and include applicable taxes. Fees are subject to change with a minimum of 18 months advance notice of new travel trade fees.

2. *Red Bay's Weird and Wonderful*

Join us as we reveal the stories behind some of our one-of-a-kind objects – bizarre and beautiful items related to Basque life and work at Red Bay. Our interpreters have chosen the most special artifacts from our collection, including a ship's binnacle - the box that once housed delicate navigational instruments on the ship's deck. It is the earliest, most complete surviving example of a binnacle in the world. You'll also see the bones from the Norwegian black rat that once lived aboard the whaling ship *San Juan*, as well as a leg bone from the now-extinct great auk. You will also learn how a very delicate glass (possibly Catalonian) was recovered from a pond and painstakingly restored by conservators at Red Bay.

Location: Red Bay National Historic Site Visitor Interpretation Centre

Type of Tour: Indoor guided tour with Parks Canada Interpreter

Duration: 45 minutes - 1 hour

Activity Level: Low

Group Size: Maximum 15

Language(s): Available in both official languages

Cost: \$4.90 per person program fee⁸. Daily entrance fee per person is free for 2017 as part of Canada's 150th birthday.

Pre-booking is required for all commercial groups. Telephone 709.920.2142 / 709.458.2417 or E-mail redbay.info@pc.gc.ca

⁸ All fees listed are in Canadian dollars and include applicable taxes. Fees are subject to change with a minimum of 18 months advance notice of new travel trade fees.

Lighting the Lamps of Europe!

For about 70 years whale oil produced at Red Bay lit lamps throughout 16th-century Europe. Each spring whalers from the Basque region of Spain and France made the perilous journey across the Atlantic Ocean to this and a dozen other ports along the Strait of Belle Isle to secure the precious liquid. Years of archival and archaeological research are documented at Red Bay National Historic Site to tell the story of this incredible period of Canada's history. Learn how whales were hunted and oil was processed through interpretive presentations, video programs, displays and an incredible collection of original artifacts.

Location: Red Bay National Historic Site Visitor Reception Centre

Type of Tour: Introduction by Parks Canada heritage guide or self-guided tour of interpretive exhibits

Duration: 1 – 1½ hours

Activity Level: Low – indoor tour

Group Size: Maximum 50

Language(s): Available in both official languages: English and French

Cost: Daily entrance fee per person is free for 2017 as part of Canada's 150th birthday.

Natural Wonders and Cultural Treasures

The Torngat Mountains Base Camp and Research Station is the gateway to the spectacular mountain landscape of Torngat Mountains National Park in Northern Labrador. Inuit hosts provide accommodations, meals and a safe place to stay. You will be able to explore and experience Torngat Mountains National Park through an Inuit cultural lens and in the company of Parks Canada staff and Inuit guides. Stay overnight at a satellite camp, have a picnic on the beach with tea and char over an open fire, or take part in evening presentations with researchers, Parks Canada staff or Inuit Elders. Guests can also enjoy late night star gazing and may be lucky enough to see the northern lights. Exclusive experiences, such as a one hour helicopter tour or a mountain top dining experience, may be available at additional cost.

Location: Torngat Mountains National Park and Torngat Mountains Base Camp and Research Station at the southern boundary of Torngat Mountains National Park

Types of Tours: Hiking, Wildlife Watching, Inuit Guided Cultural Hikes and Talks, Iceberg Viewing, Picnics, Camping, Fishing, Swimming, Star Gazing, Film Screenings, Presentations and Inuit Musicians, Storytelling, Helicopter tours (\$), Boat Tours (\$)

Season: Summer July-August; Duration: 4 or 7 days

Activity Level: Hiking terrain varies from easy to strenuous and is in a remote setting. All hiking can involve loose terrain and willow beds and water crossings: visitors should be comfortable hiking on terrain with uncertain footing. The experiences are weather dependant. In case of bad weather, programs are scheduled at Base Camp. Temperatures can reach +25°C during the day and drop to just above 0°C at night

Group Size: Contact Base Camp

Language(s): Available in both official languages: English / French, and Inuktitut

Cost: 2017 Prices Per Person: \$4,900 to \$9,985. Visit <http://www.torngatbasecamp.com/home/packages.htm> for package and travel details.

Pre-booking is required. Contact Torngat Mountains Base Camp & Research Station, 1-855-TORNGAT (867-6428) basecamp@ngc-ng.ca or Torngat Mountains National Park, 1-888-922-1290 torngat.info@pc.gc.ca

Facilities

Visitor Centre, Nain

Monday to Friday/ 8:00 am - 4:30 pm

With an information desk, helpful staff, backcountry trip planning service, displays and photographs of the park, the Torngat Arts and Crafts shop, and a relaxing area to connect to free wireless internet service, the Visitor Centre makes an informative gathering stop for your visit to Nain. Guests are encouraged to watch “*I was born there*”, a short film on Torngat Mountains National Park from the eyes of visitors and Inuit who call the place home. Come learn from Inuit staff about the significance of the Torngat Mountains, or stop in to plan for your own trip to this incredible Inuit homeland.

Parks Pavillion, Kangiqsuahjuaq

May – October/ Monday to Friday/ 8:00 am - 4:30 pm

With friendly staff and an information desk, the Parks Pavilion is also home to the Nunavik Parks exhibition and office, an arts and crafts shop, and space to plan trips. Whether you choose to explore the exhibits and displays of Inuit culture or to relax with a coffee and connect to free wireless internet service, the Parks Pavilion should be part of your visit. The large windows allow generous panoramic views of the town and the mighty George River, all surrounded by the magnificent skies of Canada’s north. Guests are encouraged to watch “*I was born there*”, a short film on Torngat Mountains National Park from the eyes of visitors and Inuit who call the place home. Learn from Inuit staff about the significance of the Torngat Mountains and of the connection to Nunavik, or explore your own trip to this Inuit homeland.

Celebrate Canada's 150th birthday with free admission to Parks Canada places in 2017

2017 is right around the corner, and Parks Canada is inviting Canadians and visitors from around the world to celebrate Canada's 150th birthday at our national treasures from coast to coast to coast. To mark this special year, we're offering free admission to all Parks Canada sites, and we want you and your clients to join us for the celebration.

This is also a great opportunity to offer your clients the added value of one of Parks Canada's special programs such as guided tours, interactive activities or behind-the-scenes experiences (fees apply).

Questions and Answers

What is free for my clients in 2017?

- Admission to national parks, national historic sites, and national marine conservation areas operated by Parks Canada.
- Lockage fees for Parks Canada's historic canals and waterways

What is not free?

Parks Canada is pleased to offer free admission to our places, however, regular fees still apply for other experiences and services, such as:

- Camping and other accommodations
- Mooring
- Reservation fees
- Guided tours and hikes and programs not usually included with admission
- Firewood

How do I access free admission for my clients in 2017?

As much as possible, Parks Canada will be taking a "business as usual without the payment" approach for the travel trade to help ensure a smooth transition through this exceptional year.

Commercial Groups

- Continue to reserve group visits as usual.
- Upon arrival at the park or site, the driver will be asked for the company name and number of passengers. No admission fees will be charged.

FIT

- All FIT visitors will receive, at no cost, a 2017 Discovery Pass that can be used at any Parks Canada location.

- To speed up and simplify admission for your clients, we recommend they obtain their passes in advance. Further details on how to order passes in bulk for your clients will be available soon; please check back here regularly.
- By ordering passes in advance, you will also help us obtain critical statistics that will allow us to serve you better.
- If you have already mailed 2017 vouchers to your clients, they can be exchanged by the client upon arrival at the site for a 2017 Discovery Pass.

The Parks Canada Guarantee

Parks Canada guarantees excellent value, quality services, & fair prices - a service quality standard we've empowered front-line staff to implement. It's one more example of our commitment to providing you & your clients with the utmost in quality, service & efficiency.

Contact and Help with Itinerary Planning

Ready to assist you with itinerary planning or to answer general questions about Parks Canada services in Western Newfoundland and Labrador.

Kim Thompson
Promotions Officer
Parks Canada Western Newfoundland and Labrador

Telephone: 709.453.2126
E-mail: kim.thompson@pc.gc.ca

