

BONAVISTA

The District of Bonavista shall consist of and include all that part of the Province of Newfoundland and Labrador bounded as follows:

Beginning at the intersection of the southern shoreline of Clode Sound and the Town of Port Blandford Municipal Boundary (1996);

Thence running in a southerly and westerly direction along the said Municipal Boundary to its intersection with the centre line of the Trans-Canada Highway;

Thence running in a general southeasterly direction along the centre line of the Trans-Canada Highway to its intersection with the Town of Clarenville Municipal Boundary (1996);

Thence running in a southeasterly direction along the said Municipal Boundary to its intersection with the shoreline of North West Arm;

Thence running in a general northerly, southeasterly and northeasterly direction along the sinuosities of North West Arm and Smith Sound to a point of land known as Bonaventure Head;

Thence running in a general northerly direction along the sinuosities of Trinity Bay to a point of land known as Cape Bonavista;

Thence running in a general southwesterly direction along the sinuosities of Bonavista Bay and Clode Sound to the point of beginning, together with all islands adjacent thereto.

All geographic coordinates being scaled and referenced to the Universal Transverse Mercator Map Projection and the North American Datum of 1983.

Note: This District includes the communities of Bonavista, Duntara, Elliston, Keels, King's Cove, Musgravetown, Port Rexton, Trinity, Bunyan's Cove, Canning's Cove, Bloomfield, Lethbridge, Brooklyn, Morley's Siding, Portland-Jamestown-Winter Brook, Open Hall-Red Cliffe, Summerville-Princeton-Southern Bay, Charleston-Sweet Bay, Plate Cove East, Plate Cove West, Tickle Cove, Birchy Cove, Newman's Cove, Upper Amherst Cove, Lower Amherst Cove-Middle Amherst Cove, Knights Cove-Stock Cove, Spillars Cove, Dunfield, Bonaventure-Trouty, Trinity East, English Harbour-Champney's, Burgoynes Cove, George's Brook, Harcourt-Monroe-Waterville, and Milton.

Population – 12,591