

- 1. **Sugar Moon Farm**. Boondock Maple Products was begun in the early 1970's, and this camp, operated by Bob Williams and his sons, was built in 1986-87. In 1994 95, Scott Whitelaw and Quita Gray apprenticed, and purchased it in 1996, renamed it Sugar Moon Farm.
- 2. **Bonesetter's Wall**. The wall, in an open spaced maple hard woods, was built by the family of Peter "Bonesetter" and Elizabeth (Murray) Murray. Peter and Elizabeth and their two eldest children immigrated here from Rogart, Sutherlandshire, Scotland in August of 1822. Peter, though not a doctor, set the bones of horses and humans.
- 3. **Christy and Alex's Lookoff**. Below the lookoff is a rock face which dates to 385 million ago, at the time when the Meguma Continental Plate was colliding with the Avalon Continental Plate, forming part of Pangaea. Christy Murray was the daughter of the aforementioned Peter and Elizabeth Murray and Alexander MacKay was son of John "Post" MacKay and Ann Sutherland who lived on this property. Christy and Alex would have likely passed this way many times before they married in the 1850's.
- 4. **New Portugal Brook**. New Portugal was the original name of Earltown, showing in public records 1819 through 1825, named, for the participation of at least 20 local Scots in the Napoleonic Wars prior to immigration. In 1807, a few of these were in Copenhagen, "Denmark", of which a local community was named, and, from 1808 to 1813, all of these fought in Portugal and Spain. Earltown was renamed for George Ramsey, the 9th Earl of Dalhousie, who was governor of Nova Scotia and a general in the Portugal campaign. In 1819, in a pool of this brook, in an old Mi'kmaq tradition to make the new born afraid of water, a Mi'kmaq women doused baby Catherine Sutherland at the base of this hill.
- 5. **Andrew's Plateau**. Within this area had been the homestead of Andrew and Margaret (Murray) Sutherland. Along the brook, there is an old barbed wire fence which kept the sheep and farm animals from the brook. Andrew was one of those that fought in Portugal and Spain with the 94th regiment. Andrew and his "motherless" family immigrated from Rogart, Scotland in 1832. After arriving, Andrew married Margaret Murray who was also from Rogart. Their daughter, "Catherine", born in 1835, married William Graham, and they resided here afterwards.
- 6. Catherine's Lookoff. Here you have long distance eastward views of Dalhousie and Ephraim Mountains in Pictou County from which the Cape to Cape Trail will come. The lookoff borders the Sutherland's property and ungranted land. A faintly discernable old road cuts behind here, heading to Ferguson Road in West Earltown.
- 7. Rogart Vernal patch. South of the trail, in a flat spot is a wet, less-vegetated area that dries up in the summer.
- 8. **Rogart Mountain, North Lookoff**. Elev. 1129 ft. Rogart had no name before and we named it for Rogart (meaning "high plateau" in Gaelic), where at least four of the families who lived directly below this summit, came. Canada's first prime minister, John A. MacDonald was also from Rogart and some of his relatives lived nearby here. The area has stunted beech, unique lichens and mosses. When leaves are off, one can see hills, the Northumberland shore, Prince Edward Island, and even, once in a while, the Prince Edward Island ferry.
- 9. **Rogart Mountain South Lookoff**. Here an old lone spruce is surrounded by stunted beech and maple. There are views of the Nuttby highlands, Upper North River, and Onslow's hills.
- 10. **Rogart Mountain West Lookoff**. A grey stump and gnarly maple and beech are in your foreground and in the left part of your view are the towers of Nuttby Mountain, where the future Cape to Cape Trail will hopefully go. Farther away is Sugar Loaf Mountain and Tatamagouche Mountain, and further still is Prince Edward Island.
- 11. **Rogart Grassland**. A wood's odd grassland is touched by the trail.
- 12. **Leattie Rise** (pronounced Letty). On this smooth round hill is a spacious old hardwood. From fall to spring, one can see the forests, farms, and blueberry fields of The Falls, Spiddle Hill, West Earltown, and Earltown. Further away is the Northumberland Strait and PEI.
- 13. **Leattie Brook**. Right below this brook is the farm of William and Jane (Matheson) MacDonald who each emigrated with their parents from Rogart, Scotland. William came from Rovie, Rogart in 1817 and Jane came from Leatty, Rogart by 1818. Leattie, Scotland, though not wooded, hills and rocky lands resemble Earltown's.
- 14. Jane's Falls. This is a thin falls but on a wide grand rock wall. This was named for the above Jane Matheson.
- 15. William and Jane MacDonald Foundation. William and Jane (Matheson) MacDonald likely came here in the early 1830s. Alex MacDonald, their son, was for whom the current road was named.
- 16. **Robert and Nancy Munro Foundation**. This was the foundation of Robert and Nancy (Fraser) Munro's home. Around 1901, the home became Alexander Douglas and Mary Elizabeth MacDonald's.
- 17. Peter "Bonesetter" and Elizabeth (Murray) Murray Foundation. See #2.