

Nova Scotia Early Voting Locations

You can vote at any of these early voting locations

◆ indicates Returning Office

Early Voting Poll hours are 9am-6pm Monday-Saturday. Open until 8pm on May 25 and 26

See your VIC for your nearest early voting locations

Annapolis		
◆ New Scotiabank Bldg, 2-278 Granville St E, Bridgetown	May 1 -27	
Annapolis Royal Fire Hall, 5 St. Anthony St., Annapolis Royal	May 20-27	
Middleton Fire Hall, 49 Church St, Middleton	May 20-27	
Springfield Fire Hall, 986 Highway 10, Springfield	May 26-27	
Antigonish		
◆ Antigonish Mall, Unit 140 133 Church St, Antigonish	May 1 -27	
Argyle-Barrington		
◆ Hubbards Point Comm Ctr, 342 Chemin de la Pointe, Hubbards Point	May 1 -27	
Barrington Court House, 2447 Highway 3, Barrington West	May 20-27	
Bedford		
◆ Bedford Place Mall, 1658 Bedford Hwy, Bedford	May 1 -27	
Bedford United Church Hall, 1200 Bedford Hwy, Bedford	May 20-27	
Cape Breton Centre		
◆ Carmel Centre, 3208 Mt Carmel Ave, New Waterford	May 1 -27	
Dominion Volunteer Fire Department, 14 Commercial St, Dominion	May 20-27	
Cape Breton Richmond		
◆ Port Hawkesbury Shopping Ctr, Suite 9, 47 Paint St, Port Hawkesbury	May 1 -27	
United Church Hall, 9917 Grenville St., St. Peter's	May 12-27	
D'Escousse Civic Improvement Ctr, 3276 Highway 320, D'Escousse	May 20-27	
East Bay Fire Hall, 3542 East Bay Hwy, East Bay	May 26-27	
Chester-St. Margaret's		
◆ Chester Shore Mall, Unit 110, 4115 Highway 3, Chester	May 1 -27	
New Ross Fire Hall, 4929 Highway 12, New Ross	May 26-27	
Clare-Digby		
◆ Saulnierville Parish Hall, 9636 Highway 1, Lower Saulnierville	May 1 -27	
Maud Lewis Provincial Building, 84 Warwick St, Digby	May 20-27	
Clayton Park West		
◆ Rockingham Ridge Plaza, 30 Farnham Gate Rd, Halifax	May 1 -27	
Canada Games Centre, 26 Thomas Raddall Dr, Halifax	May 20-27	
Colchester-Musquodoboit Valley		
◆ Professional Centre, 5 Mill Village Rd, Shubenacadie	May 1 -27	
Bicentennial Theatre, 12390 Highway 224, Middle Musquodoboit	May 20-27	
Colchester North		
◆ 7 Atlantic Central Dr, East Mountain	May 1 -27	
Tatamagouche Fire Hall, 202 Main St, Tatamagouche	May 20-27	
Debert Air Industrial Park, 439 MacElmon Rd, Debert, Debert	May 20-27	
Cole Harbour-Eastern Passage		
◆ EP-CB Lions Club, 65 Homes Rd, Eastern Passage	May 1 -27	
Cole Harbour-Portland Valley		
◆ Cumberland Plaza, Unit A101D, 1 Cumberland Dr, Cole Harbour	May 1 -27	
Cumberland North		
◆ Amherst Centre Mall, Unit 0235, 142 South Albion St, Amherst	May 1 -27	
Pugwash Ground Search and Rescue, 61 King St, Pugwash	May 20-27	
Cumberland South		
◆ Royal Cdn Legion, 10 Elgin St, Springhill	May 1 -27	
St. George's Anglican Hall, 23 Church St, Parrsboro	May 20-27	
Advocate Fire Depart, 4176 Highway 209, Advocate Harbour	May 26-27	
Dartmouth East		
◆ Woodlawn Staples Plaza, Unit 110, 114 Woodlawn Rd, Dartmouth	May 1 -27	
St. Andrew's Church, 8 Locks Rd, Dartmouth	May 20-27	
Dartmouth North		
◆ Suite 200, 11 Akerley Blvd, Dartmouth	May 1 -27	
Northbrook Community Centre, 2 Chapman St, Dartmouth	May 20-27	
Dartmouth North Comm. Ctr, 105 Highfield Park Dr, Dartmouth	May 20-27	
Dartmouth Sportsplex, 110 Wyse Rd, Dartmouth	May 20-27	
Preston-Dartmouth		
◆ (Former) City Heights Church, 946 Highway 7, Westphal	May 1 -27	
East Preston Recreation Center, 24 Brooks Dr, East Preston	May 20-27	
Dartmouth South		
◆ Suite 110, 250 Baker Dr, Dartmouth	May 1 -27	
NSSC Waterfront Campus, 80 Mawimi Pl, Dartmouth	May 20-27	
Guysborough-Eastern Shore-Tracadie		
◆ Jost Building, 82 Main St, Guysborough	May 1 -27	
Eastern Shore Wildlife Association, 202 Pool Rd, Sheet Harbour	May 12-27	
Havre Boucher Community Hall, 12401 Highway 4, Havre Boucher	May 20-27	
Municipality of the District of St. Mary's, 8296 Highway 7, Sherbrooke	May 20-27	
Harbourview Fire Dept, 13566 Highway 316, Isaacs Harbour North	May 26-27	
Shamrock Club, 89 Queen St, Canso	May 26-27	
Mulgrave Fire Dept, 385 Murray St, Mulgrave	May 26-27	
Eastern Shore		
◆ Saint Philip Neri Catholic Church, 8 Park Rd, Musquodoboit Harbour	May 1 -27	
Saint Barnabas Anglican Ch, 40 East Chezzetcook Rd, Head of Chezzetcook	May 20-27	
Fairview-Clayton Park		
◆ Bayers Road Shopping Ctr, Suite 165, 7071 Bayers Rd, Halifax	May 1 -27	
Glace Bay		
◆ Senators Corner, Unit 104, 633 Main St, Glace Bay	May 1 -27	
Halifax Armdale		
◆ Chebucto Place, 7105 Chebucto Rd, Halifax	May 1 -27	
Halifax Water Commission, 455 Cowie Hill Rd, Halifax	May 20 -27	
Halifax Atlantic		
◆ St. Michael's Church Hall, 14 St Michaels Ave, Halifax	May 1-30	
Halifax Chebucto		
◆ Chebucto Place, Unit 355, 7105 Chebucto Rd, Halifax	May 1 -27	
Halifax Citadel-Sable Island		
◆ Unit 302, 5475 Spring Garden Rd, Halifax	May 1 -27	
Dalhousie Student Union Building, 6136 University Ave, Halifax	May 20-27	
Halifax Needham		
◆ Cansel Wade Print Centre, 2700 Robie St, Halifax	May 1 -27	
Acadia Square Lodge North, 3450 Devonshire Ave, Halifax	May 20-27	
Gordon B. Isnor Manor, 5565 Cornwallis St, Halifax	May 20-27	
Hammonds Plains-Lucasville		
◆ Unit 7, 2069 Hammonds Plains Rd, Hammonds Plains	May 1 -27	
Cornerstone Wesleyan Church, 1215 Hammonds Plains Rd, Hammonds Plains	May 20-27	
Hants East		
◆ Ribahi Centre, Unit 3, 485 Highway 2, Enfield	May 1 -27	
Walton Shore Fire Hall, 4281 Walton Woods Rd, Walton	May 26-27	
Kennetcook Fire Hall, 6205 Highway 354, Kennetcook	May 26-27	
Hants West		
◆ Windsor Curling Club, 174 Gray St, Windsor	May 1 -27	
Brooklyn Fire Hall, 995 Highway 215, Brooklyn	May 20-27	
Hantsport Fire Hall, 5 Oak St, Hantsport	May 26-27	
Inverness		
◆ Inverness County Centre for the Arts, 16080 Central Ave, Inverness	May 1 -27	
Le Club des Retraités de Chéticamp, 15108 Cabot Trail, Chéticamp	May 20-27	
St. Peter's Parish Hall, 260 Main St, Port Hood	May 20-27	
Blues Mills Fire Hall, 7548 Highway 105, Blues Mills	May 26-27	
Kings North		
◆ Kentville Post Office, 495 Main St, Kentville	May 1 -27	
Centreville Hall, 1951 Highway 359, Centreville	May 20-27	
Kings South		
◆ County Fair Mall, Unit 120, 9256 Commercial St, New Minas	May 1 -27	
Wolfville Lion's Hall, 36 Elm Ave, Wolfville	May 20-27	
Kings West		
◆ T&S Office Supplies, 778 Main St, Kingston	May 1 -27	
Berwick Lions Hall, 225 Veterans Dr, Berwick	May 20-27	
Lunenburg		
◆ Main Floor, 112 Lincoln St, Lunenburg	May 1 -27	
Rosedale Home for Special Care, 4927 Highway 10, New Germany	May 20-27	
Lunenburg West		
◆ Unit 2, 821 King St, Bridgewater	May 1 -27	
Northside-Westmount		
◆ North Sydney Mall, Unit 21, 116 King St, North Sydney	May 1 -27	
Pictou Centre		
◆ Old Anchor Motors Bldg/Toyota, 193 Westville Rd, New Glasgow	May 1 -27	
Summer Street Industries, 72 Park St, New Glasgow	May 20-27	
Pictou East		
◆ Eureka District Fire Hall, 5222 Stellarton Trafalgar Rd, Eureka	May 1 -27	
Kenzieville Community Hall, 11677 Highway 4, Kenzieville	May 26-27	
Salvation Army Citadel, 1784 Main St, Westville	May 26-27	
Pictou West		
◆ Pictou Co. Office, 46 Municipal Dr, Pictou	May 1 -27	
Queens-Shelburne		
◆ Old Steel & Engine Bldg, 72 Market St, Liverpool	May 1 -27	
Osprey Arts Centre, 107 Water St, Shelburne	May 12-27	
The Hub, A-9793 Highway 8, Caledonia	May 26-27	
Sackville-Beaver Bank		
◆ Faith Baptist Church, 299 Stokil Dr, Lower Sackville	May 1 -27	
Vineyard Christian Fellowship Centre, 1129 Sackville Dr, Middle Sackville	May 20-27	
Upper Sackville Rec Facility (Weir Field), 2476 Sackville Dr, Upper Sackville	May 26-27	
Sackville-Cobequid		
◆ Knox United Church, 567 Sackville Dr, Lower Sackville	May 1 -27	
Sydney-Whitney Pier		
◆ Moxham Centre, 380 Kings Rd, Sydney	May 1 -27	
Ukrainian Hall, 49 West St, Sydney	May 20-27	
Sydney River-Mira-Louisbourg		
◆ Bethel Christian Education Ctr, 2590 Hillside Rd, Marion Bridge	May 1 -27	
Royal Cdn Legion Br. 151 East Bay, 2317 Kings Rd, Howie Centre	May 20-27	
Grand Lake Road Fire Hall, 850 Grand Lake Rd, Grand Lake Road	May 20-27	
Timberlea-Prospect		
◆ Rock Place, Unit 102, 1308 St Margarets Bay Rd, Beechville	May 1 -27	
Prospect Road Community Centre, 2141 Prospect Rd, Hatchet Lake	May 20-27	
Estabrooks Community Hall, 4408 St Margarets Bay Rd, Lewis Lake	May 20-27	
Truro-Bible Hill-Millbrook-Salmon River		
◆ Truro Centre, 10 Esplanade, Truro	May 1 -27	
Victoria The Lakes		
◆ Royal Cdn Legion, 37 Ross St, Baddeck	May 1 -27	
Parish Centre, 244 New Haven Rd, Neils Harbour	May 20-27	
Crane Cove Seafoods, 4115 Shore Rd, Eskasoni 3	May 20-27	
Waverley-Fall River-Beaver Bank		
◆ Fall River Baptist Church, 36 Lockview Rd, Fall River	May 1 -27	
Yarmouth		
◆ Lovitt Plaza, Suite 109, 368 Main St, Yarmouth	May 1 -27	
Carleton & District Fire Hall, 20 Highway 203, Carleton	May 26-27	