

Driving Directions: Nanaimo to the Wickaninnish Inn

Your overall travel time from Nanaimo to the Inn will range between 2.5 and 3 hours.

- Travel north on Highway 19 for 43km (26 miles).
- Take Exit 60 onto Highway 4 (also known as the Pacific Rim Highway) heading west for 156km (97 miles). You will drive through spectacular Cathedral Grove, historic Port Alberni (drive straight downhill and turn right at the junction/river), and on the winding road around Sproat and Kennedy Lakes. You will also drive through scenic Sutton Pass—at an altitude of 250m (850 feet)—where we especially recommend heeding to the speed limit. Travel westward until you come to the junction between Tofino and Ucluelet.
- Turn right at the Tofino/Ucluelet junction and drive north towards Tofino for 28km (17 miles). Do not turn at the sign for Wickaninnish Beach or Wick Road, but continue right through the Pacific Rim National Park Reserve toward Tofino.
- Once you pass Chesterman Beach Road on the left, take your next left turn at the Wickaninnish Inn sign onto Lynn Road (at the crosswalk).
- Approximately 250 yards down Lynn Road, take the right fork onto Osprey Lane and continue for 300 yards until you reach the Inn. The first building to come into view on your left is Wickaninnish-On-the-Beach, followed by Wickaninnish-At-the-Pointe. Your confirmation will show which building houses your guest room. We wish you safe travels, and look forward to welcoming you!

