

Methodist Book Room. See Adv. page 12.

BUCKLEY & ALLEN, Books and Stationery, 124 Granville Street. See Adv't. page 1.

C. O. MORTON, BOOKS AND STATIONERY, 195 Hollis Street. See Adv't. page 5.

MAP and GUIDE

OF

HALIFAX CITY.

PUBLISHED BY

CHAS. D. McALPINE,

General Advertising Agent,

OFFICE, 107 GRANVILLE STREET, HALIFAX, N. S.

A. STEPHEN & SON, Furniture, 101 & 103 Barrington St.—See next page.

Wm. Macnab, Printer, 12 Prince St., Halifax N. S.

1071 SPRING GARDEN

T46212
RH
912.71622
M297

TRIUMPHANT SUCCESS

A. STEPHEN & SON,

Manufacturers and Dealers in First-Class

FURNITURE,

Bedding and Woodenware,

OF EVERY DESCRIPTION.

101 & 103 BARRINGTON STREET, CORNER PRINCE.

Our Royal Elastic Edge Spring Hair Mattress made to order to fit any Bedstead, is without doubt the cheapest and best Bed ever manufactured.

IMPROVEMENT THE ORDER OF THE DAY!

PARLOR AND CHAMBER SUITS A Specialty.

Visitors to the city should not fail to see Show Rooms, and inspect our immense stock of first-class Furniture even though they should not wish to make any purchases.

IRON BEDSTEADS.—English Iron Bedsteads in Great Variety.

Our reputation as the cheapest First-class Furniture establishment in the Province we are bound to sustain.

☞ Goods carefully packed and shipped. Give us a call.

A. STEPHEN & SON,

101 & 103 BARRINGTON STREET,

CORNER PRINCE ST., - - - - HALIFAX, N. S.

THE STRANGERS' GUIDE

— TO —

BUCKLEY & ALLEN'S

ENGLISH & AMERICAN BOOKSTORE.

This old and well known Book and Stationery establishment is on Granville Street, the principal business thoroughfare of Halifax (No. 124), directly opposite Wood Bros. & Co.'s Dry Goods establishment. Walker's and Conlon's Omnibusses pass through Granville Street, running north and south. The English and American store is only a few minutes walk from the Waverley, Halifax and International Hotels, and is quite close to the Post Office, Custom House and Provincial Buildings.

CONSTANTLY IN STOCK:

- Pocket Maps and Travelling Guides,
- Views of the City (Stereoscopic),
- Views of the City (Photographic),
- Views of Canadian Scenery (Photographic),
- Books in every department of Literature.
- Children's Books in great variety,
- Bibles, Prayers and Church Services,
- Seaside and Franklin Square Libraries,
- Magazines and Newspapers.
- Photographic Albums, Scrap and Autographic Albums; Gold Pens and Holders; Purses and Pocket Books; Card Cases, Ladies' and Gents'; Stationery, of all kinds; Blank and Memo Books; Writing Desks and Cases; Diaries, Almanacks, &c.

☞ Make a memo. of the address:

No. 124 Granville Street.

HALIFAX CITY REGIONAL LIBRARY

501 SPRING GARDEN

WM. STAIRS, SON & MORROW,
Hardware Merchants,

CORNER OF
GEORGE STREET & BEDFORD ROW,

Have on hand and offer for sale a large stock of HARDWARE,
consisting of

**GLASS, PAINTS, OILS,
PUTTY,**

*Nails, Spikes, Builders' Hardware, Brushes,
Carpenters' Tools, Shop Twines.*

PAD AND MORTISE LOCKS,

SHOE BLACKING.

— ALSO —

*Iron, Tin, Copper, Lead,
AND HEAVY GOODS.*

WHOLESALE AND RETAIL.

HALIFAX.

The natural situation of Halifax is exceedingly fine. The *city*, properly speaking, comprises the whole of a peninsula formed by the harbor, on the east, and by a river-like inlet from the harbor, called the North-West Arm, on the south south-west. The harbor, after narrowing very much as we proceed northward, suddenly expands into Bedford Basin, which bounds the peninsula on the north. This peninsula extends four and a half miles in extreme length—that is, from Point Pleasant to the Basin. The width across the middle, and which is pretty nearly its average width is two miles. The width of the isthmus, from the head of the North-West Arm to the nearest point on Bedford Basin is about one mile and a half. The arm of the sea, from which branch off the inlets and expansions already mentioned, is called Chebucto Bay.

Nature seems to have done everything that could be wished to make this peninsula of Halifax the site of a magnificent city. The whole of the area already described is available for building purposes, comfortable streets, parks, pleasure grounds, &c., on a regular plan at a less cost than usually has to be incurred in the laying out and building of a town. For a distance of ten miles, following the sinuosities of the shore, its borders, with the exception of about a quarter of a mile at Point Pleasant, where a shoal and a ledge make out seaward, are washed by what navigators call "good water." The

C. C. MORTON,

195 HOLLIS STREET,

Opposite the Province Building.

— DEALER IN —

BOOKS, STATIONERY AND PERIODICALS.

NEW YORK AND BOSTON NEWSPAPERS

Received daily. ENGLISH PAPERS weekly.

**VIEWS OF THE CITY,
GUIDE AND MAP OF CITY,
MORNING & EVENING PAPERS,
FOR SALE.**

195 HOLLIS STREET.

whole of that distance, with the exception named, is available for wharves, piers, and quays, with sufficient depth of water to admit vessels close in shore, and with good "holding ground" in front.

The more compactly built portion of the city—the town proper—lies along the eastern side of this peninsula, and consequently on the western shore of the harbour. It is built, for the most part, on the slope of a hill, the summit of which is surmounted by Fort George or the Citadel. The best view of the town is when seen from the opposite, or Dartmouth, shore; but the prospect from Citadel Hill is one which no visitor should fail to see. We will suppose him there upon the ramparts, or outside the works, at an angle of one of the bastions. Clustering almost beneath his feet, and spreading out more visibly on his either hand, north and south, is the town. Beyond it lies what is often, and probably with truth, called "the finest harbor in the world." Set in it, like a gem, is the green, mound-like George's Island, crowned by Fort Charlotte. These waters—blue as ever the Mediterranean was—stretch away to the right, or south-west, laving for miles the shores of McNab's Island, with its forest-clad hills and breezy downs; gleaming through the dark pine tops of the luxuriant Tower Woods; mirroring the pretty village of Falkland, which seems to clamber up the steep hill side from the lofty summit of which frowns York Redoubt; now playfully rippling and now rolling in, curling and foaming waves, over Point Pleasant ledges and the more distant Thrum Cap shoal; until off Sambro, about nine miles distant, it becomes one with the broad Atlantic. On the other hand, to the northward, this

LONGARD BROS.,

213 Hollis Street,

HALIFAX, N. S.

Machinists, Steam & Hot Water Engineers,

COPPERSMITHS, PLUMBERS, ETC.

Manufacturers of all kinds of

BRASS AND COPPER WORK FOR ENGINEERS', PLUMBERS' AND VESSELS' USE.

ALSO.—Machinery for Mills, Mines, Factories, etc., made and fitted up.

Public Buildings, Churches, Factories and Residences supplied with Steam and Hot Water Heating Apparatus.

Hot Air Furnaces and Plumbing Fixtures.

— IMPORTERS OF —

**Cast and Wrought Iron Pipe and Fittings,
Pumps, Sheet Lead, Lead Pipe, &c., &c.**

— SOLE PROPRIETORS AND MANUFACTURERS OF —

LONGARD'S

PATENT IMPROVED HOT WATER BOILER

For Warming Buildings.

sheet of water contracts in width, forming what are called *The Narrows*, the shores of which are beautifully variegated with groves, green fields, and pretty clusters of houses. Pursuing the view still farther in that direction, we may catch a glimpse of Bedford Basin over the shoulders of the hills which form the northern part of the peninsula. Turn to the rear or westward, and Halifax Common spreads out from the base of Citadel hill, an expanse which is, every year, being more extensively planted and otherwise improved, and will soon be a charming public park. This—more properly the *North Common*—comprises, together with the Public Gardens, an extent of about ninety acres. Of this area the Public Gardens comprise over fourteen acres. They are kept in first rate order, contain ponds and fountains, and a croquet lawn, and, although comparatively new, are already a delightful public promenade and a great boon to the citizens of Halifax. Beyond this Common there extends west, north and south a great and nearly level plateau, which will, doubtless, at no distant day, be the heart of the town as well as of the city, of Halifax. Already the work of building has been vigorously commenced in that section of the peninsula. The view in that direction is bound by precipitous wooded hills, beyond the deep gulch, at the bottom of which the waters of the North-West Arm cannot be seen from this point of view. Turning your eyes once more in the direction of the harbour, we see on its farther shore the pretty and thriving town of Dartmouth, built down to the water's edge and backed by bold, wood-crowned hills, the slope of which is dotted with tasteful villas, and through one of the depressions of which we may catch a glimpse of the picturesque

Dartmouth lakes. Indeed, in whatever direction the eye is turned from the point of view we have selected, it is met with a prospect of rare beauty.

As favorite resorts for promenaders, the first place must be given to the *Public Gardens* and the adjoining *North Common*, which have already been briefly described. For many years past, it has been customary for a military band to play in these Gardens on Wednesday and Saturday afternoons during the Summer and Autumn, at which time they are usually visited by crowds of the *elite* of the city. They are also the favorite place for holding evening, open air concerts, which have been very popular in Halifax of late years.

The *Tower Woods*, in the immediate vicinity of Point Pleasant, the extreme southern point of the city, is another favorite resort of the Haligonians, old and young—for those who go abroad in their carriages or on horseback, as well as for the pedestrians. This ground, comprising about one hundred and sixty acres, is crown land, retained as such, under the control of the War Department, for defensive works—four forts and batteries and a martello tower, from which last the woods have been named. About 1874, however, the Imperial Government conceded the occupation of these grounds to the citizens of Halifax, as a Public Park for which they were admirably adapted, being for the most part covered by the primeval forest. Since that concession, great improvements have been made in them, but without materially deteriorating from the beauties of their natural wildness. They now comprise a real labyrinth of well constructed carriage drives, bridle roads, and footpaths. The rambler in these Tower Woods may see, at almost

every step, some new charm in their native wildness — groves of stately pines, dense copses, sunny glades, shady dells, picturesque ponds, natural rock work, and beds of ferns and wild flowers, make up a beautiful diversity. This will be further varied by what is an unusual concomitant of park scenery—by his frequently, out of what seemed the depths of the forest, catching glimpses of the harbor or North-West Arm, with a white sail, or a panting steamer, passing in the distance; or by his suddenly and, if a stranger, most unexpectedly stepping out of the dusk woods upon some rock eminence, where he has a broad view of the ocean itself; or stranger still, if he did not know the history of the ground, by finding himself confronted, at the end of some vista of greenery, by the frowning Prince of Wales Tower, or some massive and heavily armed battery. The people of Halifax are very proud, and with good cause, of this park; and they have good reason to congratulate themselves upon its easily acquired possession.

A few words may here be said of the Drives in the environs of Halifax. One can scarcely drive out, upon any road in the vicinity, without meeting with much to charm the eye. For instance, that from Halifax, up the west side of the Basin to Bedford, ten miles distant; around the head and along the western side of the North-West Arm; from Dartmouth to Bedford by the east side of the Basin; Dartmouth to Waverley, or Montague gold mines; from the same place to the South-East Passage; any of these repay the tourist.

City Fancy Store.

C. J. COOKE,

115 Granville Street,

HALIFAX, N. S.

Is the largest direct importer in the city of

ENGLISH, FRENCH, GERMAN AND
DOMESTIC

FANCY GOODS,

Which are shown in endless variety.

SPECIALTIES IN

Violins, Flutes,

CONCERTINAS, ACCORDEONS.

VIOLIN STRINGS, of Warranted Quality.

VIOLIN FITTINGS.

WHOLESALE AND RETAIL.

Country orders punctually attended, and shipped per railway and water F. O. B. Goods carefully packed, and at lowest possible prices.

ALLAN LINE OF STEAMERS

BETWEEN

LIVERPOOL, C. B. & HALIFAX,

Sailing Fortnightly, and

Calling at St. John's, N. F., during Summer Season.

AND SAILING DIRECT WEEKLY DURING WINTER.

These Steamers proceed to Baltimore or Boston.

S. CUNARD & CO.,

Agents at Halifax.

R. M. STEAMERS

BETWEEN

Halifax, Bermuda and Jamaica.

The Steamships of this Line leave Halifax monthly for Jamaica, calling at Bermuda going and returning, with liberty to call at Turk's Island.

Passage to Jamaica, \$65 and \$45; Return \$110 and \$75.

" Bermuda, \$40 and \$30; " \$70 and \$50.

S. CUNARD & CO.,

Agents at Halifax.

787011

SCOTCH
DYE WORKS,
 285 & 287
 Barrington St., Halifax, N. S.
L. FORRESTER,
 Dyer and Cleanser,
 Particular attention paid to cleansing
 and pressing Gentlemen's Suits.
 Oatrich Feathers, Kid Gloves,
 Ladies' and Gents' Wearing Appa-
 rel Dyed without being ripped, and
 without shrinkage. All kinds of
 Fancy and Plain Goods carefully
 dyed. Satisfaction guaranteed.

Halifax Nursery,
 AN ESTABLISHMENT FOR
New and Rare Plants.
H. HARRIS, Nurseryman.
 GREENHOUSE AND NURSERY,
 Corner Robie and North Streets, Halifax, N.S.
 (BRANCH) FLORAL DEPOT, 30 DUKE STREET.

SCALE OF FEET 1000 2500

Ed. Sheppard & Co. Ltd.

REFERENCES.

- | | | | | | | | | |
|----------------------------------|--------------------------------------|--|---|---|--|------------------------------------|-------------------------------------|--------------------------------|
| 1. Post Office and Custom House. | 5. Bank of British North America. | 25. Salem Church (Congregationalist). | 41. Grafton St. Church (Methodist). | 57. Brunswick St. Wesleyan Church. | 73. Camp Hill Cemetery. | 89. H. M. Dockyard. | 105. Y. M. C. A. and Bank Montreal. | 121. Argyle House. |
| 2. Union Bank. | 6. Police Court and Station. | 26. Pentagon Building. | 42. School House. | 58. Trinity Church (English). | 74. Camp Hill. | 90. Methodist Church. | 106. Halifax Yacht Club. | 122. Moir's Bakery. |
| 3. Province Building. | 7. Green Market. | 27. H. M. Fuel Yard. | 43. Commandants House. | 59. H. M. Lumber Yard. | 75. Orphans' Home. | 91. Admiralty House. | 107. People's Bank. | 123. Engine House. |
| 4. Bank of Nova Scotia. | 8. Fish Market. | 28. H. M. Ordnance Yard. | 44. Old Theatre Royal. | 60. Gas Works. | 76. Baptist Church. | 92. Naval Burial Ground. | 108. Point Pleasant Battery. | 124. Temperance Hall. |
| | 9. Club House. | 29. Government House. | 45. South Barracks. | 61. St. Andrew's Church (Presbyterian). | 77. Brunswick St. Free School. | 93. Harris' Hot House and Nursery. | 109. Fort Cambridge. | 125. Deaf and Dumb Asylum. |
| | 10. Baptist Church. | 30. St. Matthew's Church (Presbyterian). | 46. Artillery Park. | 62. Fort Massey Church (Presbyterian). | 78. St. Vincent's Hall. | 94. H. M. Hospital Yard. | 110. Prince of Wales' Tower. | 126. Baptist Chapel. |
| | 11. Roman Catholic Public Schools. | 31. St. Paul's Grave Yard. | 47. St. George's Fort or Citadel Hill. | 63. St. Luke's Cathedral (English). | 79. St. George's or the Round Church (English). | 95. Steel's Pond. | 111. Ferry across N. W. Arm. | 127. Theological Hall. |
| | 12. Metropolitan Hotel. | 32. Walsford and Parker Monument. | 48. Battery. | 64. Fort Massey Cemetery. | 80. Presbyterian Church. | 96. Wellington Barracks. | 112. N. W. Arm Battery. | 128. Protestant Orphans' Home. |
| | 13. St. Paul's Church. | 33. Archbishop's Residence (R. C.). | 49. North Barracks. | 65. Morris St. School House. | 81. Gerrish Hall. | 97. St. Joseph's Church (R. C.). | 113. Industrial School. | 129. Egg Pond. |
| | 14. Grand Parade. | 34. Methodist Mission House. | 50. Ball Court. | 66. Burial Ground (R. C.). | 82. St. Patrick's Chapel (R. C.). | 98. Kays St. Church (Methodist). | 114. Richmond Freight Station. | 130. Liberty Tree. |
| | 15. Engine House. | 35. St. Mary's Cathedral (R. C.). | 51. Zion Church. | 67. R. C. Chapel. | 83. Nova Scotia Iron Works. | 99. St. Mark's Church (English). | 115. R. C. School House. | 131. Music Hall. |
| | 16. Water Works and Board of Works. | 36. Jail. | 52. Military Hospital. | 68. Institute for the Blind. | 84. City Hospital. | 100. R. C. School House. | 116. Dispensary. | 132. Masonic Temple. |
| | 17. Dalhousie College. | 37. Court House. | 53. Garrison Chapel (English). | 69. Convent of the Sacred Heart. | 85. Poor's Asylum. | 101. Magazines. | 117. Medical College. | 133. High School. |
| | 18. Chalmers' Church (Presbyterian). | 38. Drill Shed. | 54. Temperance Hall. | 70. Public Gardens. | 86. St. Andrew's Cross. | 102. Fort Ogilvie. | 118. Engine House. | 134. Engine House. |
| | 19. Northrup's Market. | 39. Engine House. | 55. Poplar Grove Church (Presbyterian). | 71. Skating Rink. | 87. Old German Church and Burial Ground. | 103. Penitentiary. | 119. Universist Church. | 135. Queen Street Bridge. |
| | 20. Colonial Market. | 40. Old Poor House Cemetery. | 56. Free Baptist Church. | 72. Griffin's Pond. | 88. City Terminus of Intercolonial, W. and A. Ry. S. | 104. Fort Needham. | | |

COPY-RIGHT SECURED.