

What We Left Behind

Structures of McNabs Island

Royce Walker Friends of McNabs Island Society
March 2012

McNabs Island
map available from:
The Friends of McNabs
5837 Main St.
Halifax, N.S. B3H 2Y1

McNabs Island
map available from:
The Friends of McNabs Island Society
5877 MacLeod Dr.
Halifax, N.S., B3H 1C6
(902) 434-2254

Park Management Plan – McNabs Island Features

Structures of McNabs Island

Non Military Structures

**McNabs Island used by the Mi'kmaq
long before the arrival of Europeans to the shores of North America.**

Shell Midden dating to 1600 BP documented on McNabs Island

(this photo not McNabs Island)

McNabs Island site of French Fishing Station during 1600's

(print is of Newfoundland fishing station)

Detail of early English map of 'Cornwallis Island' c1750

“HALIFAX FROM MCNABS ISLAND” by W.W. Lyttleton.

McNab Farm and McNabs Cove c1862 looking North from Brow Hill

Painting '*first McNab home*'

Artist is unknown

Hangman's Beach

'Swinging on the Beach'

"VIEW OF MCNABS ISLAND WITH HALIFAX IN BACKGROUND"
c1862 by W.W. Lyttleton.

the Hugonin house in the foreground, looking north.

1866 Cholera Outbreak – many victims buried on McNabs

McNab Family Graveyard

‘the world’s best defended graveyard’ - Thomas H. Raddall

Woolnoughs Pleasure Grounds, c. 1869 - 1900

HALIFAX, N.S.—"FÊTE-CHAMPÊTRE" ON McNAB'S ISLAND, GIVEN BY THE CITY COUNCIL IN HONOUR OF LORD AND LADY DUFFERIN.

Ellen McNab cottage

Hugonin - Perrin House c. 1890

Frederick Perrin and Family

Tea House

Built by John Jenkins in mid 1980's

Findlay Farm c1885

Findlay Fairground

steam powered Merry-Go-Round

Findlay Fairground – dance hall

A.J.DAVIS PURE McNAB bottle

‘Ticket Booth’

A.J.Davis and family

A.J. DAVIS & WIFE CONSTANCE & SON MALCOLM WITH FRIENDS

Farrant Farm House (Findlay Farm)

Conrad House 1942
viewed from the Lynch house

Feb. 1942

Conrad- Davis House c1995

Lynch House c1995

Lynch House with Mr & Mrs Kok

'Pappas Bungalow'

McNabs Island cottage

'Harbour View' cottage

Ives Cove at low Tide

"COVE" LOW TIDE MC. NAB'S ISLAND

Private Residence

waterfront property at Ives Cove

McNabs Island Lighthouse

Range Light

Shipwrecks in Ives Cove

Tanker 'Karas' in Ives Cove still smouldering, other small wrecks in foreground

Sherbrooke Tower Light Station

Maughers Beach Lighthouse and breakwater

Maughers Beach Lighthouse old and new in 1941
anti-submarine net anchored to Maughers Beach in foreground

Structures of McNabs Island

Military Structures

Halifax Forts Mounting Smooth Bore Guns – 1850

Sherbrooke Tower 1812 - 1941

Maughers Beach Lighthouse c1930

site of the beginning of the petroleum industry

Halifax Forts Mounting RML's - 1870

Fort Ives Layout 1877

Fort Ives – built 1860 – 1872

Halifax rearmed with Rifled Muzzle Loading (RML'S) guns

Photo is a 9" RML

Fort Ives c1870

South wall with two 10 inch RML's and garrison

Fort Ives c2000

Fort Ives 10 inch RML in 2010

built in Newcastle on Tyne

Fort Ives 6 inch breech loader c1915

Fort Ives during WWI

Fort Ives Battery Command in 2010

Fort Ives - 1985

Parks Canada proposed fort boundary

Sewage Plant proposal 1991

British War Dept. Survey marker

Fort Hugonin

Figure 2: Plan of Fort Hugonin depicting the gun emplacement and the officer's barracks, also known as the range / residence or caretaker's residence. (Halifax N.S. Hugonin Battery Record Plan. Library and Archives Canada, NMC 85422)

Fort Hugonin c1900

Fort Hugonin 4.7 inch QF guns

Figure 3: One of the guns at Fort Hugonin during its operational period. (Library and Archives Canada, PA112349)

10 inch Mark I breech loading gun

Largest gun mounted in Halifax. The reason for Fort McNab

British introduced effective breech loading guns c1880

Halifax Forts Mounting Breech Loading Guns, 1906

the end of the British era

6" Breech Loader c1940

Radar Building c1950

Radar Building c1990

Fort McNab c1937

Strawberry Battery c1995

Anti Submarine Net c1940

1953 air photo Fort McNab and Rifle Range

**1953 air photo Maughers Beach, Garrison Pier, ABC School,
Detention Barracks**

Detention Barracks Building 2010

**1953 air photo Maughers Beach, McNab Pond, Lighthouse,
Strawberry Battery**

Hurricane Juan Breech

occurred at 1941 culvert under Maughers Beach

**The Story of McNabs Island
told through the 'structures' of the island ...
'what we have left behind'**

