

First draft submitted November 2014

Revised- April 7, 2015/ Sept - 2015

Heritage-Patrimoine Cornwall

September

Register of Non-Designated Cultural Heritage Properties of value or interest in the City of Cornwall. All properties are from a previous listing. The owners have been contacted and the Register has been approved by City Council. Heritage-Patrimoine Cornwall will research and add further significant properties to the Register.

1. 24 Adolphus Street

Legal Description: S/S First St. Pt. Lot 7

Date: 1875

Reasons: Canadian inventory of Historic Buildings completed, architectural summary included, no title search information, the Young house.

Photograph: Yes

Zoning: Residential 30

Official Plan: Urban Residential

2. 111 Adolphus Street

Legal Description: N/S First St. Pt. 6 Point commencing on the west side 70' from the south west corner Thence east 100' x north 25'

Date: 1870

Reasons: Canadian inventory of Historic Buildings completed, architectural summary included, Gothic Revival style, no title search information, the Bissett house.

Photo: Yes

Zoning: Residential 30

Official Plan: Urban Residential

3. 121-125 Adolphus Street

Legal Description: North Side of First St., Part Lot 7, Point commencing 45' south of the north east corner Thence west 176' to west side x south 40'

Date: 1860

Reasons: Canadian inventory of Historic Buildings completed, architectural information available, Italian villa style with some Queen Anne features, no title search information, home built from materials of the old St. John's Presbyterian Church including tower.

Photo: Yes

Zoning: Residential 30

Official Plan: Urban Residential

4. 221-223-225 Augustus Street

Legal Description: S/S Third St. Pt Lot 18

Date: 1890

Reasons: Architectural Summary available

Photograph: Yes

Zoning: Central Business District

Official Plan: Central Business District

5. 2 Belmont Street- South of Second St. former Classical College? Was priest's residence, now St. Lawrence College. Need research and picture. Nothing in file.
6. 1730 Cornwall Centre Road- Original Mullin farm and stone house. Need research and picture. Nothing in file.

7. 703 Cotton Mill Street (Edison Bldg.)

Legal Description:

Date: 1873

Reasons: First mill in Canada to introduce electric lighting. Former Canada Cotton Mill, known now as Weave Shed, Edison building

Photograph: Yes

Zoning: Commercial CMDR (Cotton Mills Redevelopment Area)

Official Plan: Business District

8. 50-52 Cumberland Street

Legal Description: S 82 feet of the lot.

Date: 1889

Reasons: Former Masson home- Frank Masson-blacksmith- L shaped 1 1/2 Storey frame dwelling with front verandah and rear wing, part of Beaconsfield.

Photograph: Yes

Zoning: Residential 20

Official Plan: Urban Residential

9. 102 Cumberland Street

Legal Description: 1) N 50 feet of E half of lot 27 with easement over S 82 feet and N75 feet 6 inches of lot 26. 2) Pt lots 45 and 46com. At SE cor. Lot 46 thence N 52 feet by W 132 feet.

Date: pre 1915

Reasons: Alex Laflesh- carpenter- Beaconsfield, Structure exhibits a more prominent architectural style and building materials compared to other houses in the area. Verandah wraps around front façade.

Photograph: Yes

Zoning: Residential 20

Official Plan: Urban Residential

10. 540 Cumberland Street

Legal Description: Lot and Plan: Con1 Pt Lot 12

Reasons: Woodlawn Cemetery, Historic Cemetery, should be designated, need research. 1889 land purchased for new cemetery.

Photograph: No

Zoning: Residential 20

Official Plan: Urban Residential

11. 14-16 Edward Street

Legal Description: RP 52R1712 Part 7Lot and Plan: Plan 16 Pt Lots 95,96 incl

Date: 1895

Reasons: Typical mill housing, present owner requested possible heritage designation. Architectural information available, former Bourget home

- Photograph: Yes
Zoning: Residential 40
Official Plan: Urban Residential
12. 39-41 Edward Street
Legal Description: PT. Lots 123 and 135 and Part Lot 7
Date: 1890 or 1925?
Reasons: Home of cotton mill workers, unusual brick pattern on façade above front entrance.
Photograph: Yes
Zoning: Residential 40
Official Plan: Urban Residential
13. 201 Eleventh Street East
Legal Description: Con 2 Pt Lot 8RP52R251PT1
Date: 1913
Reasons: Former House of Refuge, Heartwood, Nursing home
Picture: Yes
Zoning: Residential 20
Official Plan: Institutional
14. 33 Fifth Street East
Legal Description:
Date: 1873
Reasons: Former residence of Duncan Monroe (Cedar Brae) Canadian Inventory of Historic Buildings complete; Architectural summary included.
Photograph: Yes
Zoning: Residential 30
Official Plan: Urban Residential
15. 42 Fifth Street East
Legal Description:
Date: 1896
Reasons: Canadian Inventory of Historic Buildings complete
Photograph: Yes
Zoning: Residential 15
Official Plan: Urban Residential
16. 47 Fifth Street East
Legal Description: N/S Fifth St E 47
Date: 1936
Reasons: Munroe cottage, property purchased from Duncan Munroe
Photograph: Yes
Zoning: Residential 15
Official Plan: Urban Residential
17. 105 Fifth Street East
Legal Description: Lot 12 N/S 5th St.
Date: 1870
Reasons: Canadian Inventory of Historic Buildings Complete, architectural summary

- Photograph: Yes
Zoning: Residential 15
Official Plan: Urban Residential
18. 9 First Street East
Legal Description:
Date: 1860
Reasons: Long established business; one of the oldest in Cornwall, damage to structure (October 2014) Renovated 2015.
Photograph: Yes
Zoning: Central Business District
Official Plan: Business District
19. 33 First Street East
Legal Description: N/S First St. E PT Lots 13,14 RP52R1476 Parts 1,2
Date: Circa 1820
Reasons: Former Wood home, former hotel and post office. Architectural information available
Photograph: Yes
Zoning: Central Business District
Official Plan: Business District
20. 100 Block (even number) of First Street East
Reasons: Horovitz Park
21. 111 First Street E
Legal Description: N/S First St. Pt Lot 12
Date: 1880
Reasons: Peggy Bruce Home, Canadian Inventory of Historical buildings complete
Photograph: Yes
Zoning: Central Business District
Official Plan: Business District
22. 125-127 First Street East
Legal Description: N/S of Lot 11 First St.
Date: 1860
Reasons: former Andrew Hodge house, mill owner and civic leader
Photograph: Yes
Zoning: Central Business District
Official Plan: Business District
23. 205 First Street East
Legal Description: N/S First St Part Lot 10, Point commencing SE corner Thence W 70xN 132' (Registry # 19405)
Date: Circa 1880
Reasons: Canadian Inventory of Historic Buildings complete, architectural summary included, Queen Anne Style, no title search included, former home of Joseph Chevrier (father of Lionel)
Photograph: Yes
Zoning: Residential 30

- Official Plan: Business District
24. 232 First Street East
Legal Description:
Date: Circa 1940
Reasons: Fine example of Tudor architecture
Photograph: Yes
Zoning: Residential 30
Official Plan: Urban Residential
25. 238 First Street East
Legal Description:
Date: Circa 1875
Reasons: Former home of Judge O'Reilly, Canadian inventory of Historic Buildings complete, architectural summary included, Italianate -Queen Anne Style, no title search information
Picture: Yes
Zoning: Residential 30
Official Plan: Urban Residential
26. 302 First Street East
Legal Description:
Date: Circa 1840
Reasons: Anderson home, Canadian inventory of Historic Buildings complete, architectural summary included, no title search information
Photograph: Yes
Zoning: Residential 20
Official Plan: Urban Residential
27. 506 First Street East
Legal Description:
Date:
Reasons: Former Anglican Church of Good Sheppard, Now Boys and Girls Club. Fine example of adaptive reuse
Photograph: Yes Zoning:
Com. 70
Official Plan: Business District
28. 512-518 First Street East
Legal Description: Pt Lots 175 and 176, Plan 16
Date: 1880
Reasons: Church of Good Sheppard homes.
Photograph: Yes
Zoning: Residential 20
Official Plan: Urban Residential
29. 505 Fourth Street East
Legal Description: Pt Lot 7, Con 1
Date: 1938

Reasons: Cornwall Armoury, Federal Designation, Recognized Register of the Government of Canada Heritage Buildings. Architect: Charles D. Sutherland.

Photograph: Yes

Zoning: Residential 10

Official Plan: Urban Residential

30. 7 Gloucester Street

Legal Description:

Date: Circa 1860

Reasons: Canadian Inventory of Historic Buildings completed, Architectural summary included

Photograph: Yes

Zoning: Residential 30

Official Plan: Urban Residential

31. 16 Gloucester Street

Legal Description: N/S Water St. PT Lot 4

Date: Circa 1885

Reasons: Canadian Inventory of Historic Buildings completed, Architectural summary included

Photograph: Yes

Zoning: Residential 20

Official Plan: Urban Residential

32. 1107 Gretchen Crescent (Barn Apts) Lost- destroyed by fire 2011
(Being redeveloped with multi units)

33. 1109 Gretchen Crescent

Legal Description: CON 2 PT LOT 8 PLAN 365 PT LOT 14 PT BLK 13 RP52R3782 PART 3

Date: 1920

Reasons: Former residence of the House of Refuge caretaker.

Photograph: Yes

Zoning: Residential 20

Official Plan: Urban Residential

34. 1117 Gretchen Crescent

Legal Description: LOT & PLAN CON 2 PT LOT 8 PLAN 365 PT LOT 14 RP52R3782 PART 4

Date: 1920

Reasons: former residence of House of Refuge caretaker.

Photograph: Yes

Zoning: Residential 20

Official Plan: Urban Residential

35. 1100- 1120 Kirkman Court

Legal Description: LOT & PLAN; PLAN 412, LOT 1 - 6

Date: 1925

Reasons: Former Courtaulds cottages

Photograph: No

Zoning: Residential 10

- Official Plan: Urban Residential
36. 21 Lennox Lane
Legal Description: Lot 111 in the village of Gladstone
Date: 1935
Reasons: Former Patenaude Home, Gladstone village, Architectural information available.
Photograph: Yes
Zoning: Residential 40
Official Plan: Urban Residential
37. 39-41 Lennox Street
Legal Description: West half of lot 129
Date: Circa 1920-1934
Reasons: Former Lalonde Home, Architectural information available.
Photograph: Yes
Zoning: Residential 40
Official Plan: Urban Residential
38. 42-46 Marlborough Street South
Legal Description: PLAN 9, PT LOT 7
Date: Circa 1880
Reasons: Boomtown Front House, owned in 1890 by Henry King a mill operative, Architectural information available
Photograph: Yes
Zoning: Residential 40
Official Plan: Business District
39. 107 Marlborough Street (506 First Street East)
Legal Description: PLAN 16, LOTS 163/166 PT LOT 165
Date: Circa 1900
Reasons: Parish of the Church of the Good Sheppard (cross reference with 506 First St. East)
Photograph: No
Zoning: Commercial 70
Official Plan: Business District
40. 128 Marlborough Street North
Legal Description:
Date: Circa 1920
Reasons: Royal Manor Rest Home, former Marlborough Tourist Home
Photograph: Need recent photo
Zoning: SPU 20 (Special Uses 20)
Official Plan: Urban Residential
41. 840 McConnell Avenue (Hotel Dieu Hospital)
Legal Description:
Date: 1955
Reasons: Former Hotel Dieu Hospital run by the RHSJ evolved from York St. site
Photograph: No

- Zoning: Institutional 10
Official Plan: Institutional
42. 1-9 Montreal Road
Legal Description:
Date:
Reasons: Dr. Bergin's home
Architectural information available (Napolean's Restaurant)
Photograph: Yes
Zoning: Commercial 70
Official Plan: Business District
43. 135 Montreal Road
Legal Description: West half of Lot 67
Architectural information available
Date:
Reasons: 1887 Peter McCullough, yeoman to Henry Doyle, mill operative; current building circa 1956
Photograph: Yes
Zoning: Commercial 70
Official Plan: Business District
44. 171 Montreal Road
Legal Description: Plan 16 PT Lot 72
Date: 1940
Reasons: The Lavigne Block
Photograph: Yes
Zoning: Commercial 70
Official Plan: Business District
45. 325 Montreal Road
Legal Description: Lots # 79 and 80
Date: 1928
Reasons: 1920 - Owner Joseph Pitre, Loom fixer
Photograph: Yes
Zoning: Commercial 70
Official Plan: Business District
46. 331-333 Montreal Road
Legal Description:
Date: 1946
Reasons: 1919 - conveyed from Frank Leroux merchant to Louis Brunet Cotton Mill overseer: C
Photograph: Yes
Zoning: Commercial 70
Official Plan: Business District
47. 369 Montreal Road
Legal Description:
Date: 1900

- Reasons: 1888- Alexander McCracken, a butcher, sold to Robert Ferrie, a dyer;
Census link to Ferrie
Photograph: No
Zoning: Commercial 70
Official Plan: Business District
48. 400-406 Montreal Road (Lefebvre building)
Legal Description: PLAN 24 PT LOTS A, B, RP52R2147 PARTS 1,2,3,4 RP 52R3338
PARTS 1,2 Date:
1946
Reasons: Edifice Lefebvre
Photograph: Yes
Zoning: Commercial 70
Official Plan: Business District
49. 500 Montreal Road (Lefebvre building)
Legal Description: PLAN 24 PT LOTS 132, 133
Date:
Reasons: Edifice Lefebvre
Photograph: Yes
Zoning: Commercial 70
Official Plan: Business District
50. 837 Montreal Road (Riverside Restaurant)
Legal Description: CON 1 PT LOT 5
Date: Circa 1980
Reasons: Riverside Restaurant - Karabatsos Family
Photograph: No
Zoning: Commercial 70
Official Plan: Business District
51. 1150 Montreal Road (former Courtaulds office)
Legal Description: PT LOT 4, CON1-PT 2,52R-7028
Date: 1924
Reasons: Plant buildings demolished, office building remains; first plant in Canada to
produce viscose
Photograph: Yes
Zoning: Com 51 (Exc)
Official Plan: Business District
52. 1173-1193 Montreal Road (Courtaulds cottages)
Legal Description: CON 1 S PT LOT 4 RP52R5276 PART 2 - PART 7
Date: 1925
Reasons: Cottage housing for workers situated across the road
Photograph: Yes
Zoning: Residential 20
Official Plan: Urban Residential/ Open Space
53. 1193 Montreal Road (Courtaulds cottages)
Legal Description: CON 1 PT LOTS 3, 4 RP52R5276 PART 7

- Date: 1925
Reasons: Cottage housing for workers situated across the road
Photograph: Yes
Zoning: Residential 20
Official Plan: Urban Residential/Open Space
54. 1800 Montreal Road (Bishop's Residence)
Legal Description: CON 1 PT LOT 2 RP52R2479 PART 1
Date: 1929
Reasons: Bishop's residence
Photograph: Yes
Zoning: Residential 20
Official Plan: Urban Residential
55. 1810 Montreal Road (East Front Public School)
Legal Description:
Date:
Reasons: East Front Public School
Photograph: Yes
Zoning: Residential 20
Official Plan: Urban Residential
56. 1950 Montreal Road (former McMartin house) (NAV Canada)
Legal Description: CON 1 PT LOTS 1,A,B RP52R274 PART 1,3,4,5,6 PT PART 2
RP52R663 PART 3
Date: 1850
Reasons: architectural integrity, environmental significance and historical associations.
Photograph: Yes
Zoning: Institutional 20
Official Plan: INST (Institutional)
57. 3350 Montreal Road (Inverarden Regency Cottage) Federal designation. National Historic Site.
Legal Description: CON 1 PT LOT C PLAN 74 PT LOT 1
Date: 1816
Reasons: Built by fur trader John McDonald of Garth
Photograph: Yes
Zoning: Residential 20
Official Plan: INST (Institutional)
58. 44 Pitt Street (Standard Freeholder Building)
Legal Description: 1) Pt. com. on E. S. 173'1" from N. E. corner thence W. 176' S. 95'
to S. W. corner E. 116' N. 30' E. 60' to E.S. N. 66'
2) Pt. com. at S. E. corner thence W. 60' x N. 30' (Reg. # 42932)
Date: 1934
Reasons: Constructed to house the newly amalgamated newspapers (The Standard-Conservative/The Freeholder-Liberal) Mural, south wall- 1944 Earthquake?
Photograph: Yes

Zoning: Central Business District

Official Plan: Business District

59. 52-54 Pitt Street

Legal Description: Pt. com. 142.16' S. of N.E. corner thence S. 30' X W. 176.56 to W.S.

Date: 1894

Reasons: Owned by William Skeith 1894-1930

Photograph: Yes

Zoning: Central Business District

Official Plan: Business District

60. 58-62 Pitt Street (McDonnell Block)

Legal Description: PT COM 92'S of N.E. CORNER THENCE W. 176.56' TOW.S. X S.
50.16

Date: 1907

Reasons: Owner local merchant George McDonnell, Italianate style, architectural information available

Photograph: Yes

Zoning: Central Business District

Official Plan: Business District

61. 100-106 Pitt Street (Orange Block/ Liddell Block)

Legal Description: PT. COM. AT S. E. CORNER THENCE W. 90' X N. 64'.

Date: 1822

Reasons: Property traced back to 1822- owned by Phillip Vankoughnet. Webbers book and stationery store. Monroe Loyal Orange Lodge #880

Photograph: Yes

Zoning: Central Business District

Official Plan: Business District

62. 101-105 Pitt Street (Medical Hall)

Legal Description: PART 1. PT. COM. AT S.W. CORNER THENCE N.46' X E.75' & PT.
COM. PART 2. PT. COM. S.S.75' E. OF S.W. CORNER THENCE N. 75' X E. 11'

Date: 1880

Reasons: Former Johnson building, Architectural Information available

Photograph: Yes

Zoning: Central Business District

Official Plan: Business District

63. 107-109 Pitt Street

Legal Description: PT. COM. ON W. S. 46' N. OF S.W. CORNER THENCE E. 75' X N.
31'. Also: N/S FIRST ST PT LOT 15

Date: 1880

Reasons: Historic building

Photograph: Yes

Zoning: Central Business District

Official Plan: Business District

64. 108-118 Pitt Street

Legal Description: PT. COM. S.E. CORNER THENCE W.64' X W. 90'

Date: 1879

Reasons: Campbell block

Photograph: Yes

Zoning: Central Business District

Official Plan: Business District

65. 111-113 Pitt Street

Legal Description: Pt. com. 77'N. of S.W. corner thence N. 41' x E. to E.S.

Date: 1891

Reasons: Liddell block, decorative cornices accented by heavy brackets, awnings, lintels and sills and the original overhang design. Building name and date still visible on top level.

Photograph: Yes

Zoning: Central Business District

Official Plan: Business District

66. 115-119 Pitt Street

Legal Description: 1.) Pt. com. 116'N. of S.W. cor. thence R. 176' to E.S. x N. 47'. 2.) Pt. com. On E.S. 116'N. of S.S. thence N. 47'xW. 12'.

Date: 1847

Reasons: Former Eaton's of Canada location in 1963, virtually nothing remains of the original style, except the 5 set bay windows, third floor was removed.

Photograph: Yes

Zoning: Central Business District

Official Plan: Business District

67. 122-128 Pitt Street (Miller Block)

Legal Description: PT LOT 16 N/S 1 ST- PT 213 52R-380

Date:

Reasons: Miller block, former T. Eaton Co. Ltd., Peoples store, International Style. No historic ornament is apparent due to aluminum cladding on majority of façade.

Photograph: Yes

Zoning: Central Business District

Official Plan: Business District

68. 130 Pitt Street (Part of Stormont Block)

Legal Description: Parts 4 and 5 on 52R-380

Date: 1906

Reasons: Part of Stormont block. No historic ornament apparent.

Photograph: Yes

Zoning: Central Business District

Official Plan: Business District

69. 132-134 Pitt Street

Legal Description: N/S 1ST S/S 2ND PT LOT16

Date: 1884

Reasons: Property traced back to 1884, owned by Robert Brown

Photograph: Yes

- Zoning: Central Business District
Official Plan: Business District
70. 135-137 Pitt Street
Legal Description: 52R-7255
Date: 1879
Reasons: Owned by Snetsinger family since 1879
Photograph: Yes
Zoning: Central Business District
Official Plan: Business District
71. 139-141 Pitt Street
Legal Description: PT 1 on 52R-3142
Date: 1936
Reasons: Historic building
Photograph: Yes
Zoning: Central Business District
Official Plan: Business District
72. 145 Pitt Street
Legal Description: PT LOT 15 S/S 2ND PT1 52R-7255
Date: 1896
Reasons: Clark family operated shoe store from 1896-2012
Photograph: Yes
Zoning: Central Business District
Official Plan: Business District
73. 150 Pitt Street (McPhee building)
Legal Description: S/S 2ND PT LOT 16 AND 17 PT1 52R-2775
Date: 1899
Reasons: Property traced back to 1899-owners John and George McPhee
Photograph: Yes
Zoning: Central Business District
Official Plan: Business District
74. 155-157 Pitt Street (Larmour Building)
Legal Description: PT LOT 15 S/S 2ND
Date: 1890
Reasons: The estate of Richard Larmour owned the property from 1899-1919 operated as dry goods store.
Photograph: Yes
Zoning: Central Business District
Official Plan: Business District
75. 156-162 Pitt Street (Yates Block)
Legal Description: PT LOT 16 S/S 2ND, PT1,4,6 52R-1849
Date: 1834
Reasons: 1834-1920 Cline family, 1907-1959 Yates family
Photograph: Yes
Zoning: Central Business District

- Official Plan: Business District
76. 159 Pitt street (BMO)
Legal Description: PT LOT 15 S/S 2ND
Date: 1823
Reasons: Bank of Montreal since 1912. Simple vernacular form of Beaux-Arts Classicism. Former location of St. John's Presbyterian Church from 1826-1889
Photograph: Yes
Zoning: Central Business District
Official Plan: Business District
77. 163-167 Pitt Street (Bailey Building)
Legal Description: S/S 2ND PT LOT 15 PT 8,9,12 ON 52R-4667
Date: 1883
Reasons: L.E. Bailey operated jewelry store from 1883
Photograph: Yes
Zoning: Central Business District
Official Plan: Business District
78. 164-168 Pitt Street (Jacob's Block/ Colquhoun Block)
Legal Description: PT LOT 16, S/S 2ND PT 2 ON 52R-1859
Date: 1883
Reasons: 1883-1920 Colquhoun family, 1920-1979 Jacob family
Photograph: Yes
Zoning: Central Business District
Official Plan: Business District
79. 170 Pitt Street
Legal Description: PT LOT 16 S/S/ 2ND
Date: 1900
Reasons: Formerly part of Colquhoun Block
Photograph: No
Zoning: Central Business District
Official Plan: Business District
80. 206-208 Pitt Street
Legal Description: PT LOT 16 N/S 2ND PT 6 PLAN 52R-3995
Date: 1888
Reasons: Former Royal Bank of Canada
Photograph: Yes
Zoning: Central Business District
Official Plan: Business District
81. 210-228 Pitt Street
Legal Description: PT LOT 16 N/S 2ND 52R-5480
Date: Circa 1887
Reasons: Glengarry Block
Photograph: Yes
Zoning: Central Business District
Official Plan: Business District

82. 213-217 Pitt Street (Kyte's Stationery)
Legal Description: PT LOT 15 N/S 2ND 52R-3317
Date: 1885
Reasons: Kyte family operated store since 1910
Photograph: Yes
Zoning: Central Business District
Official Plan: Business District
83. 221-225 Pitt Street
Legal Description: PT LOT 15 N/S 2ND PT 1 52R-3132
Date: 1924
Reasons: 1948-1954 Imperial Bank of Canada
Photograph: Yes
Zoning: Central Business District
Official Plan: Business District
84. 227-231 Pitt Street
Legal Description: S/S THIRD ST PT LOTS 14,15 N/S SECOND ST PT LOT 15 RP52R1444 PARTS 1,2,3,4
Date: 1921
Reasons: 1921-1979 owners Robino family
Photograph: Yes
Zoning: Central Business District
Official Plan: Business District
85. 240-246 Pitt Street
Legal Description: PT LOT 16 S/S 3RD PT 1 52R-6252
Date: Circa 1934
Reasons: 1933-1985 property belonged to Salhany family (1833-1985)?
Photograph: Yes
Zoning: Central Business District
Official Plan: Business District
86. 239-241 Pitt Street (Kavanagh Building)
Legal Description: PT LOT 15, S/S 3RD 52R-6986
Date: 1924
Reasons: 1925-1952 Kavanagh family
Photograph: Yes
Zoning: Central Business District
Official Plan: Business District
87. 245 Pitt Street (Duffy Building)
Legal Description: PT LOT 15 S/S 3RD
Date: 1919
Reasons: 1923-1964 Mary Ann Duffy and family
Photograph: Yes
Zoning: Central Business District
Official Plan: Business District
88. 248 Pitt Street (Riley's Bakery)

Legal description: PT LOT 16 S/S 3RD

Date: 1925

Reasons: 1928-1989 bakery owned by William and Ida Riley. Continues to house a bakery

Photograph: Yes

Zoning: Central Business District

Official Plan: Business District

89. 249 Pitt Street (Bell Canada Building)

Legal Description: PT LOT 15 S/S 3RD

Date: 1910

Reasons: former Bell Canada Building from 1910-1978

Photograph: Yes

Zoning: Central Business District

Official Plan: Business District

90. 251-257 Pitt Street (Alpins's Interiors)

Legal Description: PT LOT 15 S/S 3RD

Date: 1916

Reasons: former Wonderland Theatre prior to construction of Palace Theatre 1921

Photograph: Yes

Zoning: Central Business District

Official Plan: Business District

91. 254-266 Pitt Street (McLennan Block)

Legal Description: PT LOT 16 S/S 3RD 52R-4657

Date: 1940

Reasons: 1898-1986 estate of Col. Roderick McLennan (see Biography)

Photograph: Yes

Zoning: Central Business District

Official Plan: Business District

92. 268-272 Pitt Street (Carl's Smoke Shop)

Legal Description: Pt. com. at N.E. corner thence S. 26'xW. 110' with r-of-way on adjacent W. 12' (Reg. # 78647)

Date: 1920

Reasons: property owned by Donald J. Gillies from 1897 until 1917, Mural- City Hall Fire

Photograph: Yes

Zoning: Central Business District

Official Plan: Business District

93. 2065 Pitt Street

Legal Description: LOT & PLAN: PLAN 156 LOT 8

Date: 1900

Reasons: Eamer/ MacDonell House

Photograph: No

Zoning: RES 20

Official Plan: UR (Urban Residential)

94. 1891 Power Dam Drive (Blackadder Home) No file
Legal Description: PT LOT 18, CON 1
Date: 1910
Reasons: Blackadder Home
Photograph: No
Zoning: Residential 20
Official Plan: Urban Residential
95. 10, 16-18-22 Race Street (Canal Homes)
Legal Description: PT LOT 34 AND 35 PLAN 16. LOT 37 PLAN 9. LOT 38 PLAN 9PT1
52R-2089
Date: 1875
Reasons: Canal Homes
Photograph: Yes
Zoning: Manufacturing 20
Official Plan: Business District
96. 6 Second Street East (Pommier Jewellers)
Legal Description: LOT & PLAN: S/S SECOND ST PT LOT 15 RP52R2562 PARTS 1 & 2
RP52R4667 PARTS 4 TO 7
Date: 1930
Reasons: Pommier Jewellers
Photograph: No
Zoning: Central Business District
Official Plan: Business District
97. 16 Second Street East (Cornwall Street Railway Office) No file
Legal Description: PT LOT 15 S/S 2ND
Date:
Reasons: Former Cornwall Street Railway Office
Photograph: No
Zoning: Central Business District
Official Plan: Business District
98. 28 Second Street East (St. John's Presbyterian Church)
Legal Description: LOT & PLAN: S/S SECOND ST PT LOT 14
Date: 1888
Reasons: Third home of congregation dating back to 1787; ministered by Rev John Bethune, Rev Hugh Urquhart, designed by Sydney R. Badgley.
Photograph: Yes
Zoning: Central Business District
Official Plan: Business District
99. 42 Second Street East
Legal Description: LOT & PLAN: S/S SECOND ST PT LOT 13
Date: 1895
Reasons: Cornwall Club, Historical significance
Photograph: Yes
Zoning: Central Business District

- Official Plan: Business District
100. 136 Second Street East
Legal Description: S/S SECOND ST, PART LOT 10, PARTS 1,2,3 ON REFERENCE PLAN
Date: 1931
Reasons: home was owned by several prominent citizens of Cornwall
Photograph: Yes
Zoning: Central Business District
Official Plan: Business District
101. 138 Second Street East
Legal Description: S/S SECOND ST, PART LOT 10, POINT COMMENCING AT NE CORNER WEST 61' X SOUTH 130' (REGISTRY #29443) 52R-5735
Date: 1931, (1907 in file)?
Reasons: Second Street Study, origins similar to 136 Second Street East
Photograph: Yes
Zoning: Central Business District
Official Plan: Business District
102. 211 Second Street East (Knights of Columbus)
Legal Description: LOT & PLAN: N/S SECOND ST S/S THIRD ST PT LOT 9 INCL RP52R2129 PARTS 1,2,3
Date: 1890
Reasons: Park Residence
Photograph: Yes
Zoning: SPU 20 (Special Use)
Official Plan: Business District
103. 217 Second Street East
Legal Description: N/S SECOND ST, PART LOT 8, WEST 76' (REGISTRY # 22590)
Date: 1848
Reasons: Former Grant home, former residence of Mary Mack
Photograph: Yes
Zoning: SPU 20
Official Plan: Urban Residential
104. 223 Second Street East
Legal Description: N/S SECOND ST PART LOT 8, 1)PART COMMENCING 81'6" E OF SW CORNER THENCE N 264' TO N SIDE X E 86' 2)W 81.6' EXC. W 76' (REGISTRY #131073)
Date: 1909
Reasons: former McDiarmid home and home to predominant Cornwallites
Photograph: Yes
Zoning: SPU 20
Official Plan: Urban Residential
105. 229 Second Street East (Harkness Home)
Legal Description: LOT & PLAN: N/S SECOND ST PT LOT 7 PT LOT 8
Date: 1899
Reasons: J.G. Harkness home

- Photograph: Yes
Zoning: SPU 20 (Special Use)
Official Plan: Urban Residential
106. 233 Second Street East
Legal Description: N/S SECOND ST, PART LOT 7, PART COMMENCING 78' W OF THE S/E CORNER THENCE N 130' X W 55' WITH R-OF-WAY
Date: 1890
Reasons: former residence of predominant Cornwallites ie: Urquhart, Mattice, Pitt
Photograph: Yes
Zoning: Special Uses 20
Official Plan: Urban Residential
107. 305 Second Street East
Legal Description: N/S SECOND ST PART LOT 6, PART COMMENCING AT SW CORNER THENCE N 125' X E 176.45' TO E SIDE (REGISTRY #91298)
Date: 1874
Reasons: owned by several predominant Cornwallites
Photograph: Yes
Zoning: Special Uses 20
Official Plan: Urban Residential
108. 340 Second Street East
Legal Description: LOT & PLAN: S SIDE SECOND ST PT LOT 4
Date: 1867
Reasons: former Mack House
Photograph: Yes
Zoning: Special Uses 20
Official Plan: Urban Residential
109. 428 Second Street East (McArthur Bros Funeral Home)
Legal Description: LOT & PLAN: CORNWALL TOWN SITE PT LOTS 1,2 52R-5571
Date: 1890
Reasons: former Liddel Home
Photograph: No
Zoning: SPU 20 (Special Use)
Official Plan: Urban Residential
110. 510 Second Street East (Former Cornwall General Hospital)
Legal Description: LOT & PLAN: PLAN 87 LOT 1 LOT 6 CON 1 PT LOT 7
Date: 1947
Reasons: Cornwall General Hospital
Photograph: Yes
Zoning: Institutional 10
Official Plan: Institutional
111. 702 Second Street East
Legal Description: LOT & PLAN: PLAN 159 LOT 11
Date: 1910
Reasons: Architecturally significant, Upper Canada Mortgages

- Photograph: Yes (need new one, very blurry)
Zoning: SPU 20 (Special Use)
Official Plan: Urban Residential
112. 11-17 Second Street West (Standard Block)
Legal Description: PART OF LOT 16/ N SIDE OF SECOND ST, 52R-4679
Date:
Reasons: The Standard Block
Photograph: No
Zoning: Central Business District
Official Plan: Business District
113. 44 Second Street West (Panda Restaurant)
Legal Description: S/S SECOND ST, PART LOT 18, PT1 52R-6171
Date: 1922
Reasons: former Cline business, insurance agent, 1912-1944
Photograph: No
Zoning: Central Business District
Official Plan: Business District
114. 46 Second Street West
Legal Description: LOT & PLAN: S/S SECOND ST PT LOT 18
Date: 1922
Reasons: housed Monroe and Cottrell Insurance co.
Photograph: Yes
Zoning: Central Business District
Official Plan: Business District
115. 117 Second Street West (Trinity Anglican Church)
Legal Description: PT LOT 20,21 N/S SECOND ST
Date: 1869
Reasons: Congregation dates back to 1787, John Strachan Memorial Church
Photograph: Yes
Zoning: Central Business District
Official Plan: Business District
116. 212 Second Street West (Drs. Office) (No file for this property)
Legal Description: PT LOT 22 S/S SECOND
Date:
Reasons: Armstrong property
Photograph: No
Zoning: Special Uses 20
Official Plan: Urban Residential
117. 214 Second Street West (Strathcona Apt Bldg.)
Legal Description: LOT & PLAN: S/S SECOND ST PT LOT 23, PT1 52R-2861
Date: 1937
Reasons: Strathcona Apartments; land owned by many prominent Cornwallites.
Photograph: Yes
Zoning: Special Uses 20

- Official Plan: Urban Residential
118. 216 Second Street West (Dr. Munro's Dental Office)
Legal Description: LOT & PLAN: S/S SECOND ST PT LOT 23
Date: 1930
Reasons: architectural significant, former home of Saul Horovitz
Photograph: Yes
Zoning: Special Uses 20
Official Plan: Urban Residential
119. 228 Second Street West
Legal Description: LOT & PLAN S/S SECOND ST PT LOT 24
Date: 1880
Reasons: predominant land or home owners, Solomon Chesley, Bagg, Kervin, McDonell
Photograph: Yes
Zoning: Special Uses 20
Official Plan: Urban Residential
120. 310 Second Street West
Legal Description: LOT & PLAN: S/S SECOND ST PT LOT 25
Date: 1937
Reasons: property owned by MacLennan's
Photograph: Yes
Zoning: Special Uses 20
Official Plan: Urban Residential
121. 328 Second Street West
Legal Description: LOT & PLAN: S/S SECOND ST PT LOT 26
Date: 1910
Reasons: Charles Cline House, former MacLennan House
Photograph: No
Zoning: Special Uses 20
Official Plan: Urban Residential
122. 329 Second Street West
Legal Description: LOT & PLAN: N/S SECOND ST PT LOTS 26,27
Date: 1915
Reasons: former tourist home
Photograph: Yes
Zoning: Commercial 11
Official Plan: Urban Residential
123. 338 Second Street West (MacHaffie House)
Legal Description: LOT & PLAN: S/S SECOND ST PT LOT 27
Date: 1910
Reasons: former MacHaffie Home
Photograph: Yes
Zoning: Commercial 11
Official Plan: Urban Residential

124. 415 Second Street West (Royal Canadian Legion)
Legal Description: LOT & PLAN: CON 1 PT LOT 12, 52R-1313
Date: 1880
Reasons: former Stormont Mill's supervisors' house, Royal Canadian Legion
Photograph: Yes
Zoning: Residential 20
Official Plan: Urban Residential
125. 418 Second Street West (former Emphy House)
Legal Description: LOT 60 PLAN 17
Date: 1891
Reasons: former Emphy House
Photograph: Yes
Zoning: Commercial 11
Official Plan: Urban Residential
126. 800 Second Street West (Domtar) Demolished
Legal Description: LOT & PLAN: CON 1 PT LOTS 13,14,15 PL 18 LOTS 1 TO 22, 25 TO 37, PT LOTS 23,24 PT CLOSED AVENUES
Date: 1883
Reasons: Former Howard Smith Paper Mill
Photograph: No
Zoning: Manufacturing 20
Official Plan: Industrial
127. 810 Second Street West (Forestry Services bldg)
Legal Description: PT LOT 1 & PT OF HAZEL AVE, REG PL 18 PT 1 ON 52R-7201
Date:
Reasons: Former Domtar Forestry Office
Photograph: Yes
Zoning: Manufacturing 20
Official Plan: Industrial
128. 830 Second Street West (no file for this prop)
Legal Description
Date:
Reasons: former New York Central Railroad Hotel (The National)
Photograph: No
Zoning: Manufacturing 20
Official Plan: Industrial
129. 1125 Second Street West (no file for this property)
Legal Description: PT LOT 34, 35, PLAN 189 PT 1 52R-5306
Date:
Reasons: former Government Home, Girouette home
Photograph: No
Zoning: COM 51 Commercial
Official Plan: Urban Residential
130. 2500, 2500B Second Street West

Legal Description: PT LOT 20,21 & PT BRD OF ST. LAWRENCE CNL

Date:

Reasons: R.H. Saunders Power Generating System

Photograph: No

Zoning: OSP 10 (Open Space)

Official Plan: Open Space

131. 35 Seymour Avenue

Legal Description: PT. COM. 78' s OF NW CORNER, THENCE S 795' TO THE S.S. BY E 44', PT LOT 39, PLAN 17

Date: 1896-1905 (Approx)

Reasons: census data available on Loucks family owners. L-shaped, 1 ½ story wood frame dwelling depicts common vernacular architecture of the late 1800's.

Photograph: Yes

Zoning: Residential 20

Official Plan: Urban Residential

132. 46 Seymour Avenue

Legal Description: LOT 1, PLAN 21 N 68'

Date: 1891

Reasons: census data available on McCann family owners. L-shaped, 1 ½ story wood frame dwelling depicts common vernacular style of the late 1800's.

Photograph: Yes

Zoning: Residential 20

Official Plan: Urban Residential

133. 48 and 48 ½ Seymour Avenue

Legal Description: LOT 9, PLAN 21 PT. LOTS 8 & 9 COM. AT SE COR. LOT 8, THENCE W 60' BY 5511"

Date: 1896-1905 (Approx.)

Reasons: census data available on McNichol family owners. L-shaped, 1 ½ story wood frame dwelling with rear extension.

Photograph: Yes

Zoning: Residential 20

Official Plan: Urban Residential

134. 61 and 63 Seymour Avenue

Legal Description: N 45' 6" OF LOTS 53 & 54, PLAN 17 PT LOT 53, 54

Date: 1903-1905 (Approx.)

Reasons: census data available on Lafflesh family owners. Double residential, 2 story brick building, having rectangular L shaped plan.

Photograph: Yes

Zoning: Residential 20

Official Plan: Urban Residential

135. 16 Smith Avenue

Legal Description: LOT 19, PLAN 21

Date: 1872

Reasons: census data available on Emerson family owners. L shaped 1 ½ story wood frame dwelling that has retained several original features including the tin roof and front verandah. Photograph: Yes

Zoning: Residential 20

Official Plan: Urban Residential

136. 101 and 103 Sydney Street

Legal Description: LOT 12, N.S. FIRST ST., PT. COM AT SW CORNER THENCE N 51' BY E 88'

Date: 1909-1916

Reasons: former Eamer Home, had business on Pitt Street

Photograph: Yes

Zoning: Central Business District

Official Plan: Business District

137. 102 and 104 Sydney Street

Legal Description: LOT 13, N.S. FIRST ST., PT. COM AT S/E CORNER THENCE N 73' BY W 111'

Date: 1912-1916

Reasons: former Johnson Home, architectural information available

Photograph: Yes

Zoning: Central Business District

Official Plan: Business District

138. 107 and 109 Sydney Street (Stidwell Office)

Legal Description: LOT 12, N.S. FIRST ST., PT. COM ON W/S 51' N OF SW CORNER THENCE N 50' BY E 80'

Date: 1909- 1916

Reasons: property owned by John M. Eamer, architectural information available

Photograph: Yes

Zoning: Central Business District

Official Plan: Business District

139. 110 Sydney Street

Legal Description: LOT 13, N.S. FIRST ST., PT. COM. 151' N OF S/E CORNER THENCE W 111' BY S 78', PTS 1&2 ON 52R-5042

Date: Circa 1880

Reasons: property purchased by Louisa Alguire in 1884, property purchased by Knox Presbyterian church and used as a church manse, architectural information available

Photograph: Yes

Zoning: Central Business District

Official Plan: Business District

140. 116 Sydney Street

Legal Description: LOT 13, N.S. FIRST ST., PT. COM. 196' N OF S/E CORNER THENCE W 111' BY S 45'

Date: 1880

Reasons: former French Presbyterian Church architectural information available,
also note garage at rear

Photograph: Yes

Zoning: Central Business District

Official Plan: Business District

141. 219 Sydney Street

Legal Description: LOT 12 N/S SECOND ST., PT.COM.ON W/S 174' N OF SW COR.
THENCE N 69° 4 1/2' X E 176'

Date: 1891

Reasons: 1890 owned by Joseph G. Kilgour, architectural information available

Photograph: Yes

Zoning: Central Business District

Official Plan: Business District

142. 225 Sydney Street (Hermiston House)

Legal Description: LOT 12, N/S SECOND ST.

Date: 1887

Reasons: property owned by Mark Hermiston, architectural information available

Photograph: Yes

Zoning: Residential 15

Official Plan: Business District

143. 226 Sydney Street

Legal Description: LOT 13, N.S. SECOND ST

Date: 1890

Reasons: property belonged to McDonell family; house was constructed elsewhere
and transported to its current location on Sydney Street. Architectural information
available

Photograph: Yes

Zoning: Residential 15

Official Plan: Business District

144. 229 Sydney Street (Phillips House)

Legal Description: LOT 12, S.S. THIRD ST.

Date: 1896-1906

Reasons: The Ross Construction Company built this dwelling for Gordon R. Phillips, L
shaped 2 ½ story frame building, architectural information available

Photograph: Yes

Zoning: Residential 15

Official Plan: Business District

145. 235 Sydney Street

Legal Description: LOT 12, S.S. THIRD ST

Date: 1889

Reasons: former Wallace House, architectural information available

Photograph: Yes

Zoning: Residential 15

Official Plan: Urban Residential

146. 237 Sydney Street

Legal Description: LOT 12, S.S. THIRD ST

Date: 1887

Reasons: property purchased by George W. Armstrong in 1887, architectural information available

Photograph: Yes

Zoning: Residential 15

Official Plan: Urban Residential

147. 240 Sydney Street

Legal Description: LOT 13, S.S. OF THIRD ST

Date: 1891-1895

Reasons: former McDonnell Home, architectural information available

Photograph: Yes

Zoning: Residential 15

Official Plan: Urban Residential

148. 241 Sydney Street (J. Nugent House)

Legal Description: LOT 12, S.S. THIRD ST

Date: 1891

Reasons: property purchased in 1886 by James Nugent, architectural information available

Photograph: Yes

Zoning: Residential 15

Official Plan: Urban Residential

149. 303 Sydney Street

Legal Description: LOT 12 N.S. THIRD ST

Date: 1846-1862

Reasons: former Dr. Roderick McDonald house, architectural information available

Photograph: Yes

Zoning: Residential 15

Official Plan: Urban Residential

150. 304 Sydney Street

Legal Description: LOT 13, N.S. THIRD ST

Date: 1887

Reasons: Henry Webber house, owned bookstore, architectural information available

Photograph: Yes

Zoning: Residential 15

Official Plan: Urban Residential

151. 321 and 323 Sydney Street

Legal Description: LOT 12, S.S. FOURTH ST

Date: 1925

Reasons: former Smith home, architectural information available

Photograph: Yes

- Zoning: Residential 15
Official Plan: Urban Residential
152. 322 Sydney Street
Legal Description: LOT 13, N.S. THIRD ST
Date: 1916
Reasons: former Dunkin family home, architectural information available
Photograph: Yes
Zoning: Residential 15
Official Plan: Urban Residential
153. 325 Sydney Street
Legal Description: LOT 12, S.S. FOURTH ST
Date: 1888-1891
Reasons: former Grant boarding house, architectural information available
Photograph: Yes
Zoning: Residential 15
Official Plan: Urban Residential
154. 329 Sydney Street
Legal Description: LOT 12, S.S. FOURTH ST
Date: 1900
Reasons: former Kingsley home, architectural information available
Photograph: Yes
Zoning: Residential 15
Official Plan: Urban Residential
155. 341 and 345 Sydney Street (aka 102 4th St. E)
Legal Description: LOT 12, S.S. FOURTH ST
Date: 1930? (File reads between 1883 and 1891)
Reasons: former Dr. Aber and Primeau home, architectural information available
Photograph: Yes
Zoning: Residential 15
Official Plan: Urban Residential
156. 342 Sydney Street
Legal Description: LOT 13, S.S. FOURTH ST
Date: circa 1917- 1938
Reasons: former Monk home, architectural information available
Photograph: Yes
Zoning: Residential 15
Official Plan: Urban Residential
157. 406 Sydney Street
Legal Description: LOT 13, N.S. FOURTH ST
Date: 1935
Reasons: former Atkinson home, architectural information available
Photograph: Yes
Zoning: Residential 15
Official Plan: Urban Residential

158. 410 Sydney Street

Legal Description: LOT 13, N.S. FOURTH ST

Date: circa 1935

Reasons: former Phillips home, architectural information available

Photograph: Yes

Zoning: Residential 15

Official Plan: Urban Residential

159. 418 Sydney Street

Legal Description: LOT 13, N.S. FOURTH ST

Date: circa 1922

Reasons: the Ambrose Mulhern House

Photograph: Yes partial documentation available

Zoning: Residential 15

Official Plan: Urban Residential

160. 426 Sydney Street

Legal Description: LOT 13, S.S. FIFTH ST

Date: 1890

Reasons: former McDonell home, architectural information available

Photograph: Yes

Zoning: Residential 15

Official Plan: Urban Residential

161. 430 Sydney Street

Legal Description: LOT 13, S.S. FIFTH ST

Date: 1890- 1891

Reasons: former Derouchie home, originally 2 storey, eight bedroom frame dwelling, architectural information available

Photograph: Yes

Zoning: Residential 15

Official Plan: Urban Residential

162. 434 Sydney Street

Legal Description: LOT 13, S.S. FIFTH ST

Date: 1886- 1906

Reasons: one of the Monroe cottages, architectural information available

Photograph: Yes

Zoning: Residential 15

Official Plan: Urban Residential

163. 437 Sydney Street

Legal Description: N/S FOURTH ST PT LOT 10 PT LOT 11 LOT 12 S/S FIFTH ST PT LOT 10 PT LOT 11 LOT 12 CCVS FILE PLAN 28

Date: 1956

Reasons: Cornwall High School

Photograph: Yes

Zoning: Residential 15

Official Plan: Institutional

164. 515 and 517 Sydney Street
Legal Description: LOT 12, N.S. FIFTH ST
Date: 1957
Reasons: former Rousseau home
Photograph: Yes
Zoning: Residential 15
Official Plan: Urban Residential
165. 516 Sydney Street
Legal Description: LOT 13 N.S. FIFTH ST
Date: 1937
Reasons: former Ross-Ross home
Photograph: Yes
Zoning: Residential 15
Official Plan: Urban Residential
166. 520 Sydney Street
Legal Description: LOT 13, N.S. FIFTH ST
Date: 1937
Reasons: Monroe cottage
Photograph: Yes
Zoning: Residential 15
Official Plan: Urban Residential
167. 521 Sydney Street
Legal Description: LOT 12, N.S. FIFTH ST
Date: 1952
Reasons: former Battista House
Photograph: Yes
Zoning: Residential 15
Official Plan: Urban Residential
168. 540 Sydney Street
Legal Description: LOT 13, S.S. 6TH ST
Date: 1952
Reasons: Monroe Cottage
Photograph: Yes
Zoning: Residential 15
Official Plan: Urban Residential
169. 548 Sydney Street
Legal Description: LOT 13, S.S. 6TH ST
Date: 1941
Reasons: former Donihee home, architectural information available
Photograph: Yes
Zoning: Residential 15
Official Plan: Urban Residential
170. 101 Third Street West
Legal Description: N/S THIRD ST PT LOT 19

- Date: 1897
Reasons: Big Brothers & Sisters
Photograph: Yes
Zoning: Residential 40
Official Plan: Business District
171. 735 Tollgate Road West
Legal Description: CON 3 S PT LOT 13
Date: 1885
Reasons: former Gravely Farm House
Photograph: Yes (but not correct one, need new one)
Zoning: Rural Area
Official Plan: Rural Area
172. 422 & 422A Victoria Avenue (duplex)
Legal Description: N/S WATER ST PT LOTS 2,3 RP52R2598 PART 2
Date: 1890
Reasons: former Cunningham home
Photograph: Yes
Zoning: Residential 30
Official Plan: Urban Residential
173. 229 Water Street East
Legal Description: PT LOT 7 18,19 N/S WATER & S/S FIRST
Date: 1970
Reasons: Si Miller Arena (LOST-demolished 2012)?
Photograph: Yes
Zoning: CBD Commercial
Official Plan: Business District
174. 100 Block (even numbers) Water Street West
Legal Description: PT LOT 9,10,11 S/S WATER & WATER LOT CL 795
Date:
Reasons: former Augustus Street swing bridge location
Photograph: No
Zoning: OSP 10 (Open Space)
Official Plan: Open Space
175. 240 Water Street West
Legal Description: CON 1 PT LOT 11 RP17559 PT B
Date: 1900
Reasons: former Canal Superintendent's home, now RCAFA building, designed by Thomas S. Scot, Architect, Dept.
Photograph: Yes
Zoning: OSP 10 (Open Space)
Official Plan: Open Space
176. 401-403 Water Street West
Legal Description: LOT 1, PLAN 17
Date: 1896

- Reasons: former Fitzpatrick home
Photograph: Yes
Zoning: Residential 20
Official Plan: Urban Residential
177. 300 Water Street West (even numbers)
Legal Description: PT LOT 25 & 26 CON 1
Date:
Reasons: Eco-Gardens
Photograph: No
Zoning: OSP 10 (Open Space)
Official Plan: Open Space
178. 8 William Street
Legal Description: E ½ OF LOT 8 ON N.S.
Date: 1880
Reasons: former Cotton Mill worker's home
Photograph: Yes
Zoning: Residential 40
Official Plan: Urban Residential
179. 26 William Street
Legal Description: PART LOT 7, CON 1
Date:
Reasons: former Cotton Mill Manager's home
Photograph: Yes
Zoning: Manufacturing 20
Official Plan: Business District
180. 52-54 William Street
Legal Description: LOT 20 N.S. WILLIAM ST, PT LOT 136, 135
Date: 1890
Reasons: former mill worker's home
Photograph: Yes
Zoning: Residential 40
Official Plan: Urban Residential
181. 56 William Street
Legal Description: LOT 21 N.S. WILLIAM ST
Date: 1890
Reasons: former mill worker's home
Photograph: Yes
Zoning: Residential 40
Official Plan: Urban Residential
182. 14 York Street
Legal Description: N/S WATER ST PT LOTS 22, 23 RP52R2647
Date: 1851
Reasons: St. Joseph's Villa
Photograph: Yes

Zoning: Institutional 10
Official Plan: Institutional

183. 847 York Street

Legal Description: S/S NINTH ST PT LOT 21

Date: 1954

Reasons: former St. John Bosco Parish

Photograph: Yes

Zoning: Residential 20

Official Plan: Urban Residential