


Historical Timeline


CASA LOMA HCD STUDY: Open House


June 20, 2018 | 5:30pm - 8:30pm


1903 map (Goad)

1909 Annexation

Study Area annexed by City of Toronto; municipal services delivered to area


1913 map (Goad)


1924 map (Goad)

1966-71 Spadina Expressway

Construction of the Spadina Expressway threatens the properties within the Study Area; proposal cancelled in 1971 thanks to citizen's grassroots movement led by Jane Jacobs, Marshall McLuhan and John Sewell


1970 map (Toronto Archives)

Lot 23 (cont.)

c1924 Glen Edyth subdivision

Subdivision of Nordheimer's property


Lot 24 (cont.)

1903-1905

Henry Pellatt purchased lots from Davenport & Spadina Estates

1908/1911 'Ardwold'

'Ravenswood' sold to John Craig Eaton; house demolished, Ardwold house constructed


1909-1914 'Casa Loma'

Construction of Pellatt's 'Casa Loma' designed by E.J. Lennox


1915-16 'Connable House'

House for Ralph Connable

1924-37 Decline of 'Casa Loma'

Pellatt suffers from financial difficulties; property vacated; acquired by City in 1934; becomes a tourist attraction in 1937; Castle View Ave. developed at approximately the same time

1936 Ardwold Gate

Ardwold demolished; Ardwold Gate subdivision developed

1982-84 Spadina House

Spadina jointly purchased by Ontario Heritage Trust and City of Toronto; reopened as a museum

2005

City Council identified the area as the Casa Loma Heritage Conservation District Preliminary Study Area

2016

City Council initiated the study of Casa Loma as a potential Heritage Conservation District

Lot 25 (cont.)

c1894 Subdivision

Subdivision of north portion of Arthur Wells' property

c1903-10

Remainder of Davenport estate subdivided; E.J. Lennox purchased 3 acres from the Davenport Estate

1905 Hillcrest Community School


1906/1910 Maclean House

Purchase of a southern portion of Davenport Estate; construction of Maclean House


1912-14 'Lenwil'

Construction of 'Lenwil', E.J. Lennox's house


1913 'Davenport' Demolished


c1924 Further Subdivisions

Austin Crescent laid out; further subdivision of lands


1924 Wells Hills Park

Property owned by Pellatt acquired by City; developed into park


c1956

Maclean's property subdivided; Lyndhurst Court developed


1960 Convalescent Home Demolished

Convalescent home demolished, new building constructed; property continues to be used as a Rehab Centre