

Dates of Construction

The analysis of the dates of construction shows that the peak of development in the study area occurred during the 1880s, with little infill and development until the 1970s and 80s when properties primarily in the south-east quadrant were severed and densified with taller and contemporary row houses. Buildings constructed during the late 19th and early 20th century define the heritage character of the area, while the newer developments along Milan and Poulett Street reflect a more recent history of infill and development.

CABBAGETOWN SOUTHWEST

Heritage Conservation District Study: Community Consultation Meeting No. 2
April 25, 2019 | 5:30-8:30pm

Historic Timeline

1842
Topographical Plan, Cane

1851
Topographical Plan of the City of Toronto, Fleming

1858
Atlas of the City of Toronto and Vicinities, Boulton

1872
Map of the City of Toronto, Wadsworth & Unwin

CABBAGETOWN SOUTHWEST

Heritage Conservation District Study: Community Consultation Meeting No. 2
April 25, 2019 | 5:30-8:30pm

Periods of Significance

Park Lot Grants and Property Subdivision (1796 – c.1850s)

This period defined the existing north-south street layouts within Cabbagetown Southwest which reflect early development patterns of Toronto. Park Lots 3 and 4 were located directly north of the Original 10 blocks surveyed for the Town of York. Given its proximity to the original town centre, the area was very desirable. The street layout and block subdivisions reflect Toronto’s early neighbourhoods laid out by John Howard, a surveyor for the City of Toronto, who created the present day grid pattern with rear and side laneway access.

Development and Intensification (c.1856 – 1919)

Most of the extant buildings in the study area date from this period. The long north-south blocks were subdivided and sold to small developers who built homes for the influx of working class immigrants coming to Toronto in the 1880s. The socio-economic diversity of the neighbourhood is evident in the variety of the built form ranging from Ontario Cottages to highly ornate Victorian Bay and Gables. The area’s development was further supported by the industries located to the south and east of the study area.

Residential Decline and Industrialization (1920 – c.1945)

This period saw stagnation in new residential construction. An influx of industries, along with the general economic depression of the 1930s, resulted in a number of residential buildings being demolished and replaced by factory buildings particularly in the southeast quadrant of the study area. The remaining industrial buildings contribute to the area’s character.

Urban Renewal, Social Change, and Activism (c.1945 – present)

The post-WWII period leading up to present day saw a number of significant changes to the demographics and built form of the area. The local residents’ association is linked to the overarching history of the downtown east side’s grassroots movement, resisting the City’s urban renewal and demolition policies of the 1950s and 1960s that affected adjacent neighbourhoods like Moss Park and Regent Park. A demographic shift occurred in the 1970s when many employees of the CBC, which was situated nearby, and a significant population of Toronto’s LGBTQ+ community moved into the neighbourhood, helping to preserve the existing historic building stock. The LGBTQ+ community remain active members of the neighbourhood today. The study area also has a long history and direct association with a number of community organizations and institutions. Local organizations include the Cabbagetown BIA, Cabbagetown Preservation Association, and Cabbagetown HCD Advisory Committee.

CABBAGETOWN SOUTHWEST

Heritage Conservation District Study: Community Consultation Meeting No. 2
April 25, 2019 | 5:30-8:30pm

Architectural Styles

The HCD study area contains a range of architectural styles representative of its peak of development in the late 19th century, as well as more contemporary builds completed after the 1960s. The architectural influences are predominantly Victorian, which is generally understood as an eclectic decorative style with multiple stylistic influences borrowing detailing from Gothic Revival, Italianate, Romanesque Revival, and Queen Anne Revival and popularized during the Victorian era.

CABBAGETOWN SOUTHWEST

Heritage Conservation District Study: Community Consultation Meeting No. 2
April 25, 2019 | 5:30-8:30pm

Building Typologies

Building typologies are a means of understanding and analyzing the shape and form of the building including its massing, roof type, height, and number of bays to identify patterns of built form in the study area. This helps distill the other analyses completed in this study including the architectural styles, heights, periods of developments, and the overall built form of the area; and can inform a more cohesive understanding of the district's overall physical character and historical evolution. Seven typologies were identified within Cabbagetown Southwest; each contains several sub-types to account for the variations in their built form. This analysis determined that the built form throughout Cabbagetown Southwest is cohesive and that the majority of the study area is characterized by the Bay and Gable Typology.

CABBAGETOWN SOUTHWEST

Heritage Conservation District Study: Community Consultation Meeting No. 2
April 25, 2019 | 5:30-8:30pm

Character Areas

Legend	
<div></div>	Principal Residential Area
<div></div>	Commercial Area
<div></div>	Berkeley Area of Interest
<div></div>	Area of Urban Redevelopment
<div></div>	Study Area Boundary

Principal Residential Area

The principal residential area includes all of the properties within the study area lining Seaton Street; all properties fronting Ontario Street north of Dundas Street, and the properties on the west side south of Dundas Street; and properties fronting Berkeley Street between Gerrard and Dundas Streets.

- The area was intensively developed between 1880 – 1899, and was almost 90% built up by the end of the 1920s
- 94% of the buildings are two-to-three-storeys
- Prevailing architectural styles include: Victorian (47%), Edwardian (11%), Stripped Traditional (10%), and Queen Anne Revival (8%). Sub-area contains all of the Victorian buildings with Queen Anne and Romanesque Revival influences
- Its building typologies include: 44% Bay and Gables, 20% Side Gables, 13% Non-prevailing, 6% Mansard Roof and Ontario Cottages, 5% Prominant Garages, and 3% Front Gable and Flat Roofs
- Property frontages average between 4-8m
- Front yard setbacks average 2m

Commercial Area

The commercial area includes all of the properties fronting Dundas and Gerrard Streets.

- The area was intensively developed between 1870 – 1889, and was 85% built up by 1899
- 94% of the buildings are two-to-three-storeys
- Prevailing architectural styles include: Victorian (29%), Second Empire (27%), Italianate (11%), and Georgian Revival (5%). Sub-area has the highest concentration of Second Empire and Italianate buildings.
- Its building typologies include: 27% Mansard Roof, 26% Bay and Gables, 18% Side Gables, 17% Non-prevailing, 8% Flat Roof, and 2% Front and Cross Gables
- Property frontages average between 4-8m but contains the highest concentration of 10+m
- Has the smallest front yard setbacks with almost 40% of properties having less than 1m
- The streetscapes of Gerrard between Ontario and Berkeley Streets are of particular note for their consistent heritage character on both sides of the street

Berkeley Area of Interest

The Berkeley Area of Interest includes the properties fronting Berkeley Street north of Gerrard Street.

- All houses were constructed between 1880 and 1901.
- Prevailing architectural styles include: Victorian (67%), Second Empire (27%), and Edwardian (6%) buildings. Sub-area has the highest concentration of Victorian with Italianate Influence.
- Its building typologies include: 37% Bay and Gables, 21% Mansard Roof, and 6% Side Gables and Non-prevailing
- Property frontages range between 4.5 to 10m with an average of 7m
- Front yard setbacks average between 3-4 m

Area of Urban Redevelopment

The area of urban infill includes all of the properties within the study area fronting Milan and Poulett Streets; all properties fronting Berkeley Street south of Dundas Street; and properties that front the east side of Ontario Street south of Dundas Street.

- The area was redeveloped in the 1970s and 80s with less than 30% of the extant buildings dating prior to the 1960s
- 95% of the buildings are two-to-three-storeys but has the highest concentration of 3 storey buildings
- The prevailing architectural style is Stripped Traditional (51%). Sub-area contains majority of the most Stripped Traditional buildings.
- The prevailing building typology is Prominant Garages (64%). Sub-area contains majority of this typology.
- Property frontages average between 4-6m
- 94% of front yard setbacks are less than 4m

CABBAGETOWN SOUTHWEST

Heritage Conservation District Study: Community Consultation Meeting No. 2
April 25, 2019 | 5:30-8:30pm

Heritage Evaluation

Historical and Associative Value

Criterion	Yes/No	Significance
Has direct associations with a theme, event, belief, person, activity, organization or institution that is significant to a community	YES	<p>Its associations can be charted against the district’s following four historical periods:</p> <ol style="list-style-type: none">1. Park Lot Grants and Property Subdivision (1796 – c.1850s)2. Development and Intensification (c.1856 – 1919)3. Residential Decline and Industrialization (1920 – c.1945)4. Urban Renewal, Social Change, and Activism (c.1945-present) <p>The heritage character of the area is reflected by the <i>Development and Intensification</i> period and the <i>Residential Decline and Industrialization</i> period.</p>
Yields, or has the potential to yield, information that contributes to an understanding of the history of a community or area	YES	<p>The evolution of the buildings and streetscapes contribute to an understanding of the historic diversity of the neighbourhood, the history of gentrification, and community activism.</p>
Demonstrates or reflects the work or ideas of a planner, architect, landscape architect, artist, builder, designer or theorist who is significant to a community	NO	

Design and Physical Value

Criterion	Yes/No	Significance
Has a rare, unique, representative or early collection of a style, type, expression, materials, or construction method	YES	<p>The district represents Toronto’s early growth period, with the majority of the buildings constructed in the mid-to-late 19th century using consistent construction methods, architectural styles, details, and materials.</p> <p>The area has a high concentration of Victorian residential buildings including the Bay and Gable typology (prevalent in Toronto). Italianate and Second Empire buildings are predominantly located along the commercial streets of Dundas and Gerrard.</p> <p>Though each building in the district is unique, they share similarities in their typology, proportions, massing, materials, and visual rhythm that create a uniform heritage character despite the differences in their individual detailing.</p>
Has a rare, unique, or representative layout, plan, landscape, or spatial organization	NO	
Displays a consistently high degree of overall craftsmanship or artistic merit	YES	<p>The high degree of craftsmanship is evident in the detailing of the brickwork, wood work, bay window treatments, roofs, porches, windows, and doors.</p>

CABBAGETOWN SOUTHWEST

Heritage Conservation District Study: Community Consultation Meeting No. 2
April 25, 2019 | 5:30-8:30pm

Heritage Evaluation

Contextual Value

Criterion	Yes/No	Significance
Possesses a character that defines, maintains or supports the area's history and sense of time and place	YES	<p>The present day physical character of Cabbagetown Southwest reflects its early development (1856-1919) including: the density of fine grain historic residential buildings that creates a streetscape with a consistent heritage character; the use of the Victorian, Georgian, Italianate and Second Empire styles; and the predominant use of brick with decorative stone and wood detailing.</p> <p>The area's sense of time and place is highlighted by its juxtaposition to the areas of urban renewal immediately adjacent to the south and east.</p>
Contains resources that are interrelated by design, history, use and/or setting	YES	<p>The architecture of the buildings is very cohesive given the narrow period of development, building heights, articulation, massing, and materials. The individual buildings maintain a level of uniqueness in their ornamentation and detailing.</p>
Is defined by, planned around, or is a landmark	NO	

Social and Community Value

Criterion	Yes/No	Significance
Yields information that contributes to the understanding of, supports, or maintains a community, culture or identity within the district	NO	
Is historically and/or functionally linked to a cultural group, or organized movement or ideology that is significant to a community, plays a historic or ongoing role in the practice of recognition of religious, spiritual or sacred beliefs of a defined group of people that is significant to a community	YES	<p>The study area is historically linked to the Gay Liberation Movement of the 1970s when the area saw an influx of members from the LGBTQ+ community. It was in the Cabbagetown Southwest study area that the Canadian Lesbian and Gay Archives (CLGA) was created, the Glad Day Bookshop was operated, and The Body Politic magazine was run.</p> <p>Cabbagetown Southwest is associated with the creation of a number of community groups within, or close to the study area, including the Cabbagetown South Residents' Association (CSRA) formed in 2002 after the amalgamation of the Central Cabbagetown Residents' Association (CENTRA) and the Seaton Ontario Berkeley Residents' Association (SOBRA).</p>

Natural and Scientific Value

Criterion	Yes/No	Significance
Has a rare, unique or representative collection of significant natural resources	NO	
Represents, or is a result of, a significant technical or scientific achievement	NO	

CABBAGETOWN SOUTHWEST

Heritage Conservation District Study: Community Consultation Meeting No. 2
April 25, 2019 | 5:30-8:30pm

Heritage Attributes

Heritage attributes are the physical, spatial and material elements within the district that convey its heritage character and that should be conserved. They include buildings, streets and open spaces that are a collective asset to the community. Heritage attributes can range from physical features, such as building materials or architectural motifs, to overall spatial patterns, such as street layout and topography.

Heritage attributes that embody the *historical and associative values* of the district include:

- The extant long narrow blocks that reflect the original Park Lot's subdivision;
- The narrow lots that reflect the subdivision and development of the area;
- The mixture of housing typologies that reflect the historic socio-economic diversity;
- The historic and existing institutions and industries within the neighbourhood;
- The consistent front yard setbacks with soft landscaping.

Heritage attributes that embody the *contextual value* of the district include:

- The cohesiveness of its built form;
- The long residential and commercial streets with consistent heritage character;
- Its relationship to the rest of Cabbagetown;
- Its contrasting scale in relation to the adjacent areas of urban renewal.

Heritage attributes that embody the *social and community values* of the district include:

- The existing and historic institutions that have served the neighbourhood including the Lee School, Central Neighbourhood House, the Toronto Public Library, the Yonge Street Mission, St. Michael's Homes, Street House Community Nursing, and Children's Book Bank to list a few;
- The mixture of housing typologies that reflect the historic socio-economic diversity.

Heritage attributes that embody the *design and physical values* of the district include:

- The low rise predominant scale (1-3 storey residential and commercial buildings);
- The proportion of the streetwall to the street;
- The fine grain buildings with their 2 storey main wall and distinct roof expression;
- The balance between cohesive architectural expression of the built form and the distinct and unique architectural details of individual buildings;
- The relationship of the building entrances to grade;
- The buildings built to their side lot lines or with narrow sideyard setbacks that contribute to a continuous streetwall;
- The datum lines and rhythm created by the soffits punctuated with front gables;
- The articulation of the elevations with bay windows and porches;
- The vertical expression of the elevations accentuated by narrow lots, vertical rectangular windows, steeply pitched gables, and bay windows.
- The relatively similar (2 m to 3 m) setbacks of all houses;
- The historic architectural styles : Victorian, Second Empire, Italianate, Georgian;
- The concentration of Second Empire and Italianate buildings on the commercial streets;
- The predominance of gable roofs, with the exception a few localized mansard roofs;
- The predominant use of brick, and the overall quality of the ornamentation of masonry, including the use of polychromatic brickwork and stone detailing; as well as intricate and decorative woodwork.

CABBAGETOWN SOUTHWEST

Heritage Conservation District Study: Community Consultation Meeting No. 2
April 25, 2019 | 5:30-8:30pm

Proposed HCD Boundary and Contributing Properties

Legend

Contributing

Study Area Boundary

Recommended HCD Plan Boundary

Proposed Boundary

The proposed HCD Plan boundary encompasses the portion of the Cabbagetown Southwest neighbourhood that retains a high degree of integrity and is representative of Toronto’s residential development in the late 19th and early 20th centuries. The boundary includes 586 properties from the study area, including the Ontario Street Parkette, and has been extended to include Anniversary Park (410 Parliament Street) at the intersection of Gerrard and Parliament Streets. The south eastern portion area of the study area was determined not to merit Part V designation based on an analysis of its history, character, and appearance that is reflective of a later period of development and infill. The proposed boundary excludes all properties fronting Poulett, Shuter, and Milan Streets, with the exception of 270 Milan Street, which is part of the former Acme Dairy auxiliary building; as well as the properties fronting Berkeley Street south of address numbers 232 and 251, and properties fronting Ontario Street south of address numbers 218 and 219. A number of individual properties have been identified for further research to determine whether they merit inclusion on the City of Toronto’s Heritage Register. Please refer to the *Recommended Properties* panel.

Contributing Properties

Properties within the proposed Cabbagetown Southwest HCD were individually evaluated to determine whether they contribute to the area’s heritage value. Contributing properties are those that have design, historical, and/or contextual value that support the area’s heritage character. *Buildings that have been identified as contributing to the heritage character of Cabbagetown Southwest include those that:*

- were constructed during the *Development and Intensification* (1856-1919) or the *Residential Decline and Industrialization* (1920-1945) periods;
- are a prevailing typology such as Bay and Gable or Ontario Cottage; and/or
- maintain their integrity and/or have contextual value as part of a row of historic buildings

Non-Contributing Properties

238 Berkeley St	392 Dundas St E	245 Ontario St	379 Ontario St	248 Seaton St
240 Berkeley St	393 Dundas St E	247 Ontario St	381 Ontario St	250 Seaton St
246 B Berkeley St	394 Dundas St E	249 Ontario St	408 Ontario St	252 Seaton St
246 A Berkeley St	396 Dundas St E	251 Ontario St	413 Ontario St	254 Seaton St
248 B Berkeley St	398 Dundas St E	253 Ontario St	415 Ontario St	303 Seaton St
248 A Berkeley St	400 Dundas St E	255 Ontario St	417 Ontario St	305 Seaton St
250 A Berkeley St	401 Dundas St E	257 Ontario St	419 Ontario St	320 Seaton St
250 B Berkeley St	419 Dundas St E	259 Ontario St	421 Ontario St	337 Seaton St
252 A Berkeley St	425 Dundas St E	260 Ontario St	423 Ontario St	339 Seaton St
252 B Berkeley St	208 Gerrard St E	261 Ontario St	434 Ontario St	341 Seaton St
254 B Berkeley St	209 Gerrard St E	262 Ontario St	438 Ontario St	343 Seaton St
254 A Berkeley St	211 Gerrard St E	265 Ontario St	61 Seaton St	
263 Berkeley St	213 Gerrard St E	271 Ontario St	89 Seaton St	
265 Berkeley St	214 Gerrard St E	295 Ontario St	97 Seaton St	
275 Berkeley St	219 Gerrard St E	297 Ontario St	99 Seaton St	
339 Dundas St E	227 Gerrard St E	299 Ontario St	111 Seaton St	
381 Dundas St E	269 Gerrard St E	303 Ontario St	215 Seaton St	
383 Dundas St E	270 Gerrard St E	305 Ontario St	215 A Seaton St	
385 Dundas St E	280 Gerrard St E	349 Ontario St	217 Seaton St	
387 Dundas St E	235 Ontario St	358 Ontario St	217 A Seaton St	
389 Dundas St E	237 Ontario St	367 Ontario St	219 Seaton St	
391 Dundas St E	243 Ontario St	369 Ontario St	221 Seaton St	

Properties Excluded from the Proposed HCD Boundary

180 Berkeley St	205 Berkeley St	217 A Berkeley St	230 Berkeley St	190 Milan St	223 Milan St	250 Milan St	269 Milan St	204 Ontario St	26 Poulett St	58 A Poulett St	248 Shuter St
182 Berkeley St	206 Berkeley St	218 A Berkeley St	231 Berkeley St	196 Milan St	225 Milan St	252 Milan St	271 Milan St	205 Ontario St	28 Poulett St	58 B Poulett St	250 Shuter St
188 Berkeley St	207 Berkeley St	218 Berkeley St	233 Berkeley St	198 Milan St	227 Milan St	254 Milan St	273 Milan St	206 Ontario St	32 Poulett St	58 C Poulett St	266 Shuter St
190 Berkeley St	208 Berkeley St	219 Berkeley St	235 Berkeley St	200 Milan St	228 Milan St	255 Milan St	187 Ontario St	208 Ontario St	34 Poulett St	60 Poulett St	270 Shuter St
192 Berkeley St	209 Berkeley St	220 Berkeley St	237 Berkeley St	202 Milan St	229 Milan St	256 Milan St	188 Ontario St	209 Ontario St	36 Poulett St	88 Poulett St	274 Shuter St
194 Berkeley St	210 Berkeley St	221 Berkeley St	239 Berkeley St	204 Milan St	231 Milan St	257 Milan St	189 Ontario St	210 Ontario St	38 Poulett St	90 Poulett St	276 Shuter St
196 Berkeley St	211 Berkeley St	222 Berkeley St	241 Berkeley St	212 Milan St	232 Milan St	258 Milan St	190 Ontario St	212 Ontario St	40 Poulett St	220 Shuter St	278 Shuter St
198 Berkeley St	212 Berkeley St	223 Berkeley St	243 Berkeley St	214 Milan St	233 Milan St	259 Milan St	191 Ontario St	213 Ontario St	42 Poulett St	222 Shuter St	280 Shuter St
199 Berkeley St	213 Berkeley St	224 Berkeley St	245 Berkeley St	215 Milan St	235 Milan St	260 Milan St	192 Ontario St	214 Ontario St	44 Poulett St	224 Shuter St	
200 Berkeley St	214 Berkeley St	225 Berkeley St	249 C Berkeley St	216 Milan St	236 Milan St	261 Milan St	197 Ontario St	215 Ontario St	46 Poulett St	226 Shuter St	
201 Berkeley St	215 Berkeley St	226 Berkeley St	249 B Berkeley St	217 Milan St	242 Milan St	263 Milan St	198 Ontario St	216 Ontario St	48 Poulett St	228 Shuter St	
202 Berkeley St	215 A Berkeley St	227 Berkeley St	249 A Berkeley St	218 Milan St	244 Milan St	264 Milan St	199 Ontario St	217 Ontario St	50 Poulett St	230 Shuter St	
203 Berkeley St	216 Berkeley St	228 Berkeley St	186 Milan St	219 Milan St	246 Milan St	265 Milan St	201 Ontario St	22 Poulett St	52 Poulett St	236 Shuter St	
204 Berkeley St	217 Berkeley St	229 Berkeley St	188 Milan St	221 Milan St	248 Milan St	267 Milan St	203 Ontario St	24 Poulett St	54 Poulett St	240 Shuter St	

CABBAGETOWN SOUTHWEST

Heritage Conservation District Study: Community Consultation Meeting No. 2
April 25, 2019 | 5:30-8:30pm

Statement of District Significance

Description of Historic Place

Cabbagetown Southwest is a Victorian neighbourhood located east of Toronto’s downtown. It was developed throughout the latter half of the 19th century and into the early 20th century. It sits to the south of the Cabbagetown Northwest HCD, southeast of the Cabbagetown South HCD, and east of the Garden District HCD.

The neighbourhood is an excellent representation of Toronto’s early residential expansion and includes diverse housing typologies that reflect the historic diversity in the socio-economics of middle and working class residents. The built form is defined by a collection of late 19th century Victorian houses that are predominantly 2.5 storeys in height, with a rhythmic datum line with punctuating front gables, creating a cohesive street wall with projecting and recessing bays. The houses are situated on narrow lots and in close proximity of each other, lining long, uninterrupted blocks in a grid organization and maintain their rear and side laneway access.

Its boundaries are Doctor O Lane to the north; Central Hospital and Oskentont Lanes, and Seaton Street to the west; Catbird, Woodward Evans, Heads Lanes, and Berkeley and Poulett Streets to the east; and a toothed border to the south which includes all properties on Seaton Street, Ontario Street to numbers 218 and 219, and Berkeley Street to numbers 232 and 251. No properties on Poulett, Shuter or Milan Street (except for Number 270) are included.

Cultural Heritage Value

Cabbagetown Southwest’s Cultural Heritage Values are based on its historical and associative values as an early Toronto residential neighbourhood with a highly diverse socio-economic population; its design and physical values as an excellent representation of a dense Victorian neighbourhood with a high concentration of Bay and Gable buildings; its contextual values as a neighbourhood with a cohesive built form that is situated near large scale developments; and its social and community value relating to its existing and historic institutions that have served the neighbourhood since the 19th century, and its history of community activism.

The district’s historical and associative values are derived from the evolution and history of its development from the original Park Lots whose boundaries and configuration influenced the present-day long north-south streets and the laneways. Ontario Street demarcated the boundary between Park Lots 3 and 4, the properties of Thomas Gibbs Ridout and Charles Ridout, respectively. The period of Park Lot Grants and Property Subdivision encompassed the agreement between William Allen (whose property was to the immediate west) and Thomas Gibbs Ridout in 1845 to widen a laneway to create Sherbourne Street, improving access and prompting the early development in the district. The layout and block subdivisions were subsequently surveyed by John Howard, surveyor for the City of Toronto, who created the present day grid pattern with rear and side laneway access.

Most of the district’s extant buildings were constructed in a 30-year period between 1870 and 1899 soon after the long north-south blocks were subdivided and sold to small developers and individual owners. The area attracted working class immigrants coming to Toronto in the 1880s, and who were employed at industries located to the south along the railways and harbour. The socio-economic diversity of the district’s population is reflected in the variety of housing types, which range from small Ontario Cottages to highly ornate Victorian Bay and Gables. The influx of industries in the early 20th century within the district resulted in a small number of residential buildings being demolished and replaced by factory buildings which contribute in turn to the district’s socio-economic history.

The neighbourhood’s *contextual values* are based on the streetscapes with dense fine grain historic residential buildings that create a sense of time and place. The streetwalls are defined by low-rise buildings with narrow frontages, a datum line of pitched roofs with intersecting gables, an articulated rhythm of bays and gables, a predominance of brick cladding, and mixture of late 19th and early 20th century architectural styles. Although the architecture is extremely cohesive throughout the district given the narrow period of development, each building maintains a level of uniqueness through its ornamentation and detailing. The area’s distinct identity is further accentuated by its juxtaposition to the Moss Park and Regent Park areas of urban renewal immediately adjacent to the south and east where the original fine grain neighbourhoods were replaced with large scale developments.

The district’s design and *physical values* stem from the high concentration of late 19th century residential buildings with a high degree of integrity and authenticity using consistent construction methods, architectural styles, details, and materials, which are still evident today. The Victorian era residential buildings include the Bay and Gable typology, which is prevalent in Toronto, and a number of Italianate and Second Empire buildings located along Dundas and Gerrard Streets. The majority of the buildings are constructed up to their side property lines or with small side setbacks; with small front yard setbacks; and with similar proportions of solid to void ratios.

The buildings share their materiality and detailing including the predominant use of brick with articulated polychromatic patterns, projecting string courses that accentuate the windows and floors, corbelled brick patterns or other decorative elements between first and second floor windows, and use of wood-work in the vergeboard and eaves trim. The projecting front gable bays create a strong and distinctive rhythm and articulation of the streetwall, which is further accentuated by the datum line of the roof soffits. Within the overall cohesiveness of the area, the varying bay window, vergeboard and other treatments and detailing give the individual houses a unique character.

Though each building in the district is unique, they share similarities in their typology, proportions, massing, materials, and visual rhythm which create a cohesive and consistent heritage character despite the differences in their individual detailing.

The district’s *social and community values* are associated with the existing and historic institutions that have served the neighbourhood since the 19th century. The district is also associated with the Gay Liberation Movement of the 1970s when an influx of members from the LGBTQ+ community moved into Cabbagetown Southwest, including a number of prominent community members, who started the Canadian Lesbian and Gay Archives, operated the Glad Day Bookshop, and ran The Body Politic magazine within the neighbourhood.

The downtown eastside residents were some of the first in the City to demand community input in planning decisions and began the first working groups to discuss the future of their neighbourhoods with the city. This resulted in the creation of a number of community groups including the Cabbagetown South Residents’ Association (CSRA) formed in 2002 after the amalgamation of the Central Cabbagetown Residents’ Association (CENTRA) and the Seaton Ontario Berkeley Residents’ Association (SOBRA).

CABBAGETOWN SOUTHWEST

Heritage Conservation District Study: Community Consultation Meeting No. 2
April 25, 2019 | 5:30-8:30pm

Recommended Properties for Further Research

Properties for Further Research

Properties recommended for further research were identified by the consultant team throughout the duration of the study and with input from the Community Advisory Group. Homes that have a unique typology and/or a high degree of architectural detailing are being considered for their design and physical value. Additional research into their history and development will determine whether these buildings merit inclusion on the City’s Heritage Register.

Existing Protections

The study area contains 44 properties listed on the City of Toronto’s Heritage Register and 9 properties designated under Part IV of the Ontario Heritage Act (OHA). Cabbagetown Southwest is close to three existing HCDs: Cabbagetown Northwest, Cabbagetown-Metcalf, and Cabbagetown South; as well as one HCD under appeal: the Garden District.

CABBAGETOWN SOUTHWEST

Heritage Conservation District Study: Community Consultation Meeting No. 2
April 25, 2019 | 5:30-8:30pm

Existing Policy Framework

Zoning By-Laws

Toronto's Zoning By-laws translate the Official Plan into rules that regulate what can be built, where it can be built, the form it can take, and how it can be used.

Cabbagetown's built-up areas can be generally divided into two categories: Residential and Mixed Use Areas.

The Residential regulations are typical of residential standards in Toronto. The Mixed Use Areas regulations generally conform to the regulations, with a few exceptions. Modifications include: storeys above the first must be for residential uses, auto and parking related businesses are not permitted, and there are special parking minimums for certain uses.

Please note that there are slight variations not shown here, particularly within the Mixed Use Areas.

The Official Plan

The Official Plan for the City of Toronto implements the Province's policies and sets the City's long-term vision for how and where communities should grow.

Cabbagetown is a Stable Neighbourhood

New development must respect and reinforce the existing physical character of the area, including the massing and dwelling type of buildings, prevailing setbacks, and conservation of heritage.

Cultural and Natural Heritage is to be Protected

Areas with a concentration of heritage resources will be designated as Heritage Conservation Districts; conservation and design guidelines will be adopted to maintain and improve their character.

Downtown Secondary Plan

The Downtown Secondary Plan is a 25-year blueprint for how the city centre should evolve to maintain both its liveability and economic competitiveness.

Intensification is not Uniform

Despite the fact that the Study Area is located within the Downtown Toronto Urban Growth Area and partially within a future Major Transit Station Area, intensification to be determined by various factors including the other policies of the Official Plan and the presence of an HCD Plan.

The Mixed Use Areas of the Study Area are categorized as Mixed Use Areas 3 – Main Street, intended to have a main street character and include a diversity of uses in low and mid-rise buildings.

Built Form is to Respect Heritage Character

Development on sites that include or are adjacent to heritage properties will include base buildings that respect and reinforce the streetwall height, articulation, proportion, materiality and alignment established by the historic context.

CABBAGETOWN SOUTHWEST

Heritage Conservation District Study: Community Consultation Meeting No. 2
April 25, 2019 | 5:30-8:30pm

Comparative Analysis of Zoning & Heritage Character

Lot Frontage

The following is an analysis that contrasts the properties within the proposed HCD boundary with the applicable lot frontage and front setback regulations of Zoning By-law 569-2013. When there is conflict between heritage built form and zoning, the zoning may not effectively reflect and protect the heritage character of the neighbourhood.

Lot Frontage

Of all the properties assessed, only 34% conform to the minimum lot frontage requirement. When looking only at residential properties, the conformity rate is 40%, whereas it is only 14% for the mixed-use properties along Dundas Street East and Gerrard Street East.

There is very little difference between the rates for properties that are contributing and those that are non-contributing.

The properties that do not conform to the required front yard setback are geographically dispersed throughout the Study Area. However, they also tend to be clustered, with groups of adjacent properties all non-conforming.

Please note: If a lawfully existing building does not reflect the current zoning regulations, the existing building is still considered to conform.

Discussion

- Many of the City of Toronto Zoning By-law 569-2013 provisions support the historic built form character of the neighbourhood.
- However, there is clear inconsistency with the provision related to lot frontage (and, more generally, lot size).
- The area emerged in the mid to late 19th century as a working and middle class neighbourhood with a finely grained building pattern and narrow properties. As a city-wide document, the Zoning-By-law does not reflect the area's unique built form identity, particularly along the mixed-use main streets of Gerrard Street East and Dundas Street East.
- New construction or additions to existing buildings must adhere to the applicable By-law. However, the impact would be limited. Because the lots are already narrower than the By-law allows, redevelopment of a non-contributing property with a lot frontage less than the minimum would be permitted.

CABBAGETOWN SOUTHWEST

Heritage Conservation District Study: Community Consultation Meeting No. 2
April 25, 2019 | 5:30-8:30pm

