


An agency of the Government of Ontario


Un organisme du gouvernement de l'Ontario

This document was retrieved from the Ontario Heritage Act e-Register, which is accessible through the website of the Ontario Heritage Trust at **www.heritagetrust.on.ca**.

Ce document est tiré du registre électronique, tenu aux fins de la *Loi sur le patrimoine de l'Ontario*, accessible à partir du site Web de la Fiducie du patrimoine ontarien sur **www.heritagetrust.on.ca**.

JA

Jeffrey A. Abrams
Acting City Clerk

City Clerk's Division
City of Toronto Archives
255 Spadina Road
Toronto, Ontario M5R 2W3

Tel: (416) 397-0778
Fax: (416) 392-9685

archives@city.toronto.on.ca
http://www.city.toronto.on.ca

RECEIVED
JUL 16 2001

RECEIVED
JUL 20 2001
Heritage and Libraries Branch
Heritage Operations

**IN THE MATTER OF THE ONTARIO HERITAGE ACT
R.S.O. 1996 CHAPTER 0.18 AND
275-277 YONGE STREET
CITY OF TORONTO, PROVINCE OF ONTARIO**


NOTICE OF PASSING OF BY-LAW

To: Karrum Properties Inc.
c/o Smith Lyons
40 King Street West
Suite 5800
Toronto, Ontario

Ontario Heritage Foundation
10 Adelaide Street East
Toronto, Ontario
M5C 1J3

Take notice that the Council of the Corporation of the City of Toronto has passed By-law No. 543-2001 to designate 275-277 Yonge Street as being of architectural and historical value or interest.

Dated at Toronto this 12th day of July, 2001.


Jeffrey A. Abrams
Acting City Clerk

File .


MM

Larissa
July 25/01

Authority: Downtown Community Council Report No. 5, Clause No. 40,
as adopted by City of Toronto Council on June 26, 27 and 28, 2001
Enacted by Council: June 28, 2001

CITY OF TORONTO

BY-LAW No. 543-2001

To designate the property at 275-277 Yonge Street (John Bugg Store) as being of architectural and historical value or interest.

WHEREAS authority was granted by Council to designate the property at 275-277 Yonge Street (John Bugg Store) as being of architectural and historical value or interest; and

WHEREAS the *Ontario Heritage Act* authorizes the Council of a municipality to enact by-laws to designate real property, including all the buildings and structures thereon, to be of historical or architectural value or interest; and

WHEREAS the Council of the City of Toronto has caused to be served upon the owners of the land and premises known as 275-277 Yonge Street and upon the Ontario Heritage Foundation, Notice of Intention to designate the property and has caused the Notice of Intention to be published in a newspaper having a general circulation in the municipality as required by the *Ontario Heritage Act*; and

WHEREAS the reasons for designation are set out in Schedule "A" to this by-law; and

WHEREAS no notice of objection to the proposed designation was served upon the Clerk of the municipality.

The Council of the City of Toronto HEREBY ENACTS as follows:

1. The property at 275-277 Yonge Street, more particularly described in Schedule "B" and shown on Schedule "C" attached to this by-law, is designated as being of architectural and historical value or interest.
2. The City Solicitor is authorized to cause a copy of this by-law to be registered against the property described in Schedule "B" to this by-law in the proper Land Registry Office.
3. The City Clerk is authorized to cause a copy of this by-law to be served upon the owners of the property at 275-277 Yonge Street and upon the Ontario Heritage Foundation and to cause notice of this by-law to be published in a newspaper having general circulation in the City of Toronto as required by the *Ontario Heritage Act*.

ENACTED AND PASSED this 28th day of June, A.D. 2001.

CASE OOTES,
Deputy Mayor

JEFFREY A. ABRAMS,
Acting City Clerk

(Corporate Seal)

SCHEDULE "A"
HERITAGE PROPERTY REPORT

1.0 INTRODUCTION

This report is the "Long Statement of Reasons for Designation" for the designation of the properties at 275 and 277 Yonge Street (John Bugg Stores) under Part IV of the *Ontario Heritage Act*. It contains the Heritage Property Profile, as well as sections on the Historical Occupancy, Architectural Description and Significance of the property. Sources, a Location Map and Photographs are included. The introduction, below, forms the "Short Statement of Reasons for Designation", intended for publication.

The properties at 275 and 277 Yonge Street are recommended for designation for architectural and historical reasons. John Bugg, a Toronto builder, lumber merchant, magistrate, councillor, and alderman, commissioned the pair of stores in 1868. Their construction is attributed to Robert Carroll and William Rogers, local builders.

The John Bugg Stores display the symmetry, brick construction and detailing associated with 19th century Georgian design. Each unit features a 2½-storey rectangular plan (with later additions to the rear) that is organized into two bays. A gable roof with bracketed eaves on the west end and classically-detailed dormers on the west and east slopes covers the buildings. A firebreak wall with two chimneys marks the south end of 275 Yonge Street. While the first-floor openings have been altered, portions of an earlier shopfront survive on 275 Yonge Street. In the second floor, the two stores are divided by a fluted pilaster that is repeated at the south end of 275 Yonge Street. Each unit displays a pair of segmental-arched window openings with sash windows, louvered shutters, and sills. The side (north and south) walls abut the neighbouring commercial buildings. The rear (east) wall is visible on 277 Yonge Street where a segmental-arched opening is located in the second floor. The buildings are extended by a two-storey gable-roofed addition with parging. A second addition, with brick construction and a gable roof, is attached to the east end of 275 Yonge Street.

The properties at 275 and 277 Yonge Street are located on the east side of the street, south of Dundas Square. The John Bugg Stores are significant as early surviving examples of the low-scale commercial buildings that are associated with the historical development of Yonge Street.

1.1 HERITAGE PROPERTY PROFILE

JOHN BUGG STORES

ADDRESS:	275 and 277 Yonge Street (east side of Yonge Street, south of Dundas Square) 27 (Toronto Centre-Rosedale)
WARD:	
NEIGHBOURHOOD/COMMUNITY:	Downtown
HISTORICAL NAME:	John Bugg Stores
CONSTRUCTION DATE:	1868
ORIGINAL OWNER:	John Bugg, lumber merchant
ORIGINAL USE:	Commercial (pair of stores)
CURRENT USE: *	Commercial (* <i>this does not refer to permitted use(s) defined by the Zoning By-law</i>)
ARCHITECT/BUILDER/CRAFTSMAN:	Robert Carroll, builder, and William Rogers, carpenter (attrib.)
ARCHITECTURAL STYLE:	Georgian
DESIGN/CONSTRUCTION:	Brick construction
ALTERATIONS:	Pre-1884, rear (east) addition; dates unknown, storefronts altered and rear (east) addition on #275
HERITAGE CATEGORY:	Category C
RECORDER:	Kathryn Anderson, Heritage Preservation Services
REPORT DATE:	January 2001

2.0 HISTORICAL OCCUPANCY AND SIGNIFICANCE:

2.1 PARK LOT 8

Following the founding of the Town of York in 1793, Lieutenant-Governor John Graves Simcoe authorized the division of the lands between present-day Queen and Bloor Streets and west of the Don River into a series of park lots that were awarded to the military and political elite. Captain George Player received park lot 8, located immediately east of Yonge Street (as surveyed in 1796).

Born in England, George Player (1736-1822) immigrated to New Jersey where he became a member of the Society of Friends, or Quakers. Player left the sect to join the British Army during the American Revolutionary War, earning the rank of captain. Moving to York in 1796, Player received substantial land holdings, including a 200-acre farm lot at the northeast corner of Yonge and Bloor Streets. The latter tract was subsequently conveyed to Sheriff William Botsford Jarvis as the site of the country estate and suburban neighbourhood, "Rosedale".

In 1790, Player transferred the south 40 acres of park lot 8 to Captain John McGill, owner of the adjoining (east) park lot 7. McGill served with Simcoe and the Queen's Rangers during the Revolutionary War. After his relocation to York in 1792, McGill was in charge of army provisions,

3

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

176

177

178

179

180

181

182

183

184

185

186

187

188

189

190

191

192

193

194

195

196

197

198

199

200

201

202

203

204

205

206

207

208

209

210

211

212

213

214

215

216

217

218

219

220

221

222

223

224

225

226

227

228

229

230

231

232

233

234

235

236

237

238

239

240

241

242

243

244

245

246

247

248

249

250

251

252

253

254

255

256

257

258

259

260

261

262

263

264

265

266

267

268

269

270

271

272

273

274

275

276

277

278

279

280

281

282

283

284

285

286

287

288

289

290

291

292

293

294

295

296

297

298

299

300

301

302

303

304

305

306

307

308

309

310

311

312

313

314

315

316

317

318

319

320

321

322

323

324

325

326

327

328

329

330

331

332

333

334

335

336

337

338

339

340

341

342

343

344

345

346

347

348

349

350

351

352

353

354

355

356

357

358

359

360

361

362

363

364

365

366

367

368

369

370

371

372

373

374

375

376

377

378

379

380

381

382

383

384

385

386

387

388

389

390

391

392

393

394

395

396

397

398

399

400

401

402

403

404

405

406

407

408

409

410

411

412

413

414

415

416

417

418

419

420

421

422

423

424

425

426

427

428

429

430

431

432

433

434

435

436

437

438

439

440

441

442

443

444

445

446

447

448

449

450

451

452

453

454

455

456

457

458

459

460

461

462

463

464

465

466

467

468

469

470

471

472

473

474

475

476

477

478

479

480

481

482

483

484

485

486

487

488

489

490

491

492

493

494

495

496

497

498

499

500

501

502

503

504

505

506

507

508

509

510

511

512

513

514

515

516

517

518

519

520

521

522

523

524

525

526

527

528

529

530

531

532

533

534

535

536

537

538

539

540

541

542

543

544

545

546

547

548

549

550

551

552

553

554

555

556

557

558

559

560

561

562

563

564

565

566

567

568

569

570

571

572

573

574

575

576

577

578

579

580

581

582

583

584

585

586

587

588

589

590

591

592

593

594

595

596

597

598

599

600

601

602

603

604

605

606

607

608

609

610

611

612

613

614

615

616

617

618

619

620

621

622

623

624

625

626

627

628

629

630

631

632

633

634

635

636

637

638

639

640

641

642

643

644

645

646

647

648

649

650

651

652

653

654

655

656

657

658

659

660

661

662

663

664

665

666

667

668

669

670

671

672

673

674

675

676

677

678

679

680

681

682

683

684

685

686

687

688

689

690

691

692

693

694

695

696

697

698

699

700

701

702

703

704

705

706

707

708

709

710

711

712

713

714

715

716

717

718

719

720

721

722

723

724

725

726

727

728

729

730

731

732

733

734

735

736

737

738

739

740

741

742

743

744

745

746

747

748

749

750

751

752

753

754

755

756

757

758

759

760

761

762

763

764

765

766

767

768

769

770

771

772

773

774

775

776

777

778

779

780

781

782

783

784

785

786

787

788

789

790

791

792

793

794

795

796

797

798

799

800

801

802

803

804

805

806

807

808

809

810

811

812

813

814

815

816

817

818

819

820

821

822

823

824

825

826

827

828

829

830

831

832

833

834

835

836

837

838

839

840

841

842

843

844

845

846

847

848

849

850

851

852

853

854

855

856

857

858

859

860

861

862

863

864

865

866

867

868

869

870

871

872

873

874

875

876

877

878

879

880

881

882

883

884

885

886

887

888

889

890

891

892

893

894

895

896

897

898

899

900

901

902

903

904

905

906

907

908

909

910

911

912

913

914

915

916

917

918

919

920

921

922

923

924

925

926

927

928

929

930

931

932

933

934

935

936

937

938

939

940

941

942

943

944

945

946

947

948

949

950

951

952

953

954

955

956

957

958

959

960

961

962

963

964

965

966

967

968

969

970

971

972

973

974

975

976

977

978

979

980

981

982

983

984

985

986

987

988

989

990

991

992

993

994

995

996

997

998

999

1000

1001

1002

1003

1004

1005

1006

1007

1008

1009

1010

1011

1012

1013

1014

1015

1016

1017

1018

1019

1020

1021

1022

1023

1024

1025

1026

1027

1028

1029

1030

1031

1032

1033

1034

1035

1036

1037

1038

1039

1040

1041

1042

1043

1044

1045

1046

1047

1048

1049

1050

1051

1052

1053

1054

1055

1056

1057

1058

1059

1060

1061

1062

1063

1064

1065

1066

1067

1068

1069

1070

1071

1072

1073

1074

1075

1076

1077

1078

1079

1080

1081

1082

1083

1084

1085

1086

1087

1088

1089

1090

1091

1092

1093

1094

1095

1096

1097

1098

1099

1100

1101

1102

1103

1104

1105

1106

1107

1108

1109

1110

1111

1112

1113

1114

1115

1116

1117

1118

1119

1120

1121

1122

1123

1124

1125

1126

1127

1128

1129

1130

1131

1132

1133

1134

1135

1136

1137

1138

1139

1140

1141

1142

1143

1144

1145

1146

1147

1148

1149

1150

1151

1152

1153

1154

1155

1156

1157

1158

1159

1160

1161

1162

1163

1164

1165

1166

1167

1168

1169

1170

1171

1172

1173

1174

1175

1176

1177

1178

1179

1180

1181

1182

1183

1184

1185

1186

1187

1188

1189

1190

1191

1192

1193

1194

1195

1196

1197

1198

1199

1200

1201

1202

1203

1204

1205

1206

1207

1208

1209

1210

1211

1212

1213

1214

1215

1216

1217

1218

1219

1220

1221

1222

1223

1224

1225

1226

1227

1228

1229

1230

1231

1232

1233

1234

1235

1236

1237

1238

1239

1240

1241

1242

1243

1244

1245

1246

1247

1248

1249

1250

1251

1252

1253

1254

1255

1256

1257

1258

1259

1260

1261

1262

1263

1264

1265

1266

1267

1268

1269

1270

1271

1272

1273

1274

1275

1276

1277

1278

1279

1280

1281

1282

1283

1284

1285

1286

1287

1288

1289

1290

1291

1292

1293

1294

1295

1296

1297

1298

1299

1300

1301

1302

1303

1304

1305

1306

1307

1308

1309

1310

1311

1312

1313

1314

1315

1316

1317

1318

1319

1320

1321

1322

1323

1324

1325

1326

1327

1328

1329

1330

1331

1332

1333

1334

1335

1336

1337

1338

1339

1340

1341

1342

1343

1344

1345

1346

1347

1348

1349

1350

1351

1352

1353

1354

1355

1356

1357

1358

1359

1360

1361

1362

1363

1364

1365

1366

1367

1368

1369

1370

1371

1372

1373

1374

1375

1376

1377

1378

1379

1380

1381

1382

1383

1384

1385

1386

1387

1388

1389

1390

1391

1392

1393

1394

1395

1396

1397

1398

1399

1400

1401

1402

1403

1404

1405

1406

1407

1408

1409

1410

1411

1412

1413

1414

1415

1416

1417

1418

1419

1420

1421

1422

1423

1424

1425

1426

1427

1428

1429

1430

1431

1432

1433

1434

1435

1436

1437

1438

1439

1440

1441

1442

1443

1444

1445

1446

1447

1448

1449

1450

1451

1452

1453

1454

1455

1456

1457

1458

1459

1460

1461

1462

1463

1464

1465

1466

1467

1468

1469

1470

1471

1472

1473

1474

1475

1476

1477

1478

1479

1480

1481

1482

1483

1484

1485

1486

1487

1488

<

3.2 ARCHITECT, BUILDER OR CRAFTSMAN

The plans for the John Bugg Stores are attributed to Robert Carroll, a Toronto builder, assisted by William Rogers, a local carpenter. Carroll and Rogers constructed the neighbouring stores at 267-269 Yonge Street for Bugg in 1866 (*Globe*, 3 November 1866, 2).

3.3 ARCHITECTURAL CHARACTER: DESIGN AND CONSTRUCTION

The John Bugg Stores feature two units with 2½-storey rectangular plans (with later additions to the rear) that are organized into two bays. A gable roof with bracketed eaves on the west end and classically-detailed dormers on the west and east slopes covers the buildings. A firebreak wall with two chimneys marks the south end of 275 Yonge Street. While the first-floor openings have been altered, portions of an earlier shopfront survive on 275 Yonge Street. In the second floor, the two stores are divided by a fluted pilaster that is repeated at the south end of 275 Yonge Street. Each unit displays a pair of segmental-arched window openings with sash windows, louvered shutters, and sills. The side (north and south) walls abut the neighbouring commercial buildings. The rear (east) wall is visible on 277 Yonge Street where a segmental-arched opening is located in the second floor. The buildings are extended by a two-storey gable-roofed addition with parging. A second addition, with brick construction and a gable roof, is attached to the east end of 275 Yonge Street.

3.4 ARCHITECTURAL SIGNIFICANCE

The John Bugg Stores are architecturally important as surviving examples of Georgian-styled commercial buildings in downtown Toronto. They are typical of the low-rise structures that lined Yonge Street as it developed in the mid-19th century.

4.0 CONTEXT

4.1 CONTEXT AND SETTING

The properties at 275 and 277 Yonge Street are located on the east side of the street, south of Dundas Square. The John Bugg Stores share their setback with the adjoining commercial buildings.

In the block between Shuter Street and Dundas Square, the George Pears Stores (1891) at 229 Yonge Street, John Northway Company Building (1928) at 236-242 Yonge Street, Art Metropole Building (1911) at 241 Yonge Street, John William Drummond Store (1868) at 253 Yonge Street, Chapman Brothers Jewellery (pre-1910) at 261 Yonge Street, and Childs Restaurant and Offices (1918) at 279-283 Yonge Street are listed on the City of Toronto Inventory of Heritage Properties. The Pantages Theatre (1920) at 263 Yonge Street is a city-wide landmark that is designated under the *Ontario Heritage Act*.

4.2 CONTEXTUAL SIGNIFICANCE

The properties at 275 and 277 Yonge Street are contextually important. The John Bugg Stores contribute through their built form to the historic appearance of Yonge Street as the location of low-scale commercial buildings rising two to three stories.

5.0 SUMMARY

The properties at 275 and 277 Yonge Street are historically significant as examples of mid-19th century commercial architecture commissioned by John Bugg, a Toronto businessman and politician. Architecturally, the John Bugg Stores are important surviving examples of Georgian-styled stores reflecting the development of Yonge Street with low-scale commercial buildings.

6.0 SOURCES

Abstract Index of Deeds, Plan 22A, Lot 13.

Assessment Rolls, St. James Ward, City of Toronto, 1865 ff.

Blumenson, John. Ontario Architecture. Toronto: Fitzhenry and Whiteside, 1990.

"Building in Toronto". *The Globe* (3 November 1866) 2.

City of Toronto Directories, 1860 ff.

Dendy, William. Lost Toronto. 2nd ed. Toronto: McClelland and Stewart, 1993.

Goad's Fire Insurance Atlases, City of Toronto, 1884 and 1890.

History of Toronto and the County of York. Vol. II. Toronto: C. Blackett Robinson, 1885.

Lundell, Liz. The Estates of Old Toronto. Erin, Ont.: Boston Mills Press, 1997.

"Progress of Toronto". *The Globe* (1 December 1868) 1.

Robertson's Landmarks of Toronto. Vol. V. Toronto: John Ross Robertson, 1908.

Scadding, Henry. Toronto of Old (1873). Reprint. Edited by F. H. Armstrong. Toronto: Oxford University Press, 1966.

Subject: By-law: Designation of premises 275 and 277 Yonge Street (John Bugg Store)
under Part IV of the Ontario Heritage Act
(Ward 27 –Toronto Centre-Rosedale)
File: Y1-H53

SCHEDULE "B"

In the City of Toronto and Province of Ontario, being composed of part of Lot 13 on the east side of Yonge Street on Plan 22A registered in the Land Registry Office for the Metropolitan Toronto Registry Division (No. 64), the boundaries being described as follows:

COMMENCING at a point in the easterly limit of Yonge Street where the same is intersected by the line of the southerly face of the southerly wall of the three storey brick building standing in July, 1950, upon the lands lying immediately to the north of the lands hereindescribed, the said point of intersection being distant 18.49 metres more or less, measured southerly along the said easterly limit of Yonge Street from the southerly limit of Dundas Square, formerly Wilton Avenue;

THENCE easterly along the said line of southerly face of wall representing in part the northerly limit of said Lot 13, a distance of 27.11 metres more or less, to the easterly extremity of the said line;

THENCE northerly and parallel to the said easterly limit of Yonge Street, 0.15 metres to the site of the line of the southerly face of the southerly wall of an old brick building formerly standing upon the rear part of the said lands lying immediately to the north of the lands hereindescribed;

THENCE easterly along the said site of the line of wall 11.10 metres more or less, to the point of intersection thereof with the westerly limit of a Lane in rear of said Lot 13, the last mentioned point of intersection being distant 18.39 metres more or less, measured southerly along the said westerly limit of the Lane from the said southerly limit of Dundas Square;

THENCE southerly along the said westerly limit of Lane 11.04 metres more or less, to the point of intersection thereof with the line of the northerly face of the northerly wall of an old one storey brick building standing at the date hereinbefore mentioned upon the lands lying immediately to the south of the said lands hereindescribed;

THENCE westerly along the line of the said northerly face of wall to and along the centre line of partition wall between the brick building standing at the date hereinbefore last mentioned upon the said lands hereindescribed and the next brick building to the south thereof in all a distance of 38.14 metres more or less to the easterly limit of Yonge Street aforesaid;

THENCE northerly along the last mentioned limit 10.80 metres more or less, to the point of commencement.


The easterly limit of Yonge Street as confirmed under the Boundaries Act by Plan BA-1091 (CT257509).

The said lands being most recently described in Instrument CA710875

(FIRSTLY).

The hereinbefore described land being delineated by heavy outline on Sketch No. PS-2001-040 dated June 20, 2001, as set out in Schedule "C".

SCHEDULE "C"


TORONTO

WORKS & EMERGENCY SERVICES
TECHNICAL SERVICES DIVISION
SURVEY & MAPPING

NOTE:
THIS SKETCH IS NOT
A PLAN OF SURVEY
AND HAS BEEN COMPILED
FROM SURVEY NOTES AND
OFFICE RECORDS, IT SHALL
NOT BE USED EXCEPT FOR
THE PURPOSE INDICATED
IN THE TITLE BLOCK.

PROPERTY INFORMATION SHEET

Nos. 275 AND 277 YONGE STREET
(JOHN BUGG STORE), LAND DESIGNATED
AS BEING OF ARCHITECTURAL AND
HISTORICAL VALUE AND INTEREST
(NOT TO SCALE)

WARD 27 TORONTO CENTRE-ROSEDALE
DATE: JUNE 20, 2001

SKETCH No. PS-2001-040