


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**.


City Clerk's Office

Secretariat
Brad Bartlett
Etobicoke Civic Centre
Main Floor, South Block
399 The West Mall
Toronto, Ontario M9C 2Y2

Ulli S. Watkiss
City Clerk

Tel: 416-394-5606
Fax: 416-394-5600
e-mail: bbartle@toronto.ca
Web: www.toronto.ca


IN THE MATTER OF THE ONTARIO HERITAGE ACT
R.S.O. 1990 CHAPTER 0.18 AND
19 JASON ROAD
CITY OF TORONTO, PROVINCE OF ONTARIO

NOTICE OF PASSING OF BY-LAW


REGISTERED MAIL


Ontario Heritage Trust
10 Adelaide Street East
Toronto ON M5C 1J3

Take notice that the Council of the City of Toronto has passed By-law No. 70-2008 to designate 19 Jason Road as being of cultural heritage value or interest.

Dated at Toronto this 15th day of August, 2008.


Ulli S. Watkiss
City Clerk

Authority: Etobicoke York Community Council Item 4.33,
as adopted by City of Toronto Council on April 23 and 24, 2007
Enacted by Council: January 30, 2008

CITY OF TORONTO

BY-LAW No. 70-2008

To designate the property at 19 Jason Road (Elm Bank, circa 1834) as being of cultural heritage value or interest.

WHEREAS authority was granted by Council to designate the property at 19 Jason Road (Elm Bank, circa 1834) as being of cultural heritage 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 cultural heritage 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 19 Jason Road and upon the Ontario Heritage Trust, Notice of Intention to designate the property and has caused the Notice of Intention to be posted on the City's web site for a period of 30 days in accordance with Municipal Code Chapter 162, Notice, Public, Article II, § 162-4, Notice requirements under 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 was served upon the Clerk of the municipality;

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

1. The property at 19 Jason Road, more particularly described in Schedule "B" and shown on Schedule "C" attached to this by-law, is designated as being of cultural heritage 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 19 Jason Road and upon the Ontario Heritage Trust and to cause notice of this by-law to be posted on the City's web site for a period of 30 days in accordance with Municipal Code Chapter 162, Notice, Public, Article II, § 162-4, Notice requirements under the *Ontario Heritage Act*.

ENACTED AND PASSED this 30th day of January, A.D. 2008.

SANDRA BUSSIN,
Speaker

ULLI S. WATKISS
City Clerk

(Corporate Seal)

SCHEDULE "A"**REASONS FOR DESIGNATION****Description**

The property at 19 Jason Road is worthy of designation under Part IV of the *Ontario Heritage Act* for its cultural heritage value or interest, and meets the criteria for municipal designation prescribed by the Province of Ontario under the categories of design, historical and contextual value. Located on the south side of Jason Road in the area southeast of Islington Avenue and Albion Road in Etobicoke, the 1½-storey house form building and the adjoining residential structure at 23 Jason Road (completed prior to 1820) are together known as "Elm Bank." Historical records indicate that the building at 19 Jason Road was constructed circa 1834 for John Grubb. The property is listed on the City of Toronto Inventory of Heritage Properties.

Statement of Cultural Heritage Value**Design or Physical Value:**

Elm Bank (circa 1834) is a rare surviving example of a Regency Cottage in Toronto. The Regency style is named for the future King George IV, who reigned as the Prince Regent from 1811 to 1820 when he commissioned the Royal Pavilion in Brighton, England. This remarkable palace, which incorporated elements from Colonial dwellings in India and China, was interpreted in more modest residential buildings in Upper Canada (Ontario). The typical Regency Cottage featured a low profile, shallow-pitched hipped roof with tall chimneys, oversized French-style windows and verandah, all designed to extend the building physically and visually into the surrounding landscape. The Georgian organization with a symmetrical façade, central entrance and paired window openings was retained, with trim reflecting early 19th century Classical styling.

Other examples of the Regency Cottage in Toronto, including Colborne Lodge (John Howard House, 1837) at 11 Colborne Lodge Drive, Drumsnab (William Cayley House, circa 1830) at 5 Drumsnab Road, and the Martin Snider (or Snyder) House (circa 1830) at 744 Duplex Avenue, have been altered with the addition of upper stories and wings. The Thomas Snider House at 519 Glengrove Avenue West and the William Moore House at 171 Old Forest Hill Road, both 1835, are intact Regency Cottages, but exhibit brick construction. All of the above-noted houses are recognized on the City's heritage inventory and most are designated under Part IV of the *Ontario Heritage Act*. Elm Bank (circa 1834) bears all of the hallmarks of a representative Regency Cottage, and is particularly distinguished by its stone construction using material from the banks of the Humber River, which it overlooks.

Historical or Associative Value:

John Grubb, who commissioned Elm Bank (circa 1834), is historically significant for his contributions to the development of Etobicoke. A Scottish immigrant who arrived in Canada in 1831, Grubb acquired property along the West Branch of the Humber River where he established two farms named "Brae Burn" and "Elm Bank." Grubb was involved in the subdivision of his lands for the creation of a village around the intersection of present-day Islington Avenue and

Albion Road, which was originally called St. Andrew and later renamed Thistletown. Grubb headed several companies that constructed plank roads in the district, including sections of present-day Weston Road and Albion Road, and served as an area magistrate on the Home District Council. His descendants retain Elm Bank to present day.

Contextual Value:

The properties at 19 and 23 Jason Road contain two adjoining stone houses, together known as Elm Bank, which are landmarks in the community for their physical appearance and positions on a rise of land above the West Branch of the Humber River. On the opposite (north) side of Jason Road, the house form building at #32 is purported to rest on the foundations of the barn associated with Elm Bank, while its neighbour at #34 is a former outbuilding, converted to a residence. The latter properties are listed on the City of Toronto Inventory of Heritage Properties and form a residential enclave in the Thistletown neighbourhood.

North of the Elm Bank properties, Thistletown contains the Franklin Carmichael Art Centre at 34 Riverdale Drive, which is another Etobicoke landmark recognized on the City's heritage inventory. The unusual log-clad house form building was constructed in 1934 as the residence of Dr. Agnes Ann Curtin, one of the first female medical doctors who graduated from the University of Toronto and an accomplished artist associated with the Group of Seven. Like Elm Bank, the property at 34 Riverdale Drive overlooks the West Branch of the Humber River from its setting at the east end of a city park.

Heritage Attributes

The heritage attributes of Elm Bank (circa 1834) at 19 Jason Road related to its cultural heritage value as a rare surviving example of a Regency Cottage with stone construction are found on the exterior walls and roof, consisting of:

- The 1½-storey rectangular plan, with the principal façade looking south toward the West Branch of the Humber River.
- The materials, consisting of ledgestone construction (from the Humber River valley), with stucco cladding on the south façade.
- The low-pitched hip roof with large shed-roofed dormers on the south and north ends, which replaced the original gabled dormers on all four slopes and a central gable peak on the south façade (according to a historical sketch in the Grubb family records).
- The principal (south façade), which is symmetrically organized in five bays, with the main entrance centered between pairs of tall casement windows, all with flat-headed surrounds and multi-paned transoms.
- The open verandah, extending the full length of the south façade, which is a reconstruction of the original based on a historical rendering.
- The flat-headed window openings on the remaining elevations.

SCHEDULE "B"


PIN 07326-0094 (LT)

PARCEL 113-3, SECTION M433 PT LT 128 & PT LT 113 ON THE N/S OF RIVERDALE DRIVE
ON PLAN M433, AS PT 1 ON PLAN 66R13716

City of Toronto (former City of Etobicoke)
Land Titles Division of the Toronto Registry Office (No. 66)

The hereinbefore described land being delineated by heavy outline on Sketch No. PS-2007-200
dated August 14, 2007, as set out in Schedule "C".

SCHEDULE "C"


Toronto

TECHNICAL SERVICES DIVISION
SURVEY & MAPPING SERVICES

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
No. 19 JASON ROAD
(ELM BANK CIRCA 1834)
LAND DESIGNATED AS BEING OF
CULTURAL HERITAGE VALUE AND INTEREST
(NOT TO SCALE)

WARD 1 - ETOBICOKE NORTH
DATE: AUG. 14, 2007

SKETCH No. PS-2007-200