

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**.

IN THE MATTER OF THE ONTARIO HERITAGE ACT, 1974,
1974 S.O. CHAPTER 122

AND IN THE MATTER OF THE DESIGNATION OF THE
PROPERTY AT NOS. 78-80 GERRARD STREET EAST
(SEMI-DETACHED HOUSE)

NOTICE OF PASSING OF BY-LAW

To: Omnitown Developments Limited,
655 Midland Avenue,
Scarborough, Ontario.
MLK 5E7

✓ Ontario Heritage Foundation.

Take notice that the Council of The Corporation of
the City of Toronto has passed By-law No. 485-79 to designate
the above property. (File 1709).

DATED at Toronto this 26th day of June, 1979.

Roy V. Henderson
Roy V. Henderson
City Clerk

No. 485-79. A BY-LAW

*To designate the Property at Nos. 78-80 Gerrard Street East,
of architectural value.*

(Passed May 28, 1979)

WHEREAS The Ontario Heritage Act, 1974, authorizes the Council of a municipality to enact by-laws to designate real property, including all the buildings and structures thereon, to be of historic or architectural value or interest; and

WHEREAS the Council of The Corporation of the City of Toronto has caused to be served upon the owners of the lands and premises known as Nos. 78-80 Gerrard Street East and upon the Ontario Heritage Foundation notice of intention to so designate the aforesaid real property and has caused such notice of intention to be published in a newspaper having a general circulation in the municipality once for each of three consecutive weeks; and

WHEREAS the reasons for designation are set out in Schedule 'B' hereto; and

WHEREAS no notice of objection to the said proposed designation has been served upon the clerk of the municipality;

THEREFORE, the Council of The Corporation of the City of Toronto enacts as follows:

1. There is designated as being of architectural value or interest the real property more particularly described in Schedule 'A' hereto, known as Nos. 78-80 Gerrard Street East.
2. The City Solicitor is hereby authorized to cause a copy of this by-law to be registered against the property described in Schedule 'A' hereto in the proper land registry office.
3. The City Clerk is hereby authorized to cause a copy of this by-law to be served upon the owner of the aforesaid property 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.

JOHN SEWELL,
Mayor.

A.R.N. WOADDEN,
Deputy City Clerk.

Council Chamber,
Toronto, May 28, 1979.
(L.S.)

SCHEDULE 'A'

ALL AND SINGULAR that certain parcel or tract of land and premises situate, lying and being in the City of Toronto, in the Municipality of Metropolitan Toronto, formerly in the County of York and Province of Ontario, being composed of Lot 20 on the north side of Gerrard Street, now Gerrard Street East, according to Plan 22A registered in the Land Registry Office for the Registry Division of Toronto (No. 63).

SCHEDULE 'B'

Reasons for the designation of the Property at Nos. 78-80 Gerrard Street East.

This building is designated on architectural grounds. Built in in the 1860's, this unusual four storey house in a plain Georgian style is noteworthy for the simple form of the bay windows and an intricate corbelled brick cornice. Large in scale, the facade has a harmonious relationship to adjacent houses which are similar in use of materials and in detailing.