

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**.

300 Dufferin Avenue
P.O. Box 5035
London, ON
N6A 4L9

London
CANADA

July 25, 2016

Executive Director
LIFE*SPIN
866A Dundas St
London ON N6A 4H4

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

Re: Designation of 864-872 DUNDAS STREET
The Ontario Heritage Act, R.S.O. 1990, c. 0.18

Please find enclosed, for your information, a certified copy of By-law No. L.S.P.-3453-187 entitled, "A by-law to designate 864-872 Dundas Street to be of cultural heritage value or interest.", passed by the Municipal Council of The Corporation of the City of London on June 23, 2016 and registered as Instrument No.ER1049869 on July 5, 2016.

The London Advisory Committee on Heritage will be contacting you at a later date to determine whether or not you wish to have a plaque mounted on this building to designate it as a site of historical value.

Catharine Saunders
City Clerk

Encl.

cc: G. Kotsifis, Building Division
K. Gonyou, Planning Division
B. Mercier, City Clerk's Office

The Corporation of the City of London
Office: 519-661-2500 ext. 0916
Fax: 519-661-4892
www.london.ca

**NOTICE OF HERITAGE
DESIGNATION BY-LAWS**

TAKE NOTICE THAT the Council of The Corporation of the City of London has enacted the following heritage designation by-laws pursuant to the *Ontario Heritage Act, R.S. O. 1990*:

<u>Property Description</u>	<u>By-law Enactment Date</u>	<u>By-law Number</u>
335 Thames Street (King Street Bridge)	June 23, 2016	L.S.P.-3452-186
864-872 Dundas Street (LIFE*SPIN Building)	June 23, 2016	L.S.P.-3453-187

A copy of these heritage designation by-laws may be obtained from the Office of the City Clerk, Room 308, City Hall, 300 Dufferin Avenue, London, by telephoning 661-2500 ext. 0916, or by emailing docservices@london.ca.

DATED at London, Ontario on July 28, 2016.

Catharine Saunders
City Clerk

Published in Londoner: June 28th, 2016

Bill No. 243
2016

By-law No. L.S.P.-3453-187

A by-law to designate 864-872 Dundas Street to be of cultural heritage value or interest.

WHEREAS pursuant to the *Ontario Heritage Act, R.S.O. 1990, c. 0.18*, the Council of a municipality may by by-law designate a property including buildings and structures thereon to be of cultural heritage value or interest;

AND WHEREAS notice of intention to so designate the property known as 864-872 Dundas Street has been duly published and served and no notice of objection to such designation has been received;

THEREFORE the Municipal Council of The Corporation of the City of London enacts as follows:

1. The real property at 864-872 Dundas Street, more particularly described in Schedule "A" attached hereto, is designated as being of cultural heritage value or interest for the reasons set out in Schedule "B" attached hereto.
2. The City Clerk is authorized to cause a copy of this by-law to be registered upon the title to the property described in Schedule "A" hereto 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 owner of the aforesaid property and upon the Ontario Heritage Trust and to cause notice of this by-law to be published in the *Londoner*, and to enter the description of the aforesaid property, the name and address of its registered owner, and short reasons for its designation in the Register of all properties designated under the *Ontario Heritage Act*.
4. This by-law comes into force and effect on the day it is passed.

PASSED in Open Council on June 23, 2016.

Matt Brown
Mayor

Catharine Saunders
City Clerk

London
CANADA

**CITY OF LONDON
BY-LAW CERTIFICATION RECORD**

First Reading – June 23, 2016
Second Reading – June 23, 2016
Third Reading – June 23, 2016

I, James C. Purser, Manager of Records and Information Services of The Corporation of the City of London, hereby certify that the document hereunder is a true copy of By-law No. L.S.P.-3453-187 of the City of London, passed on June 23, 2016.

Dated at London, Ontario, this 25th day of July, 2016.

James C. Purser
Manager of Records & Information Services

SCHEDULE "A"
To By-law No. L.S.P.- 3453-187

Legal Description

Plan 304 Blk M Pt Lots 17 and 18

SCHEDULE "B"
To By-law No. L.S.P.- 3453-187

Description of Property

The building located at 864-872 Dundas Street is a two-storey, five-bay rectangular plan brick commercial building. The property is located at the northwest corner of Dundas Street and Ontario Street, along the Dundas Street commercial corridor in the Old East Village.

Statement of Cultural Heritage Value or Interest

The building located at 864-872 Dundas Street is of cultural heritage value or interest because of its physical or design values, historical or associative values, and its contextual values.

Physical/Design Values

The building located at 864-872 Dundas Street is a two-storey rectangular plan commercial brick building. The earliest portion of the building, located to the east end at 868, 870, and 872 Dundas Street, was constructed by John Hayman, contractor and property owner, in 1885 using buff brick. Later, c.1907, two storefronts were added to the west end of the existing building, also constructed by John Hayman & Sons. This addition matched the datum lines, brickwork detailing, and cornice frieze of the existing vernacular Italianate building. What did not match, however, was the use of red brick. To achieve a unified appearance, and perhaps to keep up with stylistic trends shifting away from the use of buff brick, the existing buff brick was stained red to match.

The storefronts are defined by a strong wooden cornice, in place of a sign band, which runs across the Dundas Street façade of the building, with details such as brackets and moulding sympathetic to the predominant Italianate style of the building. Each of the storefronts varies slightly; from the chamfered bays at the extremities to the recessed entry and storefront windows of the second bay from the west, to the Queen Anne style rectangular transom windows with multi-colour and pattern stained glass panes in the 1885 portion of the building and water glass square transom windows above the red brick portion of the building (presently blind in the western-most bays). A baseplate of consistent height runs across the bottom of each storefront with large plate glass windows above. Each storefront spans two bays of the façade, with the exception of the storefront at the corner of Dundas Street and Ontario Street which has three bays including the chamfered corner. Brick piers which divide the storefronts units have been painted or stained; a portion of the ground storey east wall has been painted as well.

On the upper storey, windows are spaced across the façade with two windows per bay. While windows may appear consistently space, they are not and the bays vary in terms of width. Windows are centred above each defined storefront units. Brickwork corbels define each bay of the façade. Window voids are capped by a segmented arch brick voussoir with a capped lugsill supported by brick brackets. A rounded arch window void is located on the eastern chamfered corner. A projecting stretcher course of bricks forms a stringcourse, and formal brick cornice with corbels and recessed panels above. The parapet coping has been capped.

Historical/Associative Values

The building at 864-872 Dundas Street can be considered as part of the representative work of John Hayman. John Hayman (1846-1937) was a prominent contractor who established the firm known today as Hayman Construction. John Hayman, also the property owner, appears to have built the building at 864-872 Dundas Street without the assistance of his brother, William (of Hayman Brothers Masonry Contractors, 1872-c.1885), but likely relied on his elder sons. John Hayman had nine sons and two

daughters; several of his sons joined their father's company, forming John Hayman and Sons around 1887.

John Hayman served as a Councillor for London East in 1883-1884, and 1885 during the construction of the London East Town Hall (now Aeolian Hall, 795 Dundas Street) as well as amalgamation with the City of London in 1885. John Hayman and Sons were responsible for the construction of London landmarks including St. Mary's Church (345 Lyle Street), Lady Beck Public School (1260 Dundas Street), Cronyn Hall (472 Richmond Street), and the Hayman apartment buildings at Wellington Street and Queens Avenue.

Contextual Values

The building located at 864-872 Dundas Street is important in defining the commercial character of Dundas Street as a main street corridor in the Old East Village. The form, scale, and massing, as well as the siting directly at the sidewalk, communicate a commercial function which is particularly emphasized in the architectural details of the storefronts, cornice frieze and flat roof, and chamfered corners of the building.

Heritage Attributes

Heritage attributes which support and contribute to the cultural heritage value or interest of the building at 864-872 Dundas Street include:

- Form, scale, and massing of the two-storey, five-bay commercial/mixed use building, including chamfered corners at the east and west end of the Dundas Street façade;
- Building sited at the Dundas Street sidewalk with multiple entrances across its façade, emphasizing the commercial character of the building;
- Buff brick construction of the part of the building at 868, 870, and 872 Dundas Street which has been stained red;
- Red brick construction of the part of the building 864 and 866 Dundas Street;
- Brickwork cornice frieze including corbels and recessed brickwork paneling;
- Parapet and flat roof;
- Second storey segmented arch window void with brick voussoir, lugsill and brick brackets;
- Five storefronts across the ground storey of the Dundas Street façade, each with a wooden cornice and cornice brackets, transom windows in water glass and stained glass, paneled wood baseplate of consistent height across the façade below large glass windows, and entry door or doors; and,
- Double leaf door located on the east chamfered corner with stained glass transom and a rounded arch window void above.

Properties

PIN 08282 - 0182 LT
 Description PT LTS 17 & 18 BLOCK M PL 304(3RD) AS IN 706591 LONDON
 Address 872 DUNDAS STREET
 LONDON

Applicant(s)

This Order/By-law affects the selected PINs.

Name THE CORPORATION OF THE CITY OF LONDON
 Address for Service P. O. Box 5035, London ON N6A 4L9

This document is being authorized by a municipal corporation Matt Brown, Mayor, Catharine Saunders, City Clerk.

This document is not authorized under Power of Attorney by this party.

Statements

This application is based on the Municipality By-law See Schedules.

Signed By

David Munteer	300 Dufferin Ave Suite1014, P.O. Box 5035 London N6A 4L9	acting for Applicant(s)	Signed	2016 07 05
Tel 519-661-4940				
Fax 5196615530				

I have the authority to sign and register the document on behalf of the Applicant(s).

Submitted By

CITY OF LONDON	300 Dufferin Ave Suite1014, P.O. Box 5035 London N6A 4L9	2016 07 05
Tel 519-661-4940		
Fax 5196615530		

Fees/Taxes/Payment

Statutory Registration Fee	\$62.85
Total Paid	\$62.85