

Heritage Plaque Program

City of Brampton Heritage Plaque Program

Heritage is more than just buildings and archaeological sites. Heritage is more than Palladian windows, gingerbread and shards of broken pottery. Heritage is really the emotional connection people project and instill on these items. These emotional connections are triggered by memories, by personal associations or simply by a vague sense of place, context and continuity. Heritage can also be appreciated for its grandeur, visual impact and technical qualities often seen in a certain landmark or well-maintained streetscape. It is many things, but it all comes down to our personal responses and connection to the physical environment.

The City of Brampton has been building its inventory and roster of designated heritage properties. The Heritage Plaque Program is an important component of this activity as it publicly identifies the City's heritage properties and commemorates the fact that each identified building has heritage value. The City of Brampton's Heritage Plaque Program is an excellent opportunity to increase community pride and identify the rich heritage built by those who founded and developed Brampton!

Heritage Designation

Heritage designation puts in place a simple mechanism to encourage preservation of the various heritage attributes as they are discovered. Any alteration likely to result in the loss, damage, alteration or removal of one or more designated heritage attributes requires "sign off" from City Council before the work can begin. This usually applies only to major exterior renovations, additions or demolition. Heritage designation is not intended to prevent the alteration or expansion of a building or site. It simply introduces a mechanism to review the proposed changes beforehand and keeps heritage impacts in the equation. It is used to guide change in a reasonable and balanced manner - never losing sight of the pragmatic considerations that often triggers the call for changes in the first place.

The Brampton Register of Cultural Heritage Resources (also known as the Heritage Inventory or Heritage List)

The Register is an administrative and documentation tool used to assist in identification and ongoing preservation of significant heritage resources within the land uses planning and permit application process. It is also used to set priorities for heritage designations under Part IV of the Ontario Heritage Act. As such, the Register represents basic public acknowledgement of the contribution of specific heritage resources to the rich cultural history of Brampton.

City of Brampton Heritage Plaques

The City of Brampton Heritage Plaques are made of exterior grade high-pressure laminate fused with anti-UV layers and graffiti resistant technologies. This makes them attractive and long-lasting, a true testament to the heritage sites they are commemorating. Heritage Plaques are 15" by 12" (38.1cm by 30.5cm).

Heritage Plaque Program Guidelines

- (i) The 'applicant' shall mean the registered owner(s) on title of the subject property applying for the wall-mounted heritage plaque, or their agent, if the agent has been authorized in writing by the registered owner(s) to act as agent.
- (ii) Only properties that are listed in the Municipal Register of Cultural Heritage Resources or designated under Part IV or V the Ontario Heritage Act shall be deemed eligible for a wall-mounted plaque under this program. Please contact the Heritage Coordinator of the City of Brampton to confirm the current heritage status of the subject property or to make arrangements for a heritage evaluation if the subject property is not already listed or designated. Heritage evaluations are used to determine if the subject property has 'cultural heritage value or interest'.
- (iii) Plaques are to be affixed in a publicly visible exterior location on the property within two months of receipt. Every effort should be made to ensure that installation does not damage or obscure existing architectural heritage attributes or other character defining features.
- (iv) The applicant is solely responsible for installation of the wall-mounted plaque and for any costs associated with installation, damage, on-going care and maintenance.
- (v) The production cost of a wall-mounted heritage plaque is borne by the City of Brampton, subject to available funding.

Any questions about maintenance, installation, or the heritage plaque program can be directed to a Heritage Coordinator at **905.874.3744** or **905.874.3825**.

The personal information on this form is collected under the authority of the *Ontario Heritage Act*, RSO 1990. The information will be used to process the Heritage Permit Application. Questions about the collection of personal information should be directed to the Heritage Coordinator, 2 Wellington Street West, Brampton, Ontario L6Y 4R2, 905-874-3825.

Your Heritage Plaque

You have been identified as the owner of a heritage property in the City of Brampton. By signing below, you have read, understood and agreed to receive a Heritage Plaque and abide by the guidelines set out herein. You must return a signed form in order to be provided with a Heritage Plaque from the City of Brampton.

APPLICATION

Applicant's Name:

Plaque Address:

Mailing Address:

Suggested Plaque Location:

Signature:

Phone:

Email:

Tenant

Owner

Heritage Coordinator Signature:

Listed or Designated:

Date:

Please return to:

City of Brampton

2 Wellington Street West

Brampton ON L6Y 4R2

**3rd Floor, Planning Design and
Development**

Attn: Heritage

Heritage Plaque Recipients

- 563 Bovaird Dr E – Bovaird House
- 82 Cobblestone Court – Elliot Homestead
- 156 Main St N – Grace United Church
- 133 Main St S – Kirkwood House
- 67 Main St S
- 4 Lucinda Ct – Odlum House
- 9 Wellington St E – Old Brampton Jail
- 7 Wellington St E – Old Peel Registry Office
- 44 Church St E – St. Andrew’s Presbyterian Church
- 30 Main St S – St. Paul’s United Church
- 49 Blackthorn Lane –Carter Homestead
- 34 Church St W – The Castle
- 8 Queen St E – The Dominion Building
- 27 Church St E – The Farmhouse
- 8280 Heritage Rd – The Octagonal House
- 7825 Churchville Rd – The Whitehall Property
- 250 Main St N – Thomas Dale House
- 24 Main St S – Harmsworth Block
- 55 Queen St E – Carnegie Library
- 21 Church St E – Genesis Lodge
- 285 Steeles Ave W – Gowland House
- 57 Mill St N – Hewetson Shoe Company
- 247 Main St N – Justin House
- 1 Hallstone Rd – Levi Hall House
- 15 Main St N
- 196 Main St N
- 87 Elizabeth St S
- 193 Main St N
- 2 Chapel St – The Old Fire hall
- 12 Victoria Terr – William B. McCulloch House
- 17-19 Main St S – Capitol Block

- 62 John St – Fallis House
- 48 Main St S – First Baptist Church
- 8 Main St S – Heggie Block
- 40 Mill St N –Prairie House
- 31 Craig St – McHugh Public School
- 60 Queen St E – Mill Complex
- 227 Main St N – Octagon House
- 3 Wellington St E – Peel County Court House
- 22 Abbey Rd – St. Bartholomew’s United Church
- 196 Main St N
- 198 Main St N
- 44 Nelson St W
- 52 Main St N
- 8028 Creditview Rd – Creditdale Farm
- 18 Ellen St
- 20 Ellen St
- 234 Main St N
- 77 Main St S
- 16 Triple Crown Dr – Sanderson-Cotrelle Farmhouse
- 11873 The Gore Rd – St. Patrick’s Roman Catholic
- Church and Cemetery
- 63 Elizabeth St S – William Coggins House
- 59 Elizabeth St S – Arlington Hotel
- 78 Mill St N – Brampton’s First Private Hospital
- 36 Lorne Ave – Dale-Algie House
- 18 David St – Dutch Colonial Cottage
- 126 Main St N – Farr Garage Building
- 28 Elizabeth St N – Haggertlea
- 36 Chapel St – Jessie Perry House
- 204 Main St N – Johnson Family Home

- 9 Elizabeth St S – Lockwood House
- 147 Queen St W – Old Brampton Schoolhouse
- 37 Church St E – Richard Jennings House
- 303 Main St N – Robert Lowes Farmhouse
- 19 John St – St. Mary’s Church
- 28 Wellington St E – Thomas Thauburn House
- 28 Archibald St – Walter Calvert House
- 14 Alexander St – Woodbine Cottage
- 22 William St
- 63 Isabella St
- 4494 Ebenezer Rd – Ebenezer Schoolhouse
- 38 Isabella St
- 3-8 Wellington Street W – Park Royal Apartment
- 62 Union St
- 38 Lorne Ave – Airylea
- 25 Craig St – Edwardian Classicism
- 8 Wellington St E – Golding House
- 125 Elizabeth St S – Mullen House
- 12 Rosedale Ave W
- 15 Peel Ave
- 18 William St
- 19 Peel Ave
- 27 Elizabeth St S
- 27 Peel Ave
- 28 Rosedale Ave W
- 30 Rosedale Ave W
- 51 Union St
- 61 Rosedale Ave W
- 64 Union St
- 65 Wellington St E

City of Brampton Heritage Plaque Program

Please contact a City Heritage Coordinator for additional information:

Antonietta Minichillo
905.874.3744
antonietta.minichillo@brampton.ca

Stavroula Kassaris
905.874.3825
stavroula.kassaris@brampton.ca

BRAMPTON
Flower City

