APPENDIX 9

HERITAGE CHARACTER

Defining attributes and features

- HERITAGE CHARACTER

– defining attributes and features

This appendix includes a table describing heritage attributes and a figure of the original Plan for the Town.

Criteria	Example of Heritage Attribute or Feature
 Design Value or Physical Value Rare, unique, representative or early collection of a style, type, expression, material or construction method Rare, unique, or representative layout, plan, landscape or spatial organization Displays a consistently high degree of overall craftsmanship, or artistic merit 	 Use of Potsdam sandstone or freestone Walmpole Inc. buildings Georgian architectural style Loyalist or Federal-style (McMartin House) Victorian architectural style: (shop-fronts – Shaws, James Bros) Queen Anne architectural style: (Bank of Montreal) Romanesque architectural style: (George Thomas Martin (architect) Thomas Alfred Code – complex of buildings (City Beautiful movement) Art Moderne (Perkins garage)
 Historical Value Direct association with a theme, event, person, activity, organization or institution that is significant to the community Yields, or has the potential to yield information that contributes to an understanding of the history of a community or area Demonstrates or reflects the work or ideas of a planner, architect, landscape architect, artist, builder or theorist who is significant to the community 	 Military settlement Street grid (1816 Survey Plan area) 'gridiron' and park lots Tay Canal Built-from of community as it existed in 1880 when much of the original buildings had been constructed Conservation of "all" stone buildings constructed prior to 1880 Links O' Tay golf course – oldest golf course in Canada in continuous use in

Criteria	Example of Heritage Attribute or Feature
Historical Value (continued)	the same location
	• All of the original churches
	• Court house – Jail complex
	• All buildings occupied by leading citizens of Perth in nineteenth century (Members of Parliament, Lawyers , Clerics, merchants)
	• Site of the Last Fatal Duel
	Pioneer cemeteries
	• Stone arched bridges
	Mansions
	Cockburn Island
	• Tow path along the Tay Canal
	• East, West and Centre Wards
	Carolina Village
	• Jamesville
	 Original Village (1851) and/or Town Boundaries (1854)
	 Railway station site (railway arrived in 1859)
	 Victoria Hall (Malloch House) now Great War Memorial Hospital
	• Bandstand (at Town Hall)
	 The "Old Red House" oldest surviving building in Perth – Craig Street
	• Town Hall (1863)
	• Shaws of Perth (1840)
	• Matheson House - Museum (1840)
	• Carnegie Library/MacMillan Building (1907)

Table – Heritage Character Attribute or Features – Town of Perth		
Criteria	Example of Heritage Attribute or Feature	
 Contextual Value Possesses a character that defines, maintains or supports the area's history and sense of time and place Contains resources that are interrelated by design, history, use and /or setting Defined by, planned, or is a landmark 	 Inge-Va House Craig Street (1830's) 105-7-9 Gore/Butcher's Edge (1840s) Doran Block/Maximillian (1830s) Music Hall(s) / Theatres Oldest stone building Mill Street (1820) Military history Agricultural history (exhibition and fairgrounds) Community history and gathering places (e.g. Stewart Park) Sports history Transportation history (rail and canal) 	
 Social Value or Community Value Yields information that contributes to the understanding, or maintains a community, culture, identity within the district 	 Religious history (first and 2nd eras or church buildings) Commercial / Industrial history Church of England Presbyterian Church & Rectory St. John's Roman Catholic Church & Rectory 	
 Historically and/or functionally linked to a cultural group, an organized movement or ideology that is significant to the community Plays a historic or ongoing role in the practice or recognition of religious, spiritual or sacred beliefs of a defined group of people that is significant to the community 	 St. John's Convent (elementary school) 	

Criteria	Example of Heritage Attribute or Feature
 Natural Value or Scientific Value Rare, unique or representative collection of significant natural resources Represents, or is a result of significant technical or scientific achievement Concentration of Heritage Resources Concentration of heritage buildings, sites, structures, and designed as natural landscapes 	 Heritage trees Tay River Perth Long Swamp Grant's Creek and wetland Blue Berry Creek and wetland Buildings designated under the OHA Buildings with documented history
 Visual Coherence Layering of human activities and associated built form Distinctive or Definable Character Unique environment and landscape of distinctive character People familiar with the heritage area may not know where the fixed boundary is but they do know when they are in the area defined by a local name 	 'City' block with gridiron on natural landscape of the Tay River Tay Basin/Crystal Palace Tay River corridor Downtown or Central Area District area that overlaps the original CBD Limits of the original Residential neighbourhoods as they existed in 1880 Stewart Park Original industrial areas
 Consistent Recognizable and recurring set or architectural details, building forms, building height and massing that is evident throughout the district Consistent lot sizes, frontages and building setbacks 	 Georgian urban ideal Groupings of buildings of midnineteenth century construction 3-storey buildings

Reproduction of the original plan (survey) of the Town of Perth (circa 1920)

- Document sourced from the collection of the Perth Museum