

RESOURCES DESIGNATED UNDER THE HERITAGE PRESERVATION BYLAW

PROPERTY ADDRESS	ASSESSMENT NO.	DESCRIPTION
7 All Souls Lane (All Souls Chapel)	343517	St. Peters Chapel, which is a gem both inside and out, is certainly a heritage building.
20 All Souls Lane	343921	Rochford Square
4 Ambrose Street	352062	
34 Ambrose St.	353318	Chappell House c. 1930.
Brackley Pt. Rd./ Arterial Hwy NW cnr		An exceptional collection of beech trees which formed part of the grove leading up to the farm of Colonel Dogherty
5 Brighton Road	365957	Originally part of the Lieutenant Governor's Farm set aside in 1789. The designation refers to the site only.
12 Brighton Rd.	351841	Designed by Architect W.C. Harris c 1905. As Harris was one of our prominent Architects it is fitting that as many of his buildings as possible be saved so that a progression in his style can be seen.
20 Brighton Rd.	351817	Good example of 1880 Mansard roofed brick residence. In history it commemorates the Tannery that for many years occupied the space between what is now Ambrose and Spring Streets as it was the owner's home.
22 Brighton Rd.	351916	Designed by W.C. Harris.
24 Brighton Rd. 26 Brighton Road 28- 30 Brighton Rd.	351767 351759 351742	Formerly two halves of Revere House, foot of Great George Street. Important because of the history connected with them as well as being good residential housing.
36 Brighton Rd.	351726	Harris designed cottage, 1903.
90 Brighton Rd. 94 Brighton Rd.	347807 347799	At a period when cement and stucco houses were being built in great numbers throughout Canada, these were two of a minimal number (under 5) being built in Charlottetown (1915).
102 Brighton Rd.	347757	Important both for historical and architectural reasons. The house is an excellent example of Gothic revival cottage c. 1858.
112 Brighton Rd., Magazine (Dept. of Defence)	347740	Commemorates early military history of Province.
Brighton Shore	347609	Range light; only traditional lighthouse design within the City limits.
73 Chestnut St.	361568	Relocated from 95 Fitzroy Street and designated in 2001. Very good example of gable roofed house built in earlier Georgian style - good doorway with transom & side lights; example of 9 over 6 window sashes.
1 Churchill Ave.	352948	Harris designed.

11 Churchill Ave.	352997	Tidmarsh House; designed by Chappell and Phillips Architects in 1915.
20-22 Dorchester St. 26-28 Dorchester St.	336636 336628	Typical middle class tenement housing post 1866, the type of houses that give charm to Dorchester Street.
55 Dorchester St.	337949	Very few houses with drive-throughs for carriages are left. This is one of the better examples.
75-77 Dorchester St.	337980	Important because it was home to Owen Connolly, one of our most influential citizens. Also good example of combined home and business building.
123 Dorchester St.	338178	c 1840 house. Shallow gable style plentiful elsewhere but less often found here.
162 Dorchester St.	337311	1872. Judge Alley's House. A well constructed Second Empire style building with good porch treatment that has maintained most of its original detailing.
171 Dorchester St. 179 Dorchester St. 181 Dorchester St.	338418 338426 338434	These buildings provide good residential housing; however their main significance is as a streetscape and as protection for the most important house at 187 Dorchester Street.
187 Dorchester St.	338442	Designated for both historical and architectural reasons. Good example of 1830 building type. Judge Barrow's house.
208 Dorchester St.	337501	Handsome detailing on verandah and good example of c 1900 building.
8 Euston St.	345587	Date 1905. Good period house; main importance at beginning of block and opposite a significant house.
20 Euston St. 26 Euston St.	345728 345710	Attractive early 20th century housing; important for streetscape and because they protect 140 Rochford St. which is a significant house.
23 Euston St.	352088	Very few examples of this early cottage style left. Very good scale.
55-57 Euston St.	355883	Welsh House; built in the mid 1800s; originally fronted on Spring Park Road. In spite of poor renovation, this is still an important building. At one time, it had excellent details and a few remain.
76-76½ Euston St.	345884	Lord House; a rare stucco house in the City built from a Blanchard design dated 1921.
80 Euston St.	345868	Date 1892. Architect C.B. Chappell's own house.
85 Euston St.	355925	Irving Station; reflective in design of early Island gas stations.
149 Euston Street	358804	
155 Euston St.	358820	Excellent Second Empire house, relatively unspoiled. Although our wooden houses are most important, we need the scattered brick and stone ones for visual change and interest.
177 Euston St.	360115	Built before 1860. Example of one storey cottage-style with centre doorway – good brackets.

185 Euston St.	360123	Built 1865. Ship merchant's home.
201-203 Euston St.	360545 360552	Built before 1860 - interesting history.
202-204 Euston St.	346403 346395	Fine example of 1888 building.
271 Euston St.*	363952	Relatively unchanged well-kept mansard.
278 Euston St.* 283 Euston St.*	346759 363978	Both early 1½ storey cottage types.
290 Euston St.* (214 Cumberland St.)	347062	House builder Fennel's home (front on Cumberland St.) c. 1873.
289-291 Euston St.*	364059	Good example of c 1869 house.
299 Euston St.*	364067	Once a handsome house, its details have been lost.
305 Euston St.*	364083	Good detailing under soffit; handsome brackets & window trim.
306 Euston St.*	347005	One storey mansard with side door; basic shape unchanged.
* Lower Euston Street is made up of very good 19th century residential housing. The buildings designated are significant in that they represent the total area.		
348 Euston St.	347435	This house was moved from the corner of Weymouth & Kent Sts. One of the most interesting samples of early 1800 saltbox type left.
Experimental Farm	279224	Building known as Ravenwood c. 1830, was once the residence of Hon. J.C. Pope.
13 Fitzroy St. 15 Fitzroy St.	345520 345538	Good examples of 1915 gable-end houses.
25 Fitzroy St.	345611	Well preserved c 1905 house, is important for the streetscape.
29 Fitzroy St.	345629	Much history is connected with this house - a land agent and ship builder's home.
45 Fitzroy St.	345751	Date 1872. Excellent gentleman's house of period, great details.
49-51 Fitzroy St.*	345769	1860s cottage-type good example.
53 Fitzroy St.*	345777	Centre door mansard - strong details.
55 Fitzroy St.*	345785	Significant for streetscape.
* This whole block is significant to protect the important building at 45 Fitzroy St.		
84 Fitzroy St. 86 Fitzroy St.	344127 344119	84 is a beautiful example of a 1900 front gable building with decorative bargeboards & peak decoration. 86, a plainer style, serves as a comparison.
123 Fitzroy St.*	346189	Date c 1857. Built by Wm. Brown; significant mercantile family's home.
127 Fitzroy St.*	346197	Streetscape significance c. 1901.
133 Fitzroy St.*	346205	Impressive 1880 house.

* These buildings are also important to protect significant homes on Prince St., Nos. 230, 237, 241.		
181 Fitzroy St.	346361	Beautiful example of C.B. Chappell, Architect, work. Date 1897.
204 Fitzroy St.	344770	Fine cottage-type-housed workers for Pethick's Brewery. Log House.
234-236 Fitzroy St.	345017	Unspoiled gable-roofed house c 1860-70.
253-255 Fitzroy St.	346841	Large Second Empire House – important position for rest of the block.
286-288 Fitzroy St.	345272	Early building - good scale & interesting construction.
290 Fitzroy St.	345256	One storey mansard. Excellent details remaining such as brackets, dentils and hoods over windows and door; dormers with high gable roofs.
304 Fitzroy St.	352591	An early plank house - many details have been lost through poor renovation but shape remains intact.
306 Fitzroy St.	352583	Good example of 1900 architecture.
312 Fitzroy St.	352559	Good example of gable-roofed flat faced house; attractive transom light.
1 Government Dr. (Government House)	365965	One fact of interest is that serious suggestions were made in Parliament in the late 1800's that this house be demolished.
1 Grafton St.	341560	W.C. Harris house. Although many details that give this house character have been lost, the house is still worthy of care and preservation.
5 Grafton St.	341586	Second Empire house designed by W.C. Harris, built in 1877. Its history is particularly important because it was the dormitory for St. Peters School for Boys.
15 Grafton St.	341628	Another Harris designed home showing his later period.
35 Grafton St.	341792	1880 house with bay windows and prominent brackets; contributes to streetscape.
70 Grafton St.	340273	One of the better examples of warehouse housing in the City.
119-121 Grafton St.	342303	One of the last house-business buildings remaining from the 19th century in uptown Charlottetown.
135 Grafton St. 137 Grafton St.	342329 342337	Two 1896-7 brick commercial buildings designed by C.B. Chappell, Architect.
272 Grafton St. 286 Grafton St. 288 Grafton St. 290 Grafton St. 292 Grafton St.	341321 341289 341271 341263 341255	These houses built in the 1850-60 period are significant historically as homes of a chair maker (Green), house builders (Seller Bros.) and Shipwrights (White). More importantly, they contribute to an interesting block of street and protect 296 Grafton St.
296 Grafton St.	341248	Finest house on the block. Connected with the Coles (Father of Confederation) family. Excellent scale, beautiful fan light, house relatively unspoiled.
40 Great George St.	337188	Built 1868 as Bank of Prince Edward Island; D. Stirling, Architect.

45 Great George St.	336933	Stately stone building erected in 1875 as Bishop's residence.
65 Great George St. (Basilica)	338129	Magnificent stone Roman Catholic Church. Dedicated 1919.
48 Great George St.	337170	A sumptuous terrace building when erected in 1891, it has suffered degrading renovation. Phillips & Chappell, Architects.
58 Great George St.	338376	Historical significance - early London house, and later Pavilion Hotel where some delegates to 1864 Confederation Conference stayed.
62 Great George St.	338376	Date 1843. Part of an important block.
64 Great George St. 66 Great George St.	338350 338343	Examples of town houses of the 1850 period.
68 Great George St.	338335	c 1815. One of our earliest and most historical buildings; formerly Wellington Hotel.
76-88 Great George St.	339325	Good example of 19th century brick row housing.
94 Great George St.	339317	Built as Union Bank, 1872.
2 Haviland St.	335513	Important both for historical and architectural reasons. Date 1869. At one time American Consulate - David Stirling Architect.
10 Haviland St.	335497	Formerly Cooper's Factory. History adds color to town.
18 Haviland St.	335489	First public general hospital in Charlottetown.
300 Hartz Rd.	192880	Binstead; c. 1850, has retained much of its character and associated legends.
1 Hensley St. (227 Richmond St.)	340497	Built c 1846. Good, unchanged cottage – interesting association with Davy (Smithwright family) and Davy's Lane.
33 Hensley St.	340554	Representatives of an early subdivision, 1846.
15 Hillsborough St.	336206	Built prior to 1850 and moved from corner of street; likely log construction.
25 Hillsborough St. 31 Hillsborough St.	337261 337279	These belong to a good streetscape, c. 1900 buildings.
42 Hillsborough St.	338665	This house was built before 1833, therefore one of our earlier houses. Good saltbox shape.
67 Hillsborough St. 75 Hillsborough St. 79 Hillsborough St.	339416 339424 339432	The importance of these houses is providing a good streetscape. No. 75 was designed by C.B. Chappell.
89 Hillsborough St. 97 Hillsborough St. 105 Hillsborough St.	340752 340778 340786	Hillsborough St. is made up of very good streetscape. This is another block which would be hurt by poor renovation.
92-94 Hillsborough St.	341123	Poorly renovated but of log construction – belonged to Isaac Smith family.
202 Hillsborough St.	346650	A splendid house whose lines have been unspoiled. c 1865

238 Hillsborough St. 240 Hillsborough St.	346593 346585	Well constructed and attractive house, home of Lowe Bros. prolific builders in the community.
58 Hunt Ave.	373464	Huntington c. 1880, home of Hon. James Warburton.
46 Kensington Rd. (Judges Stand at Exhibition Grounds)	278739	The Judges Stand c. 1888 is a monument to the significance of the horse racing industry in the community.
15 Kensington Rd.	364836	Some details of former grandeur still visible.
37 Kensington Rd.	365221	This building was constructed in 1898 as the Prince Edward Island Hospital.
2 Kent St.	365908	1877 Ship Merchant's home - excellent detail – Headquarters of the Heritage Foundation.
34 Kent St.	341941	Built before 1833. In spite of dormer addition, the lines of the original house are still visible. Good scale, well-maintained, early house.
60 Kent St.	341875	Relatively unspoiled c 1860 exterior.
92 Kent St.	342196	Although bottom floor has received much renovation, the top floor and Scottish dormer are worthwhile.
137-139 Kent St.	343723	Date 1886. W.C. Harris, Architect. Also a builder's home. M.P. Hogan.
181 Kent St.	344242	c 1900. Good shingle work and detailing. Metal applied decoration to arch on third floor an unusual feature.
185-187 Kent St.	344390	Before 1833 with later renovations. House built by Martin Dogherty, an early cabinet maker. Long history as drug store.
205 Kent St.	344432	Good example of c 1900 period.
215 Kent St.	344440	Splendid building designed by W.C. Harris.
218 Kent St.	342949	Main house good example of 1870 Second Empire building; late Victorian tower is a significant addition.
223 Kent St.	344465	Mercantile building with interesting history plus well-built exterior. Mark Wright & Co. furniture factory originally.
271 Kent St.	344853	Delightful cottage c 1859 - fine transom light & doorway.
275 Kent St.	344861	c 1846. Some details of original handsome house left.
281 Kent St.	344887	Fine 1869 brick house - history as well as architecture.
57 King St. 61-63 King St.	336727 336735	Owen Connolly built these houses as low rental housing; examples of this income range should be kept as well as more gracious living.
100 King St.	335836	Built directly after 1866 fire; substantial brick house.
129 King St.	337022	Built before 1863. One and one half storey house with gable end towards the street. Good scale, well maintained.

139 King St.	337048	Built by Henry Cundall in 1868 using Island made bricks. Many excellent details such as recessed facade, parapeted chimneys, and arches over round-headed, grouped windows.
143 King St.	337055	A splendid 1840 house of good scale and fenestration. An addition on the east side has been done sympathetically. Home of Cundall family, prominent members of the community.
147 King St.	337063	This building both by appearance and history (livery stable) adds color and variety to the town.
163 King St.	337196	Oldest building in vicinity, built before 1833. Basic house is a good 3 bay early style.
172 King Street	336289	The house is believed to date between 1853 and 1863 and was built by William Paul, shipbuilder. This house is significant to the streetscape and is similar in design to 176 King Street.
171 King St. 175 King St. 176 King St.	337212 337220 336271	Representative examples of c 1855 one storey gable roofed cottages on a visually interesting street.
185 King St.	337246	Although already unsympathetically renovated, this house because of its age and history is important. Built in 1833 by the prominent Brecken family.
190-192 King St.	336248 336230	Attractive tenement housing, date 1873.
45 Lewis Point Rd.	800631	Tweedy house, c. 1850; one of the very early farms in the Royalty.
77 Lewis Point Rd.	596726	George Lewis farm; dates to pre 1880s and retains some of the mature trees.
24 Longworth Ave.	364000	First Prince Edward Hospital
35 Longworth Ave.	600411	Important both for historic and architectural reasons. Built by L.C. Owen, prominent ship merchant in 1876. A truly splendid building, it has many notable details including ironwork around the crest.
63 Longworth Ave.	363366	Roman Catholic Cemetery; Edward Whelen buried.
Lower Malpeque Rd.	388355	Pumping station; built in 1903.
110 Lower Malpeque Rd.	388165	Architecturally strong mansard-roof style house which served as a typical miller's residence, c. 1870.
21-23 MacKay Dr.	588772	Mount Edward; Judge Jarvis House 1836.
55 Malpeque Rd.	388157	The first water works in PEI; dates to 1898.
36 Maxfield Ave.	396010	Glynwood; Georgian design c.1850 representing the lifestyle of the Royalties in the 19 th century.
46-48 McGill Ave.	351213	This house fronts on Sidmount Ave. Built c 1845, the architecture of this house is unique in Charlottetown, very early carpenter Gothic style.
34 Mount Edward Rd.	274480	Known as the Dennis House, it was designed in the Sears Robuck style by C.B. Chappell, Architect.

38 Mount Edward Road	274498	A Colonial Revival dating to 1930 and located on a traditional route through the Royalty. The designation includes both the building and the property.
180 Mount Edward Rd.	390328	Woodridge Quarry; active during the mid 1800s from which stone was used for a number of important buildings built in the City.
115 Murchison Lane (Hillsborough Hospital)	425892	Falconwood site. Magnificent trees remain reflective of this site's association with historic highlights.
136 Nassau St.	370809	Eckstadt house; 1½ storey – 1857.
51-53 Newland Cres.	371419	Dawson house; c 1850s.
99 North River Rd.	349159	Duff House, built in 1916; was residence of the Lieutenant Governor for a short term after WW I.
112 North River Rd	353763	Early Queen Anne style house excellently maintained.
121 North River Rd.	349829	Large 1889 Victorian house built by Premier Arthur Peters, W. C. Harris, Architect.
122 North River Rd.	354464	Original house built in c 1858; rebuilt after fire in 1891. Impressive & historical.
303-305 North River Rd.	367441	Warblington, originally built near the North River in the 1840s by Hon. George Goodman.
1 Oaktree Cres.	192260	Belmont, built by George Wright, Surveyor-General, c. 1810; one of the few houses remaining of such fine quality from the pre 1835 period.
20 Ole King Sq.	344598	King's Square
19 Ole King Sq. 21 Ole King Sq.	344671 344689	Two companion cottages; one nicely renovated, the other well maintained - very good examples of mid-19th century housing, also important facing the square.
27 Ole King Sq.	344705	Impressive Second Empire house; built by Longworth family; also facing square.
8-10-12 Orlebar St.	362657	Orlebar House; built by Captain Orlebar; c 1840.
2 Palmers Lane	275073	Ardgowan; W.H. Pope House c.1850.
45 Park Roadway (Victoria Park Magazine)	365973	Although the date of the Prince Edward magazine is not known, it may date from the dismantling of George's Battery. Important history.
50 Park Roadway (Victoria Park property)	365973	Originally part of Lieutenant Governor's Farm set aside in 1789. Contains the survey stones set in place in 1820 to establish a meridional line to regulate surveyors as well as the 1805 Prince Edward Battery.
15 Pownal St.	335562	Formerly a coach house for 11 Pownal St. Adds color to town.
17 Pownal St.	335570	House c 1829 with window trim of later period. Interesting history including association with Capt. Dodd. One of our better homes.
28-30 Pownal St.	336883	Built 1872; designed by John Corbett. History of hotel keeping.

32 Pownal St.	336875	Beautiful brick symmetrical house built by Lockett, the barber, immediately after 1866 fire.
44 Pownal St.	336867	Another house built just after 1866 fire. Some details have been lost through renovation. Interesting history. Good streetscape.
49 Pownal St.	337808	Excellent warehouse cum office space. Owen Connolly, importer - exporter, bldg. One of the most successful conversions in Charlottetown.
60 Pownal St.	338103	Shipbuilder John Douse built this large building in 1866. Most details have been lost through incorrect renovating, but with care the building might be returned to its proper significance on the street.
93 Pownal St.	339986	Built c 1855, one of our earlier brick residences with many good details.
127 Pownal St.	341834	Many details have been lost but those remaining, i.e. dormers and facia, reflect the former glory.
140 Pownal St.	342246	Houses of this angular style were common in the United States in 1890 but we have few here. This is one of the better examples.
222 Pownal St.	345926	Built by Archdeacon Read in 1872. Good house well kept up.
238 Pownal St.	345900	Important both historically and architecturally. Built before 1825 - it is an excellent example of Regency cottage.
241 Pownal St.	345678	Built 1872. This is a well maintained house in a commanding position, with symmetrical window treatment.
15 Prince St.	335992	Symmetrical, well kept front gable.
21 Prince St.	336008	Reputed to be part of 1st Wesleyan Chapel.
26 Prince St.	336297	M.P. Hogan House
46-48 Prince St.	337345	Messrs. Pentz & Hawkins, cabinet makers, built this house in 1880. The brackets and other decoration show their skill.
47 Prince St.	337105	Delightful early cottage ornamented with later Victorian details.
51 Prince St.	337113	One of the earliest buildings (1872) where brick is used as a casing only.
62 Prince St.	338582	Thomas Alley's own home. Mr. Alley was Architect of several Charlottetown buildings including the court house.
78 Prince St. (Trinity United Church)	339499	The oldest church in town, built in 1864. Architect Thomas Alley.
96 Prince St.	340695	Brick house designed by W.C. Harris for Railway Superintendent.
100 Prince St.*	340687	Oldest house on block. Henry Smith (contractor for Gov't House) house.

101 Prince St. (St. Paul's Church)	340463	Island stone church designed by W.C. Harris in 1897.
101 Prince St. (St. Paul's Church Hall)	340463	Part of the Island stone complex (hall, church & manse) Architect Chappell.
112-114 Prince St.*	340646	Built before 1862; renovated 1875. Round headed windows set in squares, unusual feature.
120 Prince St.* 124 Prince St.*	340620 340612	Good representative brick building of 1870 period. John Corbett, Architect. Quirk's bakery, owner.
*This is a block of excellent buildings. They need to be preserved both for themselves and the good of the street and the important church opposite.		
186 Prince St.	344580	House built 1894 for Dr. Richard Johnson. Good details of period.
213 Prince St.	344317	Older home giving protection to its own block, and to important building opposite at 230 Prince St.
230 Prince St.	346320	Date 1838. Sumptuous brick house commemorating Haviland family. Important both historically and architecturally.
235-237 Prince St.	346221	One of the best detailed houses in Charlottetown; architecture very important.
241 Prince St.	346239	Excellent brick and stone house. The chimneys themselves are distinctive. Incorporates all the best design features of the 1887 period.
247 Prince St.	346247	Fine double tenement in a row of splendid houses. Very important streetscape.
23-25 Queen St.	335091	Well-restored mercantile building erected by James Peake, shipbuilder in 1857.
39-43 Queen St. 40 Queen St.	335646 335877	Representative buildings that, with infill, would give good scale and character to our main business street.
45-49 Queen St.	335653	This building erected in 1872 for Messrs. Owen & Welsh (ship owners & merchants), and rebuilt after a fire in 1902 to plans of C.B. Chappell is one of the largest and most impressive on the main street. The grouping of windows (divided into groups of three by vertical piers), the brick detailing at the crest, the wooden columns on the first floor are all part of the design.
52-54 Queen St.	337014	Built 1866 - interesting, relatively unchanged corner grocery.
57 Queen St.	336776	Fine brick building designed by Architect David Stirling in 1867.
71-73 Queen St.	337998	Formerly called Phoenix building, first erected in 1848, rebuilt after 1866 fire.
72-74 Queen St.	338160	Mercantile house of the Duncan shipbuilding family; erected 1855. Fine building.
75 Queen St.	338004	Great stone and brick building; the bust of Owen Connolly adds color to the street.
86 Queen St.	338145	Built 1862. A beautifully scaled, early type brick building.

92 Queen St.	339200	Originally built in 1843 by Daniel Brenan – one of the first brick mercantile buildings - rebuilt after fire in 1892 by Norton's, whose name is at top of building. A lot of history connected with building.
96 Queen St. 100 Queen St. 110 Queen St. (126 Richmond St.)	339192 339184 339176	All fine, strong brick buildings. Important in themselves but especially significant when taken together.
137-139 Queen St.	340257	Built in 1867, this is a good example of a strong, early style building; a landmark.
150 Queen St.	342261	A monument to the skill of Architect W.C. Harris.
156 Queen St.	342550	A small wooden building that with good renovation has added to the street.
199 Queen St. (93 Kent St, City Hall)	343566	Phillips & Chappell, Architects – 1888, Romanesque revival style.
247-249-251 Queen St.	345827	Home of master mason Charles Hartz c 1870.
269 Queen St.	345850	Important both historically and architecturally. Built before 1839 it housed the Countess of Westmoreland that winter and Admiral Bayfield for many later years. A house of National significance.
476 Queen St.	371302	The Newlands; c 1850s.
5 Queen Elizabeth Dr. (126 Brighton Rd.)	347567	One of Harris's earliest buildings, 1877.
11 Richmond Street	339713	Residence of Thomas Campbell, original contractor of the PEI railway; built in 1892
15 Richmond St.	339721	Said to have housed officers attached to Fort George - important because of early Military history.
60 Richmond St.	339044	Connaught Square
126-128 Richmond St.*	339168	Western part of Brown Block; built 1884-5; Phillips & Chappell, Architects.
132 Richmond St.*	339150	Middle part of Brown Block; see above.
134 Richmond St.*	339143	Eastern part of Brown Block; see above.
138 Richmond St.* 144 Richmond St.*	339135 339127	The Cameron Block; erected 1884; Architect W.C. Harris
154 Richmond St.*	339119	Morris block erected in 1890; Phillips & Chappell, Architects.
160 Richmond St.*	339101	Newson Block erected 1885; W.C. Harris.
*Combined buildings form Victoria Row. One of the better business block facades in town.		
165 Richmond St. (Province House)	340430	A national shrine.
175 Richmond St. (Old Court House)	340448	Thomas Alley designed this building in 1875. Although badly burned in 1976, it still has merit.

197 Richmond St.	340455	The Rectory - third part of the St. Paul's island stone complex; W.C. Harris, Architect.
215 Richmond St.	340471	The early Mission house of the Methodist Church moved from across the street; also classic design and scale of house.
220 Richmond St.	339481	Trinity Church Manse.
227 Richmond St. (1 Hensley St.)	340497	Built c 1846. Good, unchanged cottage – interesting association with Davy (Smithwright family) and Davy's Lane.
243 Richmond St.	340737	Good symmetrical, mid-19th century house undamaged by renovation; important position at corner of Square.
257 Richmond St.*	340893	Built 1870, Lemuel J. Phillips, Architect.
260 Richmond St.	339507	Hillsborough Square
263 Richmond St.*	340901	Built by Henry Smith before 1858.
265 Richmond St.*	340919	c 1900. Typical example of colonial revival style; shallow hipped roof.
267 Richmond St.*	340927	1894. Architect W.C. Harris
277 Richmond St.* 279 Richmond St.*	340943 340950	Second Empire style house built in 1870.
*Superior block of residential buildings facing on one of our main Squares.		
289 Richmond St. 293 Richmond St.	341156 341164	Two c 1900 houses contributing to a very pleasant streetscape.
294 Richmond St.	339655	This house faces on Weymouth St. next to Hillsborough Square. An 1869 house with important history - home of Master of the Rolls E.J. Hodgson.
295 Richmond St.	341172	Our only example of early (1915) decorated cement block housing; slate roof.
61 Rochford St.	341636	Designated in 2001. Second Empire style house built in 1879 – 80 by William H. Fraser, carpenter.
126 Rochford St.	345744	An excellent example of c 1910 architecture; important as protection for 140 Rochford St.
137 Rochford St.	345561	Built 1906; contributes to streetscape.
140 Rochford St.	345736	Important for historical and architectural reasons; built in 1842 by a doctor at Fort George, piece added c 1890; early plank siding such as was on Government House.
209 Spring Park Road	626218	Good architectural details (such as early verandah) remaining on c 1865 house.
37 - 39 St. Peters Rd.	274191	The Love House, built by the Love's c. 1888, after they sold their tannery to the town for construction of the new City Hall.
123 St. Peters Rd.	275503	St. Peter's Cemetery, dates to 1810s and is the resting place of two Fathers of Confederation, Coles and Haviland.

St. Peters Rd./Arterial Hwy SE cnr.	641027	Royalty Oaks wood lot; forms a small area of mature woodland within the City boundaries.
311 St. Peters Rd.	520874	Norwood; dates to late 1700s. Retains many fine details.
Off St. Peters Rd. (3 Oakland Dr.)	192245	Wright's mill site; settled in late 1700s, it is one of the most historically significant industrial areas in the province.
400 St. Peters Rd.	192336	Heartz Hall; Heartz gift 1927.
59 Summer St.	369504	Opulent house built by merchant and ship owner, William Heard.
6-8 Sunset Dr.	366831	c 1880 Queen Anne style house with corner tower and surface planes; the town has grown up around it.
9-11 Sydney St.	338988	Possible the oldest house in town; renovated at various times; log construction; commemorates shipbuilding Douse family.
15 Sydney St.	338996	A house with elegant details that was brought across the ice from Prim Point around 1860.
48 Sydney St. 52 Sydney St.	337881 337873	Interesting history to these two houses. They were each built by lessees, one in 1839 and one in 1843 - one was a tavern; plank construction was found on renovation.
58 Sydney St.	337865	Built before 1839. Early construction and scale.
70 Sydney St.	337832	Home of R. Hutchinson, Charlottetown's first Mayor and place where the first meeting of City Council took place. Details of building lost through renovation but basic shape can be seen.
90 Sydney St.	338053	Built c 1848 - a building whose fine qualities come clear on examination; splendid classic lines, great end boards.
125 Sydney St.	339069	1871 warehouse renovated sympathetically.
126 Sydney St.	338137	c 1880 Second Empire house built by John Gahan, merchant. Later home of Sisters of the Precious Blood.
167 Sydney St.	339218	House built in 1868 for Rev. A. Falconer. Renovated in 1979 by Heritage Canada.
170 Sydney St. 172 Sydney St.	338293 338285	Companion houses built c 1880. With the return of some lost details, they could contribute to the street.
174 Sydney St. 176 Sydney St. 178 Sydney St. 180 Sydney St.	338277 338269 338251 338244	A row of buildings, two brick faced and two wooden that add interest to the street; one of our few examples of row housing.
206 Sydney Street	338525	A well-proportioned building in the Georgian tradition, believed to date to circa 1860 and is a significant building on the streetscape. The designation includes both the building and property.
222 Sydney St.	338475	One of the earliest (before 1833) and architecturally best buildings. Note its window facings, end boards, salt-box shape, etc.
234 Sydney St. 236 Sydney St.	338632 338624	Built 1848. Built c 1860. Two fairly early houses that add interest to Hillsborough Square.

246 Sydney St.	338608	Notre Dame convent, built in 1869 (main part); impressive brick structure.
18 Trafalgar St.	369868	c 1875, oldest house in vicinity; exterior relatively unspoiled.
41-43 University Ave.	342360	Building dates c 1850; new front built c 1900.
260 University Ave.	359877	Old Protestant burial ground; in use 1789 – 1873; provides much historical information.
322-328 University Ave.	359695	This is a well-designed 4 tenement building with gable roof unspoiled that could be an asset to the street.
550 University Ave.	373126	UPEI - Main Building and Dalton Hall; mark the early academic life of the University and the City.
40 Upper Prince St.	360495	Alma Cottage c. 1840; home of Hon. Heath Haviland, Lieutenant Governor and one of the early mayors of the City.
55 Upper Prince St.	359497	The Ritz; was once the Methodist Church c 1870, and later converted to prestigious apartment building.
63 Upper Prince St.	359505	Served as the Rectory of the Wesleyan Church next door; Phillips and Chappell design, pre 1888.
69 Upper Prince St.	359513	The Full house, 1875; built on land purchased from Hon. Heath Haviland.
101 Upper Prince St.	359620	MacNeill house, dates to the 1920s and is an example of Sears Roebuck style.
113 Upper Prince St.	359638	Delightful house with wide centre peak and graceful verandah.
114 Upper Prince St.	360362	Handsome house with dentil trim; excellent eaves returns; even a hex mark!
58 Victoria Street	353433	Good example of pre-1850 Georgian type buildings. Scale and regularity of design their main characteristics.
2-4-6 Water St.	335034	A magnificently detailed 1897 house, designed by W.C. Harris; very well kept by owner; very necessary to the street.
8-10 Water St.	335042	Childhood home of Sir L.H. Davies, Chief Justice of Canada. Built c 1850.
17 Water St.	335521	A much admired 1863 house whose details such as the verge loops have been retained in a knowledgeable renovation.
22 Water St.	335067	Built approximately 1870. A house very well preserved that contributes very substantially to the beauty of the street.
24 Water St.	335075	Built as a warehouse or ship chandlery in 1880; it was made into an apartment building around 1929 with added details.
27 Water St.	335554	Built before 1824. Its history (such as being Queen's Head Hotel, a tourist headquarters in 1829!) adds immeasurably to the interest of the street.
50 Water St.	681007	James Peake, shipbuilder and banker's brick home built in 1836. Renovated by CADC.

49-57 Water St.	335620	Dignified mercantile brick buildings, partly built in 1861.
90 Water St.	335174	Beautifully renovated 1858 wooden house.
91 Water St.	335760	Built 1860 but in an earlier style, a most important building both architecturally and because of a colorful history (bonded warehouse).
94 Water St.	335182	Built as a Merchant's bank in 1871; good brick building, pleasantly renovated by CADC.
100 Water St.	335190	Shipbuilder Longworth family home. Charming fan light; good scale, well renovated.
100½ Water St. 102 Water St.	335208 335216	The oldest known brick house in town - 1832-33. Colorful history as well as structural importance.
104 - 108 Water St.	335224	As well as being a fine part of the row housing listed above, this building has considerable history as the offices for the Examiner newspaper.
124 Water St.	335323	An excellent example of Edwardian type brick building; visually important to street.
131 Water St.	335968	A large brick building built c 1869 by John Morris, the man who built the first brick building in Charlottetown. Interesting history - good visual presence.
140 Water St.	335349	Under the modern siding is an 1840 house, part of our shipbuilding era history.
Water St. (Wharf buildings)	335307 872028	Shipping/transportation/industry; Marine/Wharf building dated 1871 to 1900, restored in 1980s.
178 Water St. (CNR brass house)	840199	This Island stone building has great detailing.
209 Water Street	336354	One and a half storey structure exhibiting many early construction methods. May have been moved to the site.
5 West St.	365858	Home of Sir Louis Davies, only Islander to be appointed Chief Justice of Canada.
12 West St.	339846	Sumptuous house built 1897 incorporating most of the details of a Queen Anne style house; Architect C.B. Chappell.
17 West St.	365890	Built 1877. Architect W.C. Harris. A stylist house on a good residential street.
18 West St.	341735	West End House built c 1839; important for historical and architectural reasons. Poor renovation has been done on the front which should be reversed but original plank siding is still in place.
22 West St.	341727	A W.C. Harris designed stone building. Excellent part of the street.
14 Weymouth St.	725804	Such an important part of our history, former CNR station.
58 Weymouth St.	338871	Very early constructed house. Has vertical log walls. Structurally very important.

93 Weymouth St. 101 Weymouth St.	340984 340992	These companion houses were erected in 1878 by builder James Butcher. They are important visual presences in a street that has lost much of its character.
157 Weymouth	343236	A near original example of a 1915 house built for Mr. R.E. Spillett. The building boasts strong eave brackets and is a convincing contributor to the streetscape.
166 Weymouth St.	345116	A representative house of a block that fronts one of our squares.
44 York Lane	348722	The only example of mud house (adobe) construction known on the Island.