
DU
ND

AS

 ST

MISSISSAUGA RDTHE
COLLEGE WAY

ERIN

MILLS

PKWY

The

15. Howard Carriage Works & Blacksmith
(c.1860) 125 & 127 Queen Street S.

These buildings were built in the 1860s for the Howard family’s
carriage making and blacksmith businesses, which continued
in operation into the 1890s. Number 125 became the office
and printing shop of the Streetsville Review newspaper until
1985. The upper storey was used by the Forester’s Lodge.
Number 127 became a residence and was converted to a
restaurant in the 1960s.

16. William Graydon Jr. House & Shoemaker Shop
(c. 1854) 85 Queen Street S.

William Graydon Sr., a stonemason, built this house for
William Jr. and wife Elizabeth Wright. The small brick garage
was William Jr.’s shoemaking shop. In 1910, a Chinese
laundryman, Joe Cong, was murdered in this building. For
many decades, the property was home to the Farrell family.
The exterior of the building has been painted, hiding the red
brick.

17. Ontario Street
For many years the Hyde family operated their commercial
and industrial enterprises along this street. Their interests
included the Ontario Flour Mills, a stave factory, cooperage,
saw mill, a general store called the “Ontario Warehouse”, and
the 3-storey Reciprocity Hotel.

18. Trinity Anglican Church
(c. 1841) 69 Queen Street S.

Reverend Robert Macgeorge was not only the first Rector
of the newly formed Anglican congregation but also the first
editor of the village newspaper. The cornerstone for the
church was laid in 1842 by Bishop Strachan and the bricks
used in its construction were donated by “Commodore” Henry
Rutledge and made from the clay on his farm. The Bamford
brothers, members of the congregation, were contracted to
build the tower addition in 1876. Parish Hall additions were
added to the south in 1931 and in the 1960s. On April 26th,
1998 the original church burned. The congregation built a
new building which opened in 2000, incorporating some of
the features of the historic church.

19. Loyal Orange Lodge
(c. 1855) 47 Queen Street S.

Streetsville was once aptly described as the “hotbed of
Orangeism” in Peel. William and John Graydon built this
meeting hall for the Orangemen. The two-storey, gable-roofed
rectangular building features the dichromatic brickwork seen
in many public buildings of the era. Its imposing appearance,
with heavy cornice and decorative details is evidence of the
importance of the organization within the community.

20. John Graydon House
(c. 1865) 62 Queen Street S.

John Graydon built and owned this impressive house. John
was a prominent businessman, a devout Methodist, and
many of the buildings he constructed in the Village remain
to this day. John served as a Councillor on the Village Council,
Reeve, member of the Streetsville Methodist Church Board
of Trustees, Justice of the Peace and was a member of the
public school board for thirty years. He was also appointed
as Peel County Warden in 1897. The projecting centre bay,
buff brick trim, and the decorative vergeboard are the most
prominent features of the building.

21. Credit Valley Railway Station
(c. 1879) 78 William Street

Streetsville suffered a blow during the 1850s when it was
bypassed by a railway line that was being constructed in
the region. When residents finally received a railway link, in
1879, it was almost too late for the Village to regain its earlier
prosperity. In 1914 the station was moved from its original
location by horse-drawn cart. Unlike many early stations
painted “railway red”, the CVR station has always been white,
which adds to its clean, romantic appearance. The turret was
both a practical and stylistic element. It provided a clear view
of the tracks in both directions, and served as an office for
the telegraph operator.

22. Minerva’s Bower
(c. 1832) 158 Queen Street South S.

John Barnhart built this frame house in 1832 as a wedding
gift for his daughter Minerva and her husband William H.
Paterson. Minerva operated a school for young ladies here.
The modern veneer of brick hides the original character of
the building.

23. Former Town Hall & Courthouse
(c. 1844) 161 Church Street

The ground floor of this building originally served as the
Town Hall and courthouse. The cellar housed a small jail cell.
It continued to serve as the Town Hall until 1939. When the
building was converted into a residence and photography
shop in the mid-twentieth century, a second storey was
added.

John Graydon House

Heritage Mississauga
1921 Dundas Street W.
Mississauga, Ontario

L5K 1R2
(905) 828-8411

www.heritagemississauga.com
www.facebook.com/HeritageMississauga

Follow @HeritageMssauga

Streetsville History

Queen

Street S.

Church St.

Church

St.

Ontario
St.

Tan
nery

St.

Pearl S
t.

Main

St.

Mill
St.

Wate
r

St.

Kerr S
t.

Crumbie St. 4 5
6

7

8

912

14

15
16

21

22

3
2

1

11
10

13

1718
1920

A Glimpse Into the Past

1. Robinson-Bray House
(c.1885) 223 Queen Street S.

This ornate building with decorative vergeboard, multiple
gables and elongated windows served as the residence of
T.W. Robinson, who ran a butcher shop and a livery. Robinson
also served as Reeve of the Village in 1897. The building still
retains its original style and grandeur in its central location
within the Village’s commercial core.

2. Former Streetsville Post Office
(c. 1845) 221 Queen Street S.

In its early years this building housed Matthew Cunningham’s
Tinsmith Shop, and was later acquired by the Embleton
Family. The building served as John Embleton’s office.
The building later housed; T.W. Robinson’s Butcher Shop,
Goodison’s Piano and Organ Showroom, a plumbing shop,
and served as the Village Post Office from 1919-1931.

3. John Embleton’s Store
(c. 1830) 213 Queen Street S.

This store belonged to John Embleton Sr., a man who had
served the community in several capacities; including an
innkeeper, merchant, Township Clerk and land agent. The
Farmers and Mechanics Institute’s books (which would form
the foundation of the Streetsville Public Library) were first
housed here. The Embleton family sold the building to T.H.
Goodison, who ran his “Popular House” store here.

Streetsville Cenotaph
(1926) 7 Main Street

In 1925, the Streetsville Overseas Veterans Association
began to plan the construction of a memorial to honour local
residents who died in the First World War. Unveiled on July 1,
1926, the memorial stands 18 feet high and is constructed of
locally-made red brick and Credit Valley stone. The cenotaph
was relocated a slight distance to the east in 2014.

4. Tyrone House
(c. 1837) 13 Main Street

Andrew Freeborn purchased this parcel of land from John
Embleton in 1837 to build a small one-storey structure to
serve as his grocery store. By 1842, the property belonged
to partners Robert Ramsay and John Elliot Sterling who
operated an inn and tavern called “Tyrone House”. The inn
was mainly patronized by farmers waiting for their grain to
be milled in Street’s mill.

5. Abigail Street House
(c. 1850) 27 Mill Street

After Timothy Street died in 1848, his widow, Abigail moved
in with their daughter and son-in-law who lived in this
Ontario Regency-style brick residence. Abigail the mother of
12 children, lived long enough to see her son, John Street,
become the first Reeve of Streetsville in 1858. A notable
feature of this well-maintained private residence is the
corbelled frieze in brick on the front facade.

6. Timothy Street House
(c. 1825) 41 Mill Street

Timothy Street, the man after whom the village is named, was
originally from St. David’s, near Niagara before coming to the
Credit River area. Timothy Street financed the New Survey
of Toronto Township in 1819, and hired Richard Bristol to
supervise the survey. Timothy received land as payment,
including much of what became the village. The modest
home at the base of Mill Street is believed to be the first brick
house built in Peel County. The house overlooked the site of
Street’s industrial enterprise, which included saw and grist
mills, a distillery and a tannery. Although the Street family
ceased to be associated with the mills following Timothy’s
death in 1848, a mill remained in operation on the property
into the 20th century.

7. Cuthbert House
(c. 1835) 23 Main Street

This building is named after Richard Cuthbert, a Catholic
yeoman who ran his shoemaking business here after
purchasing the property in 1844. Although now a private
residence, the building was located on the busy road leading
to Street’s mills, which was an ideal location for a commercial
enterprise.

8. James Gooderham House
(c. 1850) 26 Main Street

James Gooderham was a significant local businessman, and
trustee of the Methodist Church. He was also a major force
behind the Credit Valley Railway coming through Streetsville
in 1879. Sadly, he was killed in an accident at the official
opening of the railway. The home served as St. Joseph’s
Roman Catholic Parish Centre in the 1950s. It is a private
family home today.

9. Heron-Dandie House
(c. 1860) 21 Main Street

Patrick Heron is listed as a carpenter in an early business
directory for the village. The Regency house remained within
the Heron family for 30 years, and in 1919 became the home
of James Dandie. Dandie, a hardware store owner, served
on Streetsville’s Town Council for over 25 years. The building
suffered a major fire in 2016.

10. John McMaster’s Store
(c. 1850) 209 Queen Street S.

This brick store was built on the site of an earlier frame
store belonging to Israel Ransom, who ran one of the first
commercial enterprises in Streetsville. The first post office
was located in Ransom’s store and by 1829 the village was
enjoying bi-weekly mail service. John McMaster also served
as village post master, and his shop did a good business in
groceries and dry goods.

11. Former Darker’s Barber Shop
(c. 1908) 201 Queen Street S.

This was the original site of the Globe Hotel, established
around 1857. The hotel was lost in a fire in 1876 when a pile
of hay caught fire in a barn behind the adjacent Telegraph
Hotel. The fire spread to the Globe Hotel and both hotels
were destroyed. Timothy Street Jr. and James Symes lost their
lives in the fire. The current structure was built by George
Darker in 1908, who operated a barber shop here for many
years.

12. Former Municipal & Public Utilities Building
(c.1884) 167 Queen Street S.

In 1884 a large brick addition was added to the former
Methodist Chapel on Maiden Lane. This school remained
in operation until 1939, when it was moved to its present
location on Queen Street. It became the village’s municipal
office and fire hall. The Public Utilities Commission continued
to use the building until 1977. The original red-brick building
was stuccoed when the adjoining additions were added. The
small turbine on the grounds was taken from the municipal
power plant which operated on the Credit River during the
first half of the 20th century.

13. Graydon-Atkinson House
(c.1890) 157 Queen Street S.

Though John Graydon built the storey-and-a-half brick Gothic
Revival house he never occupied it himself. The gabled
roof structure is built in an L-shape, with a one-storey rear
addition, and features decorative terra-cotta tile inlay. This
heritage designated building is now used for commercial
purposes.

14. Mabel Graydon House
(c.1897) 151 Queen Street S.

Built by John Graydon for his daughter, this home features
highly decorative vergeboard trim. The building remained a
private family home for much of its history, although it serves
commercial purposes today.

When the survey of the northern portion of Toronto
Township was completed in 1819, survey contractor
Timothy Street received permission to build a saw
and grist mill. As news of the construction of a
mill on the banks of the Credit River spread, more
settlers were attracted to the area and soon a small
village had developed around Street’s Mills and
the Glendinning saw mill. These early businesses
marked the beginning of a long tradition of milling
in the community. By 1825 this part of Toronto
Township was thriving. Streetsville incorporated as
a village in 1858. In 1974 Streetsville became part
of the city of Mississauga.

A walk through Streetsville will show how this
“village in the city” remains a strong commercial
and industrial centre. Streetsville offers a unique
chance to stroll through streetscapes that have
remained relatively unchanged for over a century.
Streetsville is home to the largest concentration of
historic buildings in the City of Mississauga, many
of which have served different purposes over the
years.

Abigail Street House

DU
ND

AS

 ST

MISSISSAUGA RDTHE
COLLEGE WAY

ERIN

MILLS

PKWY

The

17. Streetsville Grammar School
(c. 1851) 327 Queen Street S.

Streetsville’s Grammar School was the first secondary school in
Peel County. Initial enrollment was 15-20 students in the original
rear wing of the building. The front addition with the landmark
tower was erected in 1877 increasing the capacity to 80-100
students, who journeyed from the surrounding area. New
schools were being built in the 1950s and the building ceased
to be used as a school. It was converted into a Town Hall and
Police Station during the 1960s, and is now the Kinsmen Senior
Citizens’ Centre.

18. McKeith-Tolton House
(c. 1852) 317 Queen Street S.

John Davidson built this building for William McKeith, a hand-
weaver at the Barber’s Toronto Woollen Mills. It features a
simple, symmetrical plan built from common-bond brick, and
was typical of early residential housing. Former Streetsville
Mayor William Tolton later owned it.

19. Former Memorial Park Entrance
Church Street & Queen S.

From 1843 Streetsville Memorial Park was the home of the
Toronto Township Agricultural Fair and then the Streetsville Fair.
Since 1973 the park has hosted Streetsville’s annual Bread and
Honey Festival held in June.

20. Scruton House
(c. 1850) 307 Queen Street S.

This is the former home of John Scruton, a village wagon-
maker and carpenter. Many of the houses along Queen Street
South range from the early 1850s into the 1920s, and reflect
the evolving vernacular and heritage character of residential
Streetsville.

22. St. Andrew’s Prebysterian Church
(c. 1868) 295 Queen Street S.

The Presbyterians, one of the oldest congregations in
Streetsville, built a frame church in the 1820s located on the
adjacent cemetery grounds. This church was replaced by the
present building in 1867-68 during the ministry of Reverend Alex
McKay. The red bricks used during construction came from the
brickyards at Barber’s Woollen Mills, just south of the village. The
former Presbyterian Manse, used from 1872-1956, is located
north of the Church at 287 Queen Street South.

23. Odd Fellow’s Hall
(c. 1875) 271 Queen Street S.

The fraternal society known as the Odd Fellows built this
hall to serve as a meeting place and social centre, and it was
frequently the site of concerts, dances and banquets. Sold in
1972, renovations made to the facade have left the once-ornate
exterior quite altered from its original appearance.

24. Franklin House
(c. 1855) 263 Queen Street S.

Originally built as a private residence for Peter Douglass, the
building gets its name from its second owner, Bennett Franklin.
The building was later purchased by John Lennon in 1876 who
converted the building to a hotel in 1876. Lennon retained the
name of the previous owner when he opened his “Franklin
House” hotel. This popular establishment was forced to shut
down when the Canada Temperance Act was passed in 1914.
The building narrowly escaped demolition in 1979 and today
enjoys continued use as a commercial establishment.

25. Falconer General Store
(c. 1860) 257 Queen Street S.

George Harvey Falconer purchased this building in 1882 and
opened a general store. After his death in 1897, his son, Charles
carried on the family business into the 1930s. The store was
later purchased by Harry Jones, and continued as a village
general store until the 1950s.

26. Former Machin Store
(c. 1900) 239 Queen Street S.

This building has served many commercial functions over its history
including: W. J. Betts’ bakery, Fred Ward’s clothing store, and in
1936 became home to Machin’s barbershop and dry goods store.

27. The Graydon Block
(c. 1891) 233-235 Queen Street S.

The Graydon Block was built in 1891 by John Graydon, but was
owned and maintained by his nephew, William John Graydon.
For a time, part of the building became home to the hardware
store of Robert Greig, and over its history held numerous
commercial businesses.

21. Streetsville Memorial Cemetary
South of St. Andrew’s Presbyterian Church is the pioneer
cemetery, known as the “Scotch Burying Ground”. Timothy
Street donated the land in 1824 for Protestant burials. He and
many other early settlers are buried within the grounds. The
gateway to the cemetery was erected in 1984 and features
decorative stonework from the facade of Solomon Barnhart’s
house, demolished in 1966.

Streetsville Grammar School

Heritage Mississauga
1921 Dundas Street W.
Mississauga, Ontario

L5K 1R2
(905) 828-8411

www.heritagemississauga.com
www.facebook.com/HeritageMississauga

Follow @HeritageMssauga

Streetsville History

A Glimpse Into the Past

1
2

3
4

5
6

7 8
9

10

11
12

13

14
15

16 17
18

19
20

21

22

23
24

25
26

27

Queen Street S.

Church Street

Broadway Street

Victoria Street

Th
om

as
St

re
et

Main
Stre

et

Mill
Stre

et

Old

Pine

Stre
etPearl S

tre
et

Tan
nery

Stre
et

Prin
ce

ss
Stre

et

Barry

Avenue

When the survey of the northern portion of Toronto
Township was completed in 1819, survey contractor
Timothy Street received permission to build a saw
and grist mill. As news of the construction of a
mill on the banks of the Credit River spread, more
settlers were attracted to the area and soon a small
village had developed around Street’s Mills and
the Glendinning saw mill. These early businesses
marked the beginning of a long tradition of milling
in the community. By 1825 this part of Toronto
Township was thriving. Streetsville incorporated as
a village in 1858. In 1974 Streetsville became part
of the city of Mississauga.

A walk through Streetsville will show how this
“village in the city” remains a strong commercial
and industrial centre. Streetsville offers a unique
chance to stroll through streetscapes that have
remained relatively unchanged for over a century.
Streetsville is home to the largest concentration of
historic buildings in the City of Mississauga, many
of which have served different purposes over the
years.

1. Montreal House
(c. 1821) 210 Queen Street S.

John Barnhart’s “Montreal House” is the oldest remaining
structure in Streetsville and the oldest store in Mississauga. It
was home to Barnhart’s general store. Barnhart’s son, Jabez,
started a newspaper upstairs in 1843, which became the
Streetsville Review when Solomon J. Barnhart, Jabez’s brother,
took over publication in 1846. The first telephone exchange
in Streetsville operated in this building.

2. Greig’s Hardware Store
(c. 1909) 214 Queen Street S.

This two-storey red brick commercial structure is where
Robert Greig started a hardware business. Greig was a
Streetsville Councillor for 17 years and a Reeve for three
years. For a time, the Masonic Lodge met upstairs. Early
photographs were used to aid in the restoration of the
building in 1988.

3. Eaton-Bentley-Ladner Building
(c. 1885) 228 Queen Street S.

John Graydon built this building for Howard Eaton who
operated a confectionary here. Beginning in 1949 the
Bentley family operated a hardware store here for 40 years.
A fatal fire in 1952 resulted in the removal of the original third
storey. Eric Ladner reinstated the building’s features and
third floor in the 1990s.

4. The Simpson Block
(c. 1865) 232 Queen Street S.

Thomas Simpson ran his “Mammoth House” store in this
two-storey building. In 1894, James Dandie purchased the
building at auction, and operated his hardware store here for
almost 30 years. The small building adjoined to the Simpson
Block operated as a law office and later as a post office from
1909 to 1919.

5. Thomas Mews
(c. 1908) 20 Thomas Street

Local builder Joseph Phair built this house which Dr. Stanley
Smith utilized as both a residence and office. It has been
converted to a commercial property with altered windows,
but the original form survives.

6. Burns-Durie House
(c. 1895) 30 Thomas Street

The Burns family initially occupied this house, which was built by
John Graydon. A son, Kirby Burns, was a long-serving fire chief
in Streetsville. The house was later bought by Frank Steen who
sold it to his son-in-law Wes Durie in 1948. The house features
a gable roof with dormers, and a terra-cotta tile ornamentation.

7. Fulton House
(c. 1888) 34 Thomas Street

John Graydon built this residence for his sister, Sarah,
and her husband, Joseph Fulton, an employee of Barbers’
Mills and veteran of the Northwest Rebellion in 1885. The
intricately carved vergeboard and trim is the most elaborate
in the village.

8. Cameron-Graydon House & Stable
(c. 1900) 19 & 25 Thomas Street

After a fire in 1909 in which the Graydon General Store and
house on Queen Street were lost, Robert Graydon purchased
this house from A.W. Cameron. In 1937, while Ena Graydon
Clipperton lived in the house, her second husband Wix
Atkinson moved the brick stable adjacent to the house and
had it converted into a one-and-a-half-storey home.

9. Thomas Paterson House
(c. 1847) 13 Thomas Street

Thomas Street was named after Thomas Paterson, the son
of James Paterson, the “Laird of Bonnie Braes”. Thomas,
who built this Colonial Regency house, was a merchant. The
house features a handsome front entrance with sidelights
and transom, and long French windows on the main floor.
Thomas was a member of the first council of the incorporated
village in 1858. His wife, Agnes, ran a ladies’ school in the
village.

10. Former Royal Hotel
(c. 1876) 248 Queen Street S.

The former Royal Hotel was built by Richard Crozier and leased by
Thomas Harris, who lost his Globe Hotel to a fire in 1876. The Royal
Hotel opened for business on May 11, 1877. The hotel was adversely
affected by prohibition, and in 1916 was converted into a boarding
house, dining room and pool hall. It was the last operating hotel in
Streetsville, finally closing its doors in the late 1940s. The building was
purchased by the Royal Bank of Canada in 1955, and operated as a
bank until 1977.

11. Streetsville United Church
(c. 1876) 274 Queen Street S.

By the 1870s, the Wesleyan Methodists had outgrown their
chapel, which stood at the corner of Maiden Lane and
Church Street. Egerton Ryerson laid the corner stone for a
new building in 1875. The church opened for worship the
following year. In 1881 the three branches of Methodism
merged and in 1925 they were joined by roughly half of
the village’s Presbyterian membership to form the modern
United Church congregation. The building is of High Gothic
Revival style, with pointed windows and dichromatic brick
detail on the east facade. The modern additions were added
in 1950 and in 1965.

12. Cunningham’s Tinsmith Shop
(c. 1860) 280 Queen Street S.

Throughout the second half of the 19th century, Matthew
and William Cunningham operated their tinsmith shop in this
board-and-batten structure. In 1902 the building became
the Streetsville Public Library when the collection of books
of the Farmers’ and Mechanics’ Institute were relocated from
the Odd Fellow’s Hall. The library continued in operation here
until 1967, when the new library building was constructed
as a centennial project. Looking down Barry Avenue you will
see the Cunningham Brothers’ houses (built circa 1860) at 11
and 19 Barry Street. Both houses are fine examples of the
regency style, and remain private family homes today.

13. Bamford House
(c. 1875) 292 Queen Street S.

The Bamford house, likely built by master carpenter
Christopher Bamford, is an excellent example of High
Victorian Eclecticism, featuring handsomely carved woodwork
in the gables and around the veranda. The wood plank siding
has been cut and detailed to look like stone. This designated
heritage home remains a private family dwelling today.

14. Taylor House
(c. 1887) 300 Queen Street S.

Built by local builder John Gardhouse, the house became
the home of William Taylor, a local saddle maker, Police
Magistrate, Streetsville Councillor and local Reeve. This is
a one and one half storey red brick frame structure with a
Credit Valley stone foundation.

15. Falconer House
(c. 1881) 312 Queen Street S.

George Harvey Falconer, who operated a General Store in
the Village, purchased the home shortly after it was built in
1881. His daughter Cora married Hector Graydon and lived
in the Falconer family home for many decades. The Emersons
purchased the house in 1968. The buff brick trim and bay
windows are typical Victorian features.

16. Greig House
(c. 1890) 316 Queen Street S.

This was the home of Robert Greig and Sophia Dandie, and
features a two-story bay window façade and hipped roof. The
Greigs started Streetsville’s first lawn bowling club on their
southern lawn. The Woodruff and Brownridge families later
owned the house.

Bamford House

