
City of Hamilton Tourism and Culture Division
Century Street Parkette Public Art Project CALL FOR ARTISTS APPENDIX B Page 1 of 6

CENTURY STREET PARKETTE PUBLIC ART PROJECT
APPENDIX B - KEY MAP

Century Street
Parkette

N

Cathedral High
School

Not to Scale

Cathy Weaver
Public School

M
ad

is
on

 A
ve

Nightingale Street

W
en

tw
or

th
 S

tre
et

 N

Sa
nf

or
d

Av
e

N

Wilson Street

As
hl

ey
 S

tre
et

King William Street

Century Street

St
ev

en
 S

tre
et

Vi
ct

or
ia

 A
ve

 N

Cannon Street E W
en

tw
or

th
 S

tre
et

 N

Wilson Street

View to the Escarpment
and Mountain Access

Norman
Pinky Lewis
Rec Centre

Woodlands
Park

Barton Street E

Cannon Street E

Barton Street E

King Street E

King Street E

Bi
rc

h
Av

e

Powell
Park

Main Street E

St. Patrick Catholic
Elementary School

Em
er

al
d

St
 N

To Hamilton Harbour
and Industrial Sectors

To Downtown
Hamilton

To Tim Horton’s Field,
Gage Park and
Stoney Creek

To North End
and Bayfront Park

A

B

A

B

City of Hamilton Tourism and Culture Division
Century Street Parkette Public Art Project CALL FOR ARTISTS APPENDIX B Page 2 of 6

CENTURY STREET PARKETTE PUBLIC ART PROJECT
APPENDIX B - NEIGHBOURHOOD CONTEXT MAP - PHOTOS

N

Symbol corresponds to site photographs documented on pg 3

A

B

A

C
D

E

Century Street
Parkette

Cathedral High
School

Cathy Weaver
Public School

M
ad

is
on

 A
ve

Nightingale Street

W
en

tw
or

th
 S

tre
et

 N

Sa
nf

or
d

Av
e

N

Wilson Street

As
hl

ey
 S

tre
et

King William Street

Century Street

St
ev

en
 S

tre
et

Ti
sd

al
e

St
re

et
 N

Cannon Street E

As
hl

ey
 S

tre
et

St
ev

en
 S

tre
et

W
en

tw
or

th
 S

tre
et

 N

Wilson Street

View to the Escarpment
and Mountain Access Not to Scale

City of Hamilton Tourism and Culture Division
Century Street Parkette Public Art Project CALL FOR ARTISTS APPENDIX B Page 5 of 6

CENTURY STREET PARKETTE PUBLIC ART PROJECT
APPENDIX B - SITE, HISTORICAL CONTEXT
Ward 3 Indigenous Archaeological Resources

The area of Hamilton, including Ward 3, has attracted human settlement for approximately 12,000
years, due to favourable geography and climate. The resources offered by the many streams and
inlets along the edge of the Bay allowed human settlement on the land following the receding
glacial ice sheets. Indigenous settlement occurred early, with the Paleo Culture (13,000-10,800
BP), followed by Early, Middle and Late Archaic periods (10,800-3,100 BP). Population increased
substantially in the later Woodland period (3,100 BP -1,050BP), typified in the later Woodland by
longhouse villages interspersed with seasonal cabin and hunting camps. Archaeological sites
around Burlington Bay from these periods are known from Cootes Paradise, Burlington Heights,
the Red Hill Valley and beach strip areas. (For a fulsome chronology from the Ontario Archaeolog-
ical Society: www.ontarioarchaeology.org)

Ward 3 is within lands that were part of Treaty Number 3, between the Mississaugas and the
Crown, December 7, 1792. The treaty and earlier (1784) purchase of the territory were undertaken
to establish land on which members of the Six Nations Iroquois coming into Canada could settle
following the American Revolution. The land included part of Lincoln County, Saltfleet, Binbrook,
Glanford, and Ancaster Townships, and Barton Township incorporating Ward 3 (among other
townships). Colonization intensified subsequent to this transfer of much of the Niagara Peninsula
to the Crown in 1784.

The location of what is now Ward 3 along the waterfront made it among the earliest areas in the
city to experience this colonial settlement. But while indigenous populations have left behind
abundant archaeological resources elsewhere in Hamilton, the early urbanization and industri-
alization appears to have effectively demolished, or at least obscured such resources in Ward 3.
Early urban growth drastically altered the original landscape. At the time of Treaty 3, Hamilton
Harbour and its deep inlets were forested, with thriving riverine and lacustrine habitats. By the
1920s, between two-thirds and one-half of all original wetlands and inlets had been infilled, and
the ecology severely compromised.

Modern Images of Cootes Paradise show the natural beauty of Hamiltons shoreline. Indigenous nations
were historically known to settle near the Site at Sherman Inlet, prior to industrialization. Lake Ontario is
likely to have submerged evidence of occupations along the shoreline prior to 5000 BC due to fluctuations
in water depth within Hamilton Harbour over time.

Land reclamation in Ward 3 was aggressive, the period 1890-1914 witnessing a massive eastward
expansion of industry along the waterfront. The firms involved in this expansion included Westing-
house of Canada Ltd., the Steel Company of Hamilton (Stelco), and International Harvester of Can-
ada, among many others. By 1914, Westinghouse, International Harvester and the Steel Company
of Hamilton (Stelco) together employed more than 7000 Hamiltonians, a majority of whom lived in
Ward 3 and adjacent Wards.

This intense industrial development and the parallel requirement of housing for labour pre-dated
legislation requiring archaeological surveys prior to construction. Unfortunately, as a result, the
archaeological record is almost entirely lacking in Ward 3. There is only one registered archaeolog-
ical site in the Ward, Euro-Colonial, Mid-to-Late 19th century in date. There is however, one highly
significant unregistered indigenous archaeological site known to have been found in Ward 3.

The unregistered site is recorded in the remembrances of the family which speaks of having de-
stroyed it. John Land, grandson of early Ward 3 settler Robert Land, reported in the Wentworth
Historical Society journal in 1915 of the Land family denuding and destroying an indigenous burial
mound while ploughing over it on the family’s waterfront property. The burial mound was located
where the Otis-Elevator and later Studebaker factories stood, by Mars Avenue.

Historically the shoreline of Hamilton Harbour was an important Indigenous trading route, with the
Sherman Inlet acting as an important early settlement in what is now known as the GALA Neigh-
bourhood.

The Century Street Parkette, as part of the City of Hamilton, is situated upon the traditional territo-
ries of the Erie, Neutral, Huron-Wendat, Haudenosaunee and Mississaugas. The land is covered by
the Dish With One Spoon Wampum Belt Covenant, which was an agreement between the Haudeno-
saunee and Anishinaabek to share and care for the resources around the Great Lakes. The land is
covered by the Between the Lakes Purchase, 1792, between the Crown and the Mississaugas of the
Credit First Nation. This information is stated in the City of Hamilton’s official land acknowledge-
ment, and Artists are encouraged to consider these agreements so as to better understand their role
as residents, neighbours, partners and caretakers.

The Shoreline of Hamilton Harbour slowly shifted from a natural condition to one of increasing industrializa-
tion with the establishment of the The Hamilton Harbour Commissioners in 1912, and the development of
the Industrial sectors that currently exist to the North of the site.

City of Hamilton Tourism and Culture Division
Century Street Parkette Public Art Project CALL FOR ARTISTS APPENDIX B Page 6 of 6

CENTURY STREET PARKETTE PUBLIC ART PROJECT
APPENDIX B - SITE, HISTORICAL CONTEXT
Hamilton Radial Electric Railway (HRER) History Near Century Street Parkette
(excerpt from http://www.trainweb.org/hamtransithist/HRER.html)

The first trip over the HRER was made by the board of directors and their families on HRER #20 on
the morning of September 7, 1896, running from the powerhouse to the Hamilton station.

Several small changes would be made to the road network in Hamilton as a result of the building
of the HRER. At the time, Gore and Wilson St did not meet up, but were separated by a residen-
tial neighbourhood. The City of Hamilton stipulated that the HRER extend Wilson St one block
westwards to Catharine St, and to open a new street connecting Gore & Wilson. Further to the
east, Wilson St made a jog to the northwards between Steven St and Wentworth before resuming
its original alignment. The HRER kept heading eastwards on a private right of way for these two
blocks before rejoining Wilson St.

left: HSR 501 at the Sanford carhouse on MAY 13 1950 - Photographer Norman Rolfe 1950
right: Hamilton Street Railway car #431 on the Sanford Avenue line - HPL ARCHIVES_files 1950

This map excerpt from 1913 shows the Electric Rail lines through Hamilton Centre. Note the disjointed sec-
tion of Wilson St between Steven and Wentworth Sts, now known as Century Street.

Neighbourhood Context for Century Street Parkette
t

Located within Hamilton’s historic GALA (Gibson and Landsdale) neighbourhoods, Century Street Par-
kette is sited within a context of Urban repair resulting from the past presence of the Hamilton Radial
Electric Railway (established 1896) along the original radial trail, known today as Wilson St, and resulting
street realignments when the electric rail was removed in the 1960’s.

Century Street Parkette is the site of a former municipal parking lot that was established in 1982. The
lands have been vacant for the past 15 years with the City agreeing to develop the lands into a parkette
in 2015.

The GALA neighbourhood is a diverse and changing community, with strong cultural ties and a proud
history of neighbours living, working, learning and recreating together. The parkette is located near both
the Cathy Weaver Elementary School and Cathedral High School, as such, the needs of students and ed-
ucators is of great importance to the site. Students will take advantage of the Parkette amenities including
the future Public Art work(s) as they walk to and from school and as they recreate at lunch or after school
hours and on weekends.

There is an opportunity for the proud local history and strong human stories of GALA neighbourhood to
be reflected in the Public Art work for Century Street Parkette.

The conceptual plan for the Century Street Parkette, created by City Staff in the Landscape Architectural
Services (LAS) Section, depicts the context of the proposed Public Art Work. Note that work can be cited
by preference of the Artist, limits to foundation depth and project boundaries are noted on page 4 of this
document. Along with the opportunity for a Public Art Project, the new parkette will provide new seating,
solar lighting, walking paths and planting beds within the GALA neighbourhood.

