

City Heritage Building Inventory Assets

Neighbourhood	Asset Name	Address	Designated / On Inventory	Condition Assessment Report (Not Required / On File / Required)	High Level Condition Rating* (per condition report)
Beverly Heights	Beverly Memorial Cenotaph and Beverly Cenotaph Park	4001 - 118 Avenue	Designated	Not Required	
Boyle Street / Quarters	Goodridge Building	9696-9698 Jasper Avenue	Designated	On File	good
Central- McDougall	Edmonton Drill Hall / Prince of Wales Armouries **	10440 - 108 Avenue	Designated	On File	fair
Blatchford	Hanger #14 **	11410 Kingsway Avenue	Designated	On File	poor
Yellowhead Corridor East	Canada Packers Chimney Stack	12403 Fort Road	Designated	Not Required	
Oliver	John N Lang Apartments	9908, 9910, 9912, 9914 -112 Street	Designated	Required	
Oliver	Dame Eliza Chenier Residences	9926, 9928 - 112 Street	Designated	Required	
Oliver	Lester N Allyn House	9932 - 112 Street	Designated	Required	
River Valley Capitol Hill	Yorath Residence	13110 Buena Vista Road	Designated	On File	poor
River Valley Walterdale	John Walter House 1875 **	9100 Walterdale Hill	Designated	On File	good
River Valley Walterdale	John Walter House 1886 **	9100 Walterdale Hill	Designated	On File	good

Neighbourhood	Asset Name	Address	Designated / On Inventory	Condition Assessment Report (Not Required / On File / Required)	High Level Condition Rating* (per condition report)
River Valley Walterdale	John Walter House 1901**	9100 Walterdale Hill	Designated	On File	good
Rosssdale	Children's Shelter / Ross Flats Apartments	9540 - 101 Street	Designated	On File	fair
Rosssdale	Hudson's Bay Co. Stables / Ortona Armouries	9722 - 102 Street	Designated	On File	poor
Strathcona	Connaught Armoury **	10310 - 85 Avenue	Designated	On File	fair
Strathcona	Strathcona Firehall #1 / Walterdale Theater	10322 - 83 Avenue	Designated	On File	fair
Strathcona	Northern Alberta Pioneers and Descendants Cabin	9430 Scona Road	Designated	Required	
Virginia Park	Borden Park Band Shell	7507 Borden Park Road	Designated	Not Required	
Blatchford	Hanger #8	11816 - 109 Street	On Inventory	Not Required	
Blatchford	Hanger #11	11760 - 109 Street	On Inventory	Not Required	
Bonnie Doon	Idylwylde Library and Health Clinic Complex	8310 - 88 Avenue	On Inventory	On File	good
Boyle Street / Quarters	Stovel Block	10329-10333 - 97 Street	On Inventory	On File	poor
Boyle Street / Quarters	City of Edmonton Stables	10517 - 95 Street	On Inventory	Required	

Neighbourhood	Asset Name	Address	Designated / On Inventory	Condition Assessment Report (Not Required / On File / Required)	High Level Condition Rating* (per condition report)
Boyle Street / Quarters	Mitchell & Reed Auction House (aka Artery)	9529-9535 Jasper Avenue	On Inventory	Not Required	
Clover Bar Area	Clover Bar Cemetery	2510 Yellow Head Trail	On Inventory	On File	good
Coronet Addition Industrial	Argyll Substation	8035 Argyll Road	On Inventory	Not Required	
Crestwood	Civil Defense Underground Shelter	9408 - 142 Street	On Inventory	Required	
Cromdale	Captain John Hall Residence	7696 Jasper Avenue	On Inventory	Required	
Downtown	Edmonton Cenotaph	1 Sir Winston Churchill Square	On Inventory	Not Required	
Eastwood	Eastwood Community Health Clinic	11845 - 81 Street	On Inventory	Required	
Edmonton Northlands	Exhibition Cabin / Old Timer's Roost	7300 - 116 Avenue	On Inventory	Required	
Garneau	Garneau Tennis Club	10943 - 84 Avenue	On Inventory	On File	fair
Glenora	Glenora Firehall #4	10527 - 142 Street	On Inventory	On File	good
Highlands	Thistle Curling Club	6920 - 114 Avenue	On Inventory	Required	
Hollick- Kenyon	Little Mountain Municipal Cemetery	16025 - 54 Street	On Inventory	On File	good

Neighbourhood	Asset Name	Address	Designated / On Inventory	Condition Assessment Report (Not Required / On File / Required)	High Level Condition Rating* (per condition report)
Parkdale	Edmonton Light and Power Substation #100	11525 - 80 Street	On Inventory	Not Required	
Pleasant View	Mount Pleasant Cemetery	5420 - 106 Street	On Inventory	On File	fair
Queen Mary Park	Edmonton Cemetery Mausoleum	11820 - 107 Avenue	On Inventory	On File	good
Queen Mary Park	Edmonton Cemetery Office	11820 - 107 Avenue	On Inventory	On File	good
Queen Mary Park	Edmonton Cemetery	11820 - 107 Avenue	On Inventory	On File	good
River Valley Walterdale	Walter Shed	9100 Walterdale Hill	On Inventory	Required	
River Valley Whitemud	Keillor Cabin	12504 Fox Drive	On Inventory	On File	fair
Rossdale	Power Plant - Pump House **	10155 - 96 Avenue	On Inventory	Not Required	
Rossdale	Power Plant - Administration Building **	10155 - 96 Avenue	On Inventory	Not Required	
Rossdale	Power Plant - Boiler House **	10155 - 96 Avenue	On Inventory	Not Required	
Rossdale	Power Plant - Turbine House **	10155 - 96 Avenue	On Inventory	Not Required	
Rossdale	Power Plant - Switch House **	10155 - 96 Avenue	On Inventory	Not Required	

Neighbourhood	Asset Name	Address	Designated / On Inventory	Condition Assessment Report (Not Required / On File / Required)	High Level Condition Rating* (per condition report)
Rossdale	Power Plant - Pump House #2	9425 - 104 Street	On Inventory	Not Required	
Rossdale	Power Plant - Machine Shop	9425 - 104 Street	On Inventory	Not Required	
Virginia Park	Borden Park Lodge and Caretakers Apartment	7408 - 113A Avenue	On Inventory	Required	
Virginia Park	Borden Park Pool	7615 Borden Park Road	On Inventory	On File	good
Westmount	Street Railway Substation #600	10643 - 124 Street	On Inventory	Required	
Westwood	Westwood Transit Garage	11840 - 106A Street	On Inventory	On File	fair
Westwood	Beechmount Municipal Cemetery	12420 - 104 Street	On Inventory	On File	fair
Woodcroft	Queen Elizabeth II Planetarium	13831 - 114 Avenue	On Inventory	On File	poor

Notes:

Priority Asset for Condition Assessment

Asset included in the 2015-2018 Building and Facility Rehabilitation

* Condition Rating Definition:

- Good includes ratings A - Excellent (Asset is new / state of the art and meets present and foreseeable requirements) and B - Good (Asset is performing well and meets all present requirements. Minor deterioration or negligible deficiencies)
- Fair includes rating C - Acceptable (Asset currently meets present requirements, but there are some deterioration and minor deficiencies. Average operating/maintenance costs)
- Poor includes ratings D - Marginal (Asset currently meets minimum requirements, has extensive deficiencies that may contribute to above average operating maintenance costs) and F - Critical (Asset represents an unacceptable, unhealthy, or unsafe condition (high risk of injury) requiring immediate attention in order to ensure continued access, use and safety of staff and public)

** Asset designated as Provincial Historic Resources by Alberta Culture and Tourism