

A Study Of The

Ancaster - Dundas Valley System

For Conservation Purposes

PREPARED FOR THE

HAMILTON REGION CONSERVATION AUTHORITY
HAMILTON-WENTWORTH PLANNING AREA BOARD
FEBRUARY, 1968

Government Publications

A STUDY OF THE ANCASTER-DUNDAS

VALLEY SYSTEM

FOR CONSERVATION PURPOSES

PREPARED FOR

THE

HAMILTON REGION CONSERVATION AUTHORITY

PART I

A SURVEY OF EXISTING CONDITIONS

527-924

HAMILTON-WENTWORTH PLANNING AREA BOARD
JANUARY, 1968

the teathers

19.10 miles fraggior decision a month confidence

5 5066

and english sures of the good of the

The state of the state of

The Chairman and Members of the Hamilton Region Conservation Authority, 1217 Main Street West, HAMILTON, Ontario.

Gentlemen:

As requested by letter dated September 28, 1967, and with the approval of the Hamilton-Wentworth Planning Area Board given on October 11, 1967, we have prepared Part I "A study of the Ancaster-Dundas Valley System for Conservation purposes".

Part I is A Survey of Existing Conditions only, and will be followed by Part II, analysis and recommendations, after the various proposals for the Highway No. 8 alignment are known. This procedure was agreed to by your Field Officer, Mr. B. W. Vanderbrug.

We hope that Part I of the study will be of value to the Authority.

Respectfully submitted,

A. S. M. Pound, Director of Planning and Secretary-Treasurer. The state of the s

Uphala Charle

Concepts of the contract to th

er in the for represent the third medicenses of the first ord the formal sections of the first ord the formal sections of the first ord the fi

eds to a small activities of the source of t

in the planting and

Namilton Region Conservation Authority

1217 MAIN BTREET W., HAMILTON, ONT., PHONE 826-2181

CHAIRMAN: THOMAS A. BECKETT

VICE-CHAIRMAN: A. H. MCCOY

FIELD OFFICER: BEN W. VANDERBRUS

September 28, 1967

Mr. A.S.M. Pound Director Hamilton Wentworth Area Planning Board City Hall Hamilton, Ontario

Re: Ancaster-Dundas Valley System

Dear Mr. Pound:

As you are aware, the Hamilton Region Conservation Authority is presently considering the preservation of the Dundas-Ancaster Valley system and using same for passive as well as intensive recreational purposes.

The need for more open space, especially around our urban centres is quite obvious and we feel that the Dundas-Ancaster Valley would be a major contribution towards the provision of open spaces in this region. Geographically, this valley system is ideally located, and its topographical features would permit developments such as skiing, tobogganing, camping, picnicking and swimming. We are also looking at this valley system as a possible site for a conservation school. The major portion of this valley system of course, would be preserved as such and could be used for hiking, nature studies etc.

Our staff has done a considerable amount of work on this project and we have now established the rough boundaries of the area which we feel should be set aside for this project. This area encompasses approximately 2,500 to 3,000 acres and we feel that its preservation could be achieved by a combination of land acquisitions and conservation easements.

We understand that your staff is presently engaged in the preparation of official plans for the Town of Dundas and the Township of Ancaster and that you have also been authorized to make a study of the various recreational facilities in this region. These studies are directly related to our plans in this valley system and since this project will have a major impact on the surrounding development we would appreciate it if your staff could make an appraisal of this valley system in conjunction with your own studies. If this is possible, we would hope that such a study would give us information on the following:

- a) Define the area which is to be designated as a conservation area
- b) Make an appraisal of the impact of this area and its development on existing and projected land use adjacent to the area (physical, social and economic)
- c) Make recommendations as to which areas in this valley system should be developed for recreational purposes and methods of access to those areas
- d) Make a projection as to the total area and population that this valley system might serve

I hope that you will find it possible to undertake this study for us and if further information is required, please do not hesitate to contact our office.

I look forward to hearing from you.

Yours very truly,

HAMILTON REGION CONSERVATION AUTHORITY

B. W. Vanderbrug

wiold Officer

BWV/b

ACKNOWLEDGEMENTS

Part I of the study was prepared using information made available by several <u>agencies</u>. Among these were the following:

- Hamilton Region Conservation Authority
- Metropolitan Toronto and
 Region Conservation
 Authority
- Township of Ancaster
- Town of Dundas
- County of Wentworth

 Assessment Department
- McMaster University

ACTOR OF THE STATE OF THE STATE

AND DESCRIPTION OF THE PARTY OF

THE RESERVE AND ADDRESS OF THE PARTY OF THE

Annual Section 2

The second second second

TABLE OF CONTENTS OF PART I

I.	PREA	MBLI	<u>C</u>	PAGE		
	Α.		- kground	7		
	В.		oose of the Study	9		
				7		
	С.		eral Location of the By Area	_ 11		
	D.	The	Aims of Conservation	13		
II.	CONTENT OF THE STUDY					
	Α.		sical Characteristics			
		Val	the Ancaster-Dundas Ley	15		
		1)	Topography	15		
		2)	Land Forms (Physiography)	15		
		3)	Rivers and Watersheds	16		
		4)	Soils	17		
	В.	Vege	etation and Wildlife	19		
	С.	His	torical Summary	21		
	D.	Exi	sting Land Use	22		
	E.	Land	d Use Relationships	23		
	F.		sting Population	24		
	en.		tribution			
	G.	Trai	nsportation	26		
		1)	Roads	26		
		2)	Proposed Highway No. 8, or Dundas By-Pass	26		
		3)	Public Transportation	29		

Customore brenth project to

cach Mabos

.

				PAGE
	н.	Exi	sting Public Services	31
		1)	Water Supply	31
		2)	Sanitary Sewage Disposa	1 31
		3)	Hydro Electric Power	32
		4)	Telephone	32
		5)	Fire and Police Protection	32
		6)	Gas Supply	32
	I.		roximate Land Values and perty Restrictions	33
III.	LIST	r of	PROPERTY OWNERS	37
IV.	GLOS	SSARY		43
V.	BIBI	JOGE	1+1+	
	LIST	r of	MAPS	BETWEEN PAGES
	LIST	1)	MAPS Location and Major Highways	BETWEEN PAGES 12-13
	LIST	1)	Location and Major	en kan kan kan kan kan kan kan kan kan ka
	LIST	1) 2a)	Location and Major Highways	12-13
	LIST	1) 2a)	Location and Major Highways Relief Topography and	12 - 13 18 - 19
	LIST	1) 2a) 2b)	Location and Major Highways Relief Topography and Watershed	12 - 13 18 - 19
	LIST	1) 2a) 2b) 2c)	Location and Major Highways Relief Topography and Watershed Physiography	12-13 18-19 18-19 18-19
	LIST	1) 2a) 2b) 2c) 2d)	Location and Major Highways Relief Topography and Watershed Physiography Soil	12-13 18-19 18-19 18-19
	LIST	1) 2a) 2b) 2c) 2d) 3)	Location and Major Highways Relief Topography and Watershed Physiography Soil Existing Open Space Population Catchment	12-13 18-19 18-19 18-19 18-19
	LIST	1) 2a) 2b) 2c) 2d) 3) 1+)	Location and Major Highways Relief Topography and Watershed Physiography Soil Existing Open Space Population Catchment Area	12-13 18-19 18-19 18-19 18-19 12-13

Pre peetsV | wie Peor

Similar Burniana to

Agang Jo

icera famina	The so ha
	total first col for the for
Pr 61	- Selvinotter .
Q1-81	term independent and
@f ~@	estamoleca (os
FT - 8 t	
8 8 m 8 8	hall oth Orden Append
6,9-119	

.....

I. PREAMPLE

A. BACKGROUND

The Hamilton-Wentworth Planning
Area Board received a request on
September 28, 1967, from the Hamilton
Region Conservation Authority to undertake a study of the Ancaster-Dundas
Valley System. At the Planning Board
meeting held on October 11, 1967, the
Board instructed the Technical Staff to
proceed with the study in accordance
with the following motion:

"It was MOVED by G. Chertkoff and SECONDED by Dr. Found that the Technical Staff of the Hamilton-Wentworth Planning Area Board undertake a study of the Ancaster-Dundas Valley System in accordance with the terms of reference listed in the Hamilton Region Conservation Authority's letter, dated September 28, 1967, on the condition that the Conservation Authority will contribute up to \$2,000.00 towards the cost of carrying out the study."

By letter dated October 27, 1967, the Hamilton Region Conservation Authority agreed to contribute towards the cost of

100 - FOR - PART

THE RESERVE OF THE PROPERTY OF

the Study and subject to provincial approval an amount not to exceed \$2,000.00.

By letter dated December 12, 1967, the Hamilton Region Conservation Authority advised that the necessary provincial approval had been obtained.

B. PURPOSE OF THE STUDY

The purpose of this part of the study is to determine the limits of a study area within which a Conservation Area may be developed. Following the definition of this study area, a detailed cataloguing of all existing physical features was made together with assessment of transportation facilities, land ownership patterns, etc.

Because at this time the final proposals of the Department of Highways with respect to the location of Highway 8, Dundas By-Pass, are not known, the balance of the study cannot be completed.

Part II of the study will deal in detail with the following:

- Future land use impacts
- Future transportation needs
- Recommended areas for acquisition by the Conser-vation Authority
- Recommended programming of land acquisition
- Suggested methods of acquiring funds for these land acquisitions

ent to save sidd to prome to a study of the form of th

a penne follow was been of addone

g Produce of this kind for Theles.

s of the bearing a of Tightays
to the Ideation of the brag

he attady amonot to completed.

1 - 21 of the study will will the fall outno.

enset total and account sound of the

- Comments as to the impact of
 the Department of Highways road proposals as
 they might affect the
 area
- Generalized recommendations
 as to the development
 of specified areas of
 the study area for Conservation, recreation
 uses, etc.

ice the same as the same as

ways road respect of the they are arrest are the

imperentation in the commodition

C. GENERAL LOCATION AND REGIONAL SETTING OF THE PROPOSED CONSERVATION AREA

The Study Area is located within the County of Wentworth, and in the
Townships of Ancaster, Beverly, West
Flamborough, the Town of Dundas, and the
City of Hamilton, (see Maps #1 and 3).

The City of Hamilton, the Town of Dundas, and Ancaster Village abut the study area on three sides. Within the study area there is one hamlet known as Mineral Springs, and there are scattered residences throughout the whole of the study area.

The County of Wentworth is strategically located approximately mid-way between the urban centres of Buffalo and Detroit in United States, and the Metropolitan Area of Toronto. Planners have repeatedly warned that the development and expansion of urban areas possibly stretching from Oshawa to Buffalo in what is generally called the Golden Horseshoe, will result in a great need in the future for Conservation and Recreation areas.

in area through the Mark and the the state of the form of the form of the first and the the form of the first and and all the first of the first of

The County of Menture 1h la reflective 1h la reflectly leaded approximately mid
between the weben courses of Suffelo

and Debrott in United States, and the

esemble of average more to the control of the contr

asi bood amon a pi 100

The Ancaster-Dundas Valley which is at the centre of the Golden Horseshoe, and close to excellent communication routes such as the Queen Elizabeth Way, Highway 401, etc., would undoubtedly serve the anticipated urban development in this region.

The Ancaster-Dundas Valley system is approximately 10.5 miles in length, and for the purposes of the study is defined to be from Cootes Paradise at Dundas to Paddy Green's Road in Ancaster. The part of the Valley system under study is approximately 5.3 miles in length and approximately 2.5 miles in width. The total Valley system is approximately 13.25 square miles in area or 8,480 acres. The study area covers approximately 4,500 acres.

oned not the same and the same and the same and the three

distance the constant of the the second of the continue of the

No.1 Map

D. THE AIMS OF CONSERVATION

In 1946 the Province of Ontario enacted the Conservation Authority's Act.

The Hamilton Region Conservation Authority was created in 1966, and incorporated the former Spencer Creek Conservation Authority.

The aim of a Conservation

Authority is to carry out the Conservation

of natural resources within its area of

jurisdiction. The areas of concern may

be summarized as follows:

1. FLOOD CON-

TROL AND

This involves the construction

WATER CON- of flood control dams and reservoirs,

SERVATION small water supply reservoirs, channelization and improvement of streams, prohibition of building construction below
the high watermark and the dumping of
fill in certain areas.

2. CONSER-

VATION
OF LAND

This involves the acquisition of lands such as flood plain lands, preservation of source areas such as swamps and marshes, etc., scenic areas, the control of stream bank erosion, soil conservation measures, assistance to land owners for grass waterways and tile drainage.

es independent for John to a design of the second s

portogrados e lo ela esta percentra el perce

est acceptance of the local and a post of a company of the company

contribution of an application of the contribution of the contribu

of he brief

3. REFOR-

ESTATION

This involves the acquisition and development of existing forests and aid to private property owners in reforestation.

4. FISH

AND WILDLIFE

This involves programmes for the improvement of the natural habitats and the protection and control of Fish and Wildlife.

5. RECREATION

This involves the development of recreational facilities such as those for picnics, swimming, boating, water sports and nature study, etc.

6. PUBLIC

EDUCATION

AND

INFORMATION

This involves the publication and distribution of conservation literature, exhibits, field-days demonstrations, tours, lectures, conservation activities in schools, etc.

7. PRESER-

VATION OF

HISTORIC

SITES

This involves the acquisition,
maintenance and rehabilitation of historic
sites and structures.

on the study, gen,

main and any ord of the fit of the factor of the fit of the factor of the fit of the factor of the f

prograd to action this:

II. CONTENT OF THE STUDY

A. PHYSICAL CHARACTERISTICS OF THE ANCASTER-DUNDAS VALLEY

- 1. Topography The area of the Ancaster-Dundas Valley included in this Study has local relief which rises from 263 feet to 890 feet above sea level (627 feet). The lowest point is the Ancaster Creek in the vicinity of the Toronto, Hamilton and Buffalo Railway close to Highway No. 8 and Highway No. 2, the highest point is in the area of the head waters of Mineral Springs Creek, in the morainic depositions of this area, (see Map #2A).
- 2. Land Forms (Physiography) The Ancaster-Dundas Valley resulted from
 pre-glacial erosion which cut deeply into
 the bedrock of the Niagara Escarpment.
 Erosion and deposition changed the Valley
 further during glacial periods. Glaciers
 eroded the surface and carried rocky
 material considerable distances from their
 places of origin. Rocky, unstratified
 material was deposited by the advancing
 and retreating ice lobes covering this area.
 The oscillating ice margin created glacial
 lakes, between ice lobes and the exposed
 land spillways; glacio-lacustrine deposits
 and shore line features in the Valley are

control of the plant of the said

form. : nother west for me.

the total and the

And the second control of the second control

A

part of these depositions of glacial waters.

The lower section of the Valley is part of a glacial end moraine with gravelly depositions and intermittent proglacial lake terraces. Stream bank erosion and slippage can be seen in various areas. The middle part of the Valley is a rough area of glacial depositions with a kame and kettle land forms, and drainage is blocked in places by the sag and swell land forms in this area.

is characterized by glacio-lacustrine land forms. The sides of the Valley are part of the Niagara Escarpment, a striking land form, which has great value for potential conservation and recreational land use purposes. The exposed bedrock is dolomite limestone, and can be described as a cuesta. The Escarpment is most pronounced in the area along Highway No. 2 and is overridden by glacial-drift in the location of Mineral Springs, and exposed again in the northerly side of the Valley close to Bullocks Corners (see Map #2C).

3. <u>Rivers and Watersheds</u> - Three major creeks, Spring Creek, Sulphur Creek

eelisi eeli ka aaldaa jogo- w

At the or terosic fine letonic in fraction of the or procompared the short three procompared the short three procompared the short three procompared three pro

aldinos

eman a

naig 1 gan

from fisse has no our yet anoning of a note

The exper sector of the Veller and Lan.

A the elder of the Islan are part

Comes. The elder of the Islan are part

Comes. The elder of the Islan are part

Comes. The elder of the Island lend

num The exponed budstock is token) but token bustock is token bustock in token bustock in token bustock in token bustock in the training the state of the state o

emont id mont pronounced in the

of fluction Wo. 2 and is every ichlan

of fluct in the location of Mineral

one fluction in the nor 1 my

Alexander.

and Ancaster Creek, are located within the Study Area, which together with the contributory watercourses make up the flow of water in the Ancaster-Dundas Valley. In the case of Spring Creek and Ancaster Creek, the head waters are not within the Study Area, however the impact of water flow, water storage and surface conditions in their respective watersheds become factors in all sections of the Valley contributing to the erosion of stream banks (see Map #2B).

There are no records available of highwater marks establishing flood plains in the Study Area. Because the streams are fast flowing, little flooding appears to occur except during spring breakup of ice which affects the lower parts of the Study Area.

4. <u>Soils</u> - Most soils in the Study Area were deposited during glacial periods. The parent material of this soil came from the underlying bedrock formations of the Polaeozoic strata, and the soil belongs to the grey-brown Podzolic group.

Different types of soil originate from various types of rock material. Soil is deposited throughout thousands of years

. 143 A 1830 ' com

Eye Manage of Saring Ground and etc.

etc. In the Sheig Area, however the impact

water the Sheig Area, however the impact

water the storage and surface

come from the respective waterchels

come from the storage and surface

come from the storage of the

come from the storage of the

from beauty edecembering to . crosten of

In Chare are no records available marks esterbild abiling flood between in the Study Areas, Because the briefing and the flowing, little Cleading are to be been average and during apaing are to which efforts the lawer

during which layers are built up by the following weathering actions of wind, running water, temperature extremes, in conjunction with the forces of gravity.

The Study Area has various soil types which are shown on Map #2D. The soils within the Valley are mostly silty clay loam of fine texture and are generally well drained. The soil covers a coarse sand and gravel.

of the Valley have sand and sandy loam soils with a fine texture and are generally well drained. Outside the study area, on the north-westerly boundaries of the Valley, is a lacustrine plain with light silty loams with fair to good drainage. The north-easterly section has the out-runners of the heavy loams of the Trafalgar type with average to poor drainage. Level areas in the Valley usually indicate a clay fill soil, while irregular knobby topography suggests gravel or sand deposits.

Some areas in the end moraine have pockets of sand and silt deposited by ice contact or river outwash.

The sent course. The sent course.

It disabled. The sent course.

Streethermand weekern areas.

It is it a bearture and are generally sens.

The was a condition of the street, on about the plate with large.

About the plate with large.

Token list to frow drainings.

Token the poor drainings.

To of the poor drainings.

This menually instead on her trafalest.

This menually instead on her trafalest.

ELEVATIONS

200 to 300

300 to 400

400 to 500

500 to 600

600 to 700

700 to 80·)

800 to 90-)

LIMIT OF STUDY AREA

Relief

Map Nº 2a

ANCASTER-CUNEAS VALLEY SISTEM

ANCASTER - DUNDAS VALLEY SYSTEM

Type

Map № 2d

LEGEND

B. VEGETATION AND WILDLIFE

Most forested areas shown on Map #5 are a secondary growth. The lower partly swampy areas have tree stands associated with wet moist conditions, i.e. Cedar, Birch, Beech, Willow and Swamp Maple; clearings in the morainic area have residual trees such as Hickory, Ash, Hemlock, Chestnut, and Elm, the Elm trees have been badly affected by the Dutch Elm disease. Sugar Maple and Beech are found in more densely forested areas. Pine and Spruce are located on slopes having a northerly exposure, and Birch is common on the slopes having a southerly exposure. Some areas have been reforested with coniferous trees, and areas of former pasture land are covered with scrub growth.

Because of the variety of habitats, the Study Area could accommodate a large variety of animal species. Although no study has been made, observations indicate that the following species are found in the Study Area:

white-tail deer (near the scrub land boardering farm lands and

To grature of the verters of comment of the comment

D. Int But

close to second growth dense woodlots),

Racoons, red fox, ground hogs, squirrels, chipmunks, muskrat, deer-mice, rabbits,

game birds such as the woodcock, ruffed-grouse and ring-necked
pheasant, and hawks, owls, crows, finches,
woodpeckers, etc.

The creeks within the Study

Area have few fish apparently due to

seasonal low water levels and pollution.

elitricity. en

. Panelna. mil lok, grandy 1.12.4.

something by the commend of the commender.

oliginate, and travers, reversed the most

. , reason sill

of the about the sale

very ment tancon

L<u>EGEN</u>D

E CECEUOUS

CONFEROUS.

MIXED

- Annuan

--- LIMIT OF STUDY A

1000 H. W. P. A. B

Tree Areas Map Nº 5

C. HISTORICAL SUMMARY

The lands of the AncasterDundas Valley were first travelled by
French explorers and merchants trading
with Indians in the area. Settlers
came to the area in the 18th century and
settlement occurred predominantly after
the American Revolution.

Governor Simcoe in 1793 ordered the survey of Governor's Road or Highway No. 99 which was done by the Deputy Provincial Surveyor for the Niagara District, Augustus Jones, the road was completed in 1795 by the Queen's Rangers.

architectual periods are located within the Study Area or nearby. There is a Saw Mill site on Ancaster Creek, and other early structures are located in Lot 42, Concession 1, the Hermitage property on the west side of Sulphur Spring Road; the remains of a Saw Mill are in Mineral Springs. The Sulphur Spring waters of Mineral Creek were formally utilized as a spa by a Hotel which was located on Sulphur Spring Road.

the fire and constant the total or the tradition of the constant of the consta

Covering to the count of the tiple and or i brown the country of the country the the fidegers first the the fidegers first the country the the country of the country the country of the country the fidegers fitted the country the country the country of the

And purious are located within a series of recions are located within the Strong tole are describe. There in a Strong the second formation in a Strong strong and a located in located and address about the second second

of gattons

D. EXISTING LAND USE

The land use within the Study Area is shown on Map #6. The breakdown of land uses is as follows:

- One-family detached dwellings = 64
- Summer residences = 5
- An Anglican Church recreation centre and camp
- A construction yard

The traditional rural character of the Study Area has changed to one of mixed rural and low-density residential. The original large agricultural holdings have been broken up, and existing large holdings are not being used for agricultural purposes.

desudo catilones desudo nautigo na entres nottasses

free rollonations A -

selvensel family read than all

of the Soud, Area has element to one of the mind of the graduation of the said and the said and the agreement who have and extending large of the agreement of the agreement.

LEGEND

RESIDENTIAL

ATTIVE IMPLIENCE

INSTITUTIONAL & PUBLIC

OPEN SPACE

PARKS B GREENBELTS

AGRICULTURAL OR VACANT

- PROPOSED TRUNK SEWER

LIMIT OF STUDY ARE

500 2.0

Existing Land Use

Map №6

ANCASTER-DUNDAS VALLEY SYSTEM

E. LAND USE RELATIONSHIPS

Residential, Agricultural,
Forested areas and Open-Spaces abut the
Study Area. These land uses are all
compatible with a Conservation use of
the Study Area.

It is not possible in Part I of the Study to relate the development of a Conservation Area to abutting land uses, however, under Part II of the Study, which will deal with the development and use of a Conservation Area, care will be taken to ensure that the best possible land use relationship is achieved.

Cuchenson of the te

Sperice and comment or promote of the standard of the standard

F. EXISTING POPULATION DISTRIBUTION

The present population for the County of Wentworth is 371,900 persons of whom 286,500 live in the City of Hamilton. The population within a 30 mile radius of the Study Area is shown on Map //+, and the population for the different municipalities in the catchment area is as follows:

		YEAR 1966	DISTANCE BETWEEN CENTRES OF STUDY AREA & MUNICIPALITY
1.	Ancaster Township	14,900	3 miles
2.	Beverly Township	5,600	9 miles
3.	Town of Dundas	15,000	3 miles
4.	Twp. of West Flamborough	7,900	6 miles
5.	Glanford Township	5,700	9 miles
6.	Twp. of East Flamborough	5,200	10 miles
7.	Village of Waterdown	2,000	9 miles
8.	Town of Stoney Creek	7,400	13 miles
9.	Binbrook Township	3,400	14 miles
10.	Saltfleet Town- ship	18,300	14 miles
11.	County Area Excluding City of Hamilton	85,400	
12.	Hamilton	286,500	8 miles
13.	City of Hamilton and County of Wentworth	371,900	

pro locari

To preshed for the single of the or for the sent of th

ns i les		660,41		
polfm a⊗lim		003,7	Tenn of Mindel	
selin selin		000.	Personal Tolory of Tolory	
ns/Lm				

ealtm di

14.	Brantford	59,500	14 miles
15.	Burlington	62,000	15 miles
16.	Preston-Galt	44,500	20 miles
17.	Guelph	49,000	24 miles
18.	Oakville	57,000	25 miles
19.	St. Catharines	92,500	35 miles
20.	Waterloo- Kitchener	123,500 488,000	28 miles
	TOTAL POPULATION	859,900	

20118 80

G. TRANSPORTATION

1. ROADS

The proposed Conservation Area is located close to the periphery of Metropolitan Hamilton. A major Provincial Highway - Highway 403 now under construction within the Township of Ancaster - will provide access to the Study Area from Hamilton and the hinterland via the Township of Ancaster local road system. Highway No. 99 and Highway 2 are bordering the Study Area and can provide access to it. Traffic from the north can use Highway No. 5 and the local roads system in West Flamborough to approach the Study Area; traffic from the east can use Highway No. 53.

Within the Conservation Area itself, there are existing minor township roads. These generally are of low traffic capacity and provide access only to parts of the Study Area.

2. PROPOSED

NO. 8

BY-PASS

During 1967 the Department of
Highways announced plans for a proposed
highway alignment connecting from a point
close to the existing Christies Corners in
West Flamborough Township to the Mohawk
interchange on Highway 403. The road was

dr inclimantan in in a

to transplant of the participation of the transplant of the transp

Hamilton and the bintermand via the Tours and and the Tours and the local road Spitter. Eight day to . St and the many 2 are bendering the day freely tree and can provide deducts to it.

The first tree to a north can use the board was local and the formula to the local made eyethen to best very store the north can use the study and, to element to the store the local made the Study and, to element to the can use the study and.

Within the Conservation Arms
'tanif, turne are establing asset to emable
coafe. These generally are of law tanking

Je Boudy Arna,

periode tode the such second to an and product to an and the annual today. The second to an and the second to an and the second to an analysis of the second to a

. Eventeet eight oil h

described as a Rural Freeway by the preliminary plans, profiles, etc., that were
available subsequent to the release of
information on this proposal by the Department of Highways. It appeared that there
would be a 200 foot right-of-way plus
additional widths where cut and fill were
encountered on the route. This right-ofway is carved through the heart of the area
now under study for Conservation purposes.

Subsequent to the announcement of this proposed route, it was found that the Department of Highways had registered a warning on title against properties affected by the route in the Toronto Lands Registry Office. The route is shown on Drawing No. 7. It is estimated that the total acreage within the study area consumed by the proposed right-of-way is approximately 41 acres. This area does not include lands required for side sloping, where there is cut and fill, as this detailed information is not available. The total acreage of the right-ofway represents 1.2% of the lands within the Study Area.

Following the announcement of the proposals by the Department of Highways, representation was made by the My for exposing famels a pa field

limitently observe realistics, 22, 23, 23, 23, and seven hearder on the 2 minutest by the best seven on at the lite appeared that there were a too foot adjet of way plus admittental widths where tell and fill earn endow here tell and fill earn endow here tell and fill earn onder hered ediths moobs. This righted.

Substitute of the appropriate of the approximation of this propried rout, it was found that the store series bad registered at the secretary at the secretary proporties affect by the soute in the Secondarian on Anglety Office. The route is shown on the secretary of the proposed the secretary consumed by the proposed right-of-way to analysis above a to analysis are a the route is secretary to a route the secretary that the secretary to a route the secretary that the secretary the

estatu mast sus -id-mari ear ta s

Triemani vonus en

de de de la contrage (

Hamilton Region Conservation Authority and others to the Department of Highways with respect to the affect that this proposal would have upon the Valley as it exists, and any future development of a Conservation Area. It was later announced by the Minister of Highways that his department would be prepared to examine alternative routes and that these alternatives would be made available along with the details of the original route for study by the various area authorities affected, i.e. Hamilton Region Conservation Authority, Local Municipal Councils, Hamilton-Wentworth Planning Area Board, etc.

To date, the alternate routes has not been made public and therefore this part of the report does not deal in any detail with the impact of the proposed highway on the Study Area. It can be stated that any highway route within the study area will have the following affects:

a) The development and planning of the Study Area would be adversely affected by the intrusion of a major road system through the middle of the area.

orders, and

of a Commonstate Area, it was laber of structured by the interest of structured tracted of structured tracted by prepared to exempte all the exempte and the contractive would be made available along with the dotails of the original route for about by the vertent or in anterest of the area attent the contraction Authority, included the dotail to a concernation Authority, local standing Area Search, dec. Councils, dec.

considered to the all the flette and the field of the state of the sta

743

~1.U 1.U1

- b) In an area which is intended to be developed for Recreation, Wild Life Sanctuary purposes, and for quiet enjoyment by people of a Conservation Area a highway such as the one proposed, will have an adverse affect because of the generation of a considerable amount of traffic noise.
- c) There will be the visual impact of a highway, whether elevated depressed or at natural ground level, on an area that is essentially proposed to be protected, as far as is possible, in its natural state, from urban encroachment and uses which are incompatible with the concept of a Conservation Area.

3. PUBLIC TRANS PORTATION

The existing public transportation available to the area is minimal in nature, and from the point of
view of providing an adequate means of
access to the area, can be discounted.

There is, however, an existing railway line which twists and loops through part of the Study Area. It is conceivable that in considering the future drawing power of this area and its relationship to the ever-expanding

Wild life Spay News errows, and Pay quilet of a opens, or a opens, while of a opens, we have a blue error proportion of the error of the error of the grantee of the general of the general of the country of the color of the col

or an erical state of an interpret to the viewal debreck of a lighter, whiteof elevated, debrecked, or an actual groupd level, or an erica shat is an early properties, the province of the cartage to the actual actual actual and the ment were end were end were end were end one which are incomes to the actual and incomes to a dumerous to here.

enpart pildum gmättelte out:

enfa si purus out ol allate nellaudror

enfa si purus out ol allate nellaudror

enfa si purus out ol allate nellaudror

morellit from und

Strange or many

urban complexes, the railway line
might serve as a means to bring people
into the area, thus making it readily
accessible to a great many people by a
means of transportation other than cars.

late the erea, thus collects is bead by a control of a control by a control of the correspondence of the corre

H. EXISTING PUBLIC SERVICES

1. WATER

SUPPLY

The municipal water supply system by wells for part of the urban area of Ancaster is located on the east side of Mineral Springs Road, south of Highway 99. Ancaster is examining additional water supply from this source for its future needs. There are isolated, residential dwellings within the Study Area, they are served by their own individual wells. From present information available, it appears that there is adequate natural water supply in the area to satisfy the drinking water requirements of a Conservation Area.

2. SANITARY

SEWAGE

DISPOSAL

There is no existing municipal sanitary sewage disposal system in the Valley Area. However, the Township of Ancaster is considering several alternatives to solve its present problems with respect to sanitary sewage disposal, and is considering as one alternative a possible connection through the Study Area. Near the Old Ancaster Road extending to the Dundas Sanitary Sewage System in the area of Sulphur Creek and Whitfield

The states is interest in the states of the united for the color of th

There is no entoting mentered search search in the member in the Termschip of a considering measure in the search of the for the present problems.

The search present problems in the search of the considering as one enterns in a search in the search.

The first terms at the search in the search

Road. The future needs of a developed Conservation Area with respect to Sani-tary Sewage Disposal might also be served if the connection between Ancaster and Dundas through the Valley is decided upon.

3. HYDRO

ELECTRIC

POWER

The Ontario Hydro Electric

Power Commission has service available
to the entire area by way of overhead
pole lines.

4. TELEPHONE

The Bell Telephone Company provides telephone service to most residences within the area.

5. FIRE AND

POLICE

PROTECTION

No municipal fire or police stations are located within the area. The closest municipal fire and police station is on Wilson Street in the Township of Ancaster. Fire protection could be provided to future Hamilton Region Conservation Authority development in the case of minor fires; the Town of Dundas and the Township of Ancaster could enter into agreements with the Conservation Authority for other emergencies.

6. GAS SUPPLY

There is no gas supply system within the Study Area, however, both the Town of Dundas and the Village of Ancaster have gas available abutting the Study Area.

prince in the Jereria Meter Montife in the control of the control

many from at entry a commission and treatment

edifog and Published philosophic and an employing a control of the control of the

AND PROPERTY RESTRICTIONS

The land ownership pattern originally laid out by Lot and Concession is still in evidence. However, further land division is breaking down the ownership pattern so that nowhere in the Study Area is there a parcel of land as originally patended. Although one owner holds more than 200 acres, no one owns a complete Township lot.

The division of larger parcels of land is taking place along
secondary roads. Map No. 7 together
with the attached ownership chart
shows the up-to-date ownership pattern
in the Study Area, and indicates that
there are approximately 141 separate
ownerships (see Appendix No. III).

The pressure of urban development is being felt over the entire Study Area, and is best illustrated by the number of land divisions under Section 26 of The Planning Act.

There have been 42 land divisions from 1963 to 1967 inclusive. Speculative pressure already exists in various parts of the Study Area. Lands abutting Lions Club Road have increased in price

freehor land division is breaking down freehor land division is breaking down the comparation pattern so that nowhere a land of land as originally patented. Michael Mana a land of and one owner bolds now then 200 mores, no one owner a nombets Township lat.

dependency code. Men do. I tagelies with the attached ownership that the shows the up-is date ownership that codes the in the Shrip brea, and instructed that codes the there are approximately the codes to the code

madan to bame ang en

end from the second of

n various Lebes emubies considerably today from the \$500 per acre average price in 1957. Owner-ship changes without actual development indicates that speculative buying is taking place.

There has been some new residential development of a low density nature and of high quality on Sulphur Springs Road and the Old Ancaster Road. This development although dispersed could be responsible in part for a trend to higher land values in the area.

If a pattern of estate type development extends throughout the Study Area, it will exclude the public from having access to the area as a whole, and will make more difficult the task of the Conservation Authority in acquiring substantial land assemblies for development purposes due to the rising land costs.

It is evident that many of the holdings in the Valley are of a private retreat nature, this is particularly so in the area of Sulphur Springs Road where much of the land is posted against any form of public trespass. Land costs

The state of the s

and tollymore, specially and to m

and never mood and acquilled acquilled and acquilled acquilled and acquilled acquilled and acquilled acquilled acquilled acquilled and acquilled acq

or make a second or make and a second or make a second or

10120

17 °

in the area vary considerably depending upon the size of the property, its proximity to existing roads and services, and its scenic amenities.

Waste land, scrub land, and swamps have an estimated value of approximately \$200 per acre. Areas which have development potential, have a value of \$200 - \$\alpha_+,000 depending whether they can be readily serviced or not.

Part 2 of this study will make recommendations as to areas of land which should be acquired by the Conservation Authority, and will give preliminary estimates of the costs of these acquisitions based on recent sales in the area.

PROPERTY RESTRICTIONS

on Map 7 suggests that there may be rightsof-way to provide access to some properties
which do not front on a road allowance. A
legal search of properties within the area
would probably reveal restrictions which
would have a bearing on the ultimate use
of those lands to be acquired by the Conservation Authority.

On May 15, 1967, the Department of Highways of Ontario deposited at the Registry Offices in Toronto and Mamilton a plan showing the location of a proposed

Confidence of the second of th

en all completions

controlled access highway through the Study Area. The location of this high-way known as the Dundas By-Pass (Highway No. 8) is shown on Map No. 7.

III. EXISTING PROPERTY OWNERS

No.	Owner	Acreage
1.	Gartshore	292.75
2	Birmingham	24.00
3	Lang	4.00
4	A. Stanshall	6.00
5	Farwell	59.20
6	Hardy	4.00
7	Agnew	18.00
8	C. Hill	161.00
9	L. Merrick	100.00
10	Welkins	60.00
11	B. Faloney	75.00
12	Nordel Development Co.	27.00
13	Synod of Niagara	105.00
14	Monarch Const.	29.00
15	Artaban	30.00
16	Riis	4.00
17	Cooper	3.75
18	McMaster University	20.00
19	Mc Master University	75.80
20	County of Wentworth	110.00
21	F. West	90.00
22	B. Smith	117.00
23	Grace Smith	50.00
24	W. E. Smith	60.00
25	L. Smith	140.00
26	G. Cameron	10.00
27	Collinson	20.00
28	D. Hassel	38.75
29	A. C. Morris	18.00
30	G. Donald	101.00

No.	Owner	Acreage
31	R. Martin	152.00
32	Donald	30.00
33	Danks	67.00
34	Township Park	72.00
35	War d	50.00
36	Farmer	43.00
37	Dunlop	26.00
38	L. Smith	1.82
39	Young	68.00
40	K. Britt	15.00
41	E. L. Harvey	3.60
42	F. Castello	45.00
43	E. Foster	.2 3
44	H. Wahl	1.61
45	C. Sparks	2.69
46	J. Waters	.41
47	A. Dearsley	1.35
48	W. Wilson	3.81
49	M. Sparks	8.24
50	T. Daley	.08
51	L. Tepperman	1.21
52	J. Horvack	1.66
53	T. Passmore	24.00
54	D.H.O.	52.23
55	G. Schneider	50.00
56	H. Vilks	58.00

No.	Owner	Acreage
57	G. Marlatt	10.00
58	W. J. Delottinville	4.00
59	A. McPherson	4.65
60	B. Delottinville	15.56
61	E. Delottinville	6.00
62	A. Struch	7.80
63	W. S. Delottinville	6.00
61+	A. Evesden	.50
65	K. Nicol	.72
66	L. Essiambre	1.59
67	Twp. of Ancaster	•37
68	W. Davidson	.50
69	W. Kennedy	97.63
70	W. Filer	25.00
71	G. Diamond	3.88
72.	S. McCormack	14.50
73	C. Rayford	8.75
74	R. Shackerford	3.61
75	J. Higgins	1.00
76	V. Bowler	4.13
77	S. Western Developmen	t 129.00
78	J. Corbett	10.00
79	L. Hanusz	90.00
80	G. Watkins	179.00
81	K.D.S. Enterprise	82.00
82	G. Kergan	4.00

3.60

m.n

12

83

13

10

.

Garge.

(S. S.

8

No.	<u>Owner</u>	Acreage
83	E. Walker	3.50
84	Gearts	3.78
85	Goodbrand	.81
86	P. Brown	9.50
87	Twp. of Ancaster	11.66
88	Salaville Hill Estate	20.00
89	J. N. Hunter	10.66
90	M. Wansellback	2.57
91	V. Wansellback	36.00
92	C. Linton	27.00
93	J. Vech	2.00
94	G. Fuhrman	8.80
95	A. Sanderson	10.40
96	G. Shultz	13.57
97	Clearview Estates Svy.	. 78.00
98	Oakhill Place Svy.	57.00
99	Pleasant Valley Sty.	129.00
100	Sherwood Svy.	75.00
101	Youngs Svy.	3.34
102	E. Sharp	2.00
103	Van Delen	2.00
104	E. Harris	1.00
105	J. Van Mill	1.50
106	Velacca & Rosenblood	5.31
107	Souter	19.00
108	A. Sowaway	1.80

No.	Owner	Acreage
109	Wood	.34
110	G. Cummings	.50
111	Vogel	3.60
112	Jones	10.50
113	Halplander	24.21
114	A. Jones	1.00
115	Gladwell	1.00
116	Waxam	10.50
117	Twp. of Ancaster	.30
118	Kuthe	1.50
119	Symboluk	3.69
120	Samuk	1.50
121	Gyzk	63.81
122	Brynk	1.00
123	Gyzk	6.50
124	Sehoepert	1.50
125	Muir	1.87
126	Beattie	10.00
127	Ederkoort	7.00
128	Gyzk	56.31
129	L. Smith	1.82
130	Cody	3.00
131.	Whitfield	2.00

No.	<u>Owner</u>	Acreage
132	Moore	8.80
133	Moore	18.80
134	Reding	4.00
135	Donald	5.50
136	Bilks	58.00
137	Harrison	43.00
138	Holbrook	121.45
139	Jack	2.40
140	P. Delottinville	32.00
141	McMaster University	38.50

IV. GLOSSARY

Cuesta Stretch of high land of which one side is an

escarpment and the other side a glacial slope.

Drift unconsolidated glacial material.

Kame-moraine ridge consisting of Kames and out-wash.

Kames knobby hills of irregular stratified sand and

gravel formed at the edge of a melting glacier.

Kettle depression in outwash drift produced by ice

partly buried in the outwash.

Lacustrine deposits

outwash from pro-glacial lakes.

Moraine a ridge of clay, sand and boulders

deposited by a glacier.

Outwash sand and gravel which were deposited by

drainage from a glacier.

Palaeozoic geological time period.

Podzolic

soil type of soil which developes in a cool humid

climate.

Pro-Glacial during glaciation.

Shore line pro-glacial Wave-built terrace.

spillway abandoned channel of glacial meltwater stream.

Till mixture of clay, sand and boulders left by

glaciers, not stratified.

Michigan Adam our me forest pro-Million

- Committee of the state of the second

v. BIBLIOGRAPHY

1.	Department of Commerce and Development.
2.	Development Plan for the Clairville Conservation Area, Metro. Toronto and Region Conservation Authority.
3.	Niagara Peninsula Conservation Report, Ontario Department of Planning and Development.
) [†] °	Credit Valley Conservation Report 1957, Department of Planning and Development.
5.	Crisis in the Countryside, A recommendation by the Niagara Regional Development Association.
6.	Outdoor Recreation Threatened by Excess Procreation, Population Bulletin, Pop. Reference Burreau Inc., Volume XX, No. 4.
7.	Standards and Definitions of Terms, Community programs Division - Ontario Depart. of Education.
8.	Notes on Legislation Affecting Recreation in Ontario, \\Depart. of Education - Ontario.
9.	Chapmen, L. J. and Putmen, D. F., The Physiography of Southern Ontario University of Toronto Press, 1951.
10.	Morgan, F., How to create needed parks, Community Planning Review, Volume 17, No. 3, 1967.
11.	The Glackmeyer Report, Ontario Department of Lands and Forests.
12.	Hurst, D. L., The Glacial and Pleistocene Geology of the Dundas Valley, Mills Memorial Library, McMaster University
13.	Brooks, L., Demand for Recreational Space in Canada, Regional and Resource Planning in Canada.

14.	Mattyasovsky, E., Some Planning Aspects of Outdoor Recreation, A Journal of the Town Planning Institute of Canada, Volume 4, No. 3, 1963.
15.	Mattyasovsky, E., Recreation Area Planning: Some Physical and Ecological Requirements, A Journal of the Town Planning Institute of Canada, Volume 8, No. 3, 1963.
16.	Hamilton-Wentworth Planning Area Board Regional Studies, Physical Features, 1963.
17.	Matthews, B. C., Wichluud, R. E., Presant, E. W., Report No. 32, of the Ontario Soil Survey The Soils of Wentworth County.

control on standard of the control o

Negt cond Stadt nucl S

esthers h. C., frontned, t. E., frontned

3

