

Serving
GOVERNMENT.
Serving
CANADIANS.

Architectural & Engineering Services **TOR Appendix 4 – Federal Heritage Buildings Review Office Character Statement For Stony Mountain Institute**

CSC SMI Administration Building
Renovation

For:
Correctional Service Canada
Stony Mountain Institution
Stony Mountain, Manitoba

PWGSC WBS#: R.069417.001

September, 2015

**FHBRO HERITAGE CHARACTER STATEMENT
ADMINISTRATION BUILDING, MANITOBA (STONY MOUNTAIN) PENITENTIARY (89-035)**

FHBRO number: 89-035
DFRP number: 12746
Resource name: **Administration Building**
Address: **Manitoba (Stony Mountain) Penitentiary**
Construction: **between 1931 and 1947**
Designer: **Dept. of Justice, Chief Engineer W.S. Lawson**
Original function: **Administration Building**
Current function: **Administration Building**
Modifications: **Enclosed stairwell have been added to the exterior of building at either extremity; extensive renovations to interior**
Custodian: **Correctional Services Canada**
FHBRO status: **Recognized Federal Heritage Building**

Reasons for Designation

The Administration Building of the Stony Mountain Penitentiary is a Recognized Federal Heritage Building because of its historical associations, and its architectural and environmental values:

Historical value:

The construction of the Administration Building is associated with the development of a system of corrections as a response to the need for a graduated tier of penalties to enforce the law. In particular, it reflects the modernization of the Canadian correctional system through the upgrading of 19th century administrative and cellular facilities. Modernizing policy initiatives promoted a larger and better trained staff, increased inmate services and training, resulting in increased administrative requirements. The building also reflects a significant phase in the development of the adjacent community whose population greatly increased as a result of the institution's growth.

**FHBRO HERITAGE CHARACTER STATEMENT
ADMINISTRATION BUILDING, MANITOBA (STONY MOUNTAIN) PENITENTIARY (89-035)**

Architectural value:

The Administration Building is a very good, albeit late, example of classically-derived institutional architecture, whose balanced proportions, symmetrical composition and detailing are executed with a high level of craftsmanship in local stone and concrete. The building possesses a dignified and imposing character, appropriate as the most visible element of the Stony Mountain Penitentiary.

Environmental value:

The Administration Building is an important reinforcing element of the institutional character of the area, and due to its prominent location atop the ridge overlooking the highway, it is a familiar landmark.

Character-Defining Elements

The following character-defining elements of the Administration Building should be respected.

The classical derivation of the building's architecture is manifested in:

- its balanced proportions and massing;
- the symmetrical composition of end pavilions on either side of the central templefront entry;
- the regular rhythm of vertically-aligned window openings;
- ornamental details such as belt courses, the tri-partite window above the entry, pilasters, window and entry keystones, and a large ornate cupola; and,
- the skilled execution of the stone facing and concrete ornamental work.

The character of the relationship between the imposing building and the surrounding environment is manifested in:

- the consistency of materials used for the building, the adjacent walls and towers which reinforce the institutional character; and,
- prominence of the building on its unobstructed site overlooking the highway.

For guidance on interventions, please refer to the *FHBRO Code of Practice*. For further information contact FHBRO.

**FEDERAL HERITAGE BUILDINGS REVIEW OFFICE
National Historic Sites Directorate, Parks Canada
25 Eddy Street, 5th Floor, Hull, QC K1A 0M5
Telephone: 819-997-6740 / Fax: 819-953-6146 / Web Site: www.parkscanada.gc.ca/federalhb**