

Urban Capital and ALIT's The Ravine Embraces Natural Setting

April 2, 2015 12:45 pm | by Jack Landau | 0 Comments

We usually associate high-rise living with dense urban settings like those found in Downtown Toronto, but a new master-planned community by [Urban Capital](#) and [ALIT Developments](#) aims to blend its built form in with the natural surroundings of the Don Valley. One of Toronto's greatest strengths is its ravine system, offering its greenery and respite deep into our busy and fun city. Set on a 13-acre site next to Brookbanks Park and Deerlick Creek, [The Ravine](#) will set seven buildings and two new public parks in Toronto's York Mills and Don Mills area, rejuvenating the community in the process by replacing aging blocks of low-rise townhouses.

Rendering of residential entrance at The Ravine, image courtesy of Urban Capital/ALIT Developments

Located at 1215 York Mills Road, the first phase of the development will come in the form of a 29-storey tower consisting of 336 units, ranging in size from 455 square feet to 1509 square feet with prices starting from the mid \$200s. The first phase of The Ravine will launch this Spring with occupancy targeted for November 2018.

UrbanToronto Development Map
Search condos and other developments

THE SKY GUYS
AERIAL PHOTOGRAPHY & VIDEO LEADERS
LEARN MORE
GET 10% DISCOUNT

popular dataBase projects

- [385 Yonge Street](#)
- [Cumberland at Yorkville Plaza](#)
- [Quartz at Concord CityPlace](#)
- [INDX Condos](#)
- [Emerald Park Condos](#)
- [Union Station Revitalization](#)
- [Aura at College Park](#)
- [Craftsman Condominium Residences](#)
- [Ripley's Aquarium of Canada](#)
- [One Bloor East](#)

THE BOND CITY DWELLERS **UNITE** Lifetime
THEBOND.CA

twitter (@urban_toronto)

How best to manage @TorontoPearson Airport growth? @ULIToronto panel will tackle the subject. @KendraTFR <http://t.co/vaP1UMZocF> — 3 hours 2 min ago

[#ThrowbackThursday](#) look northeast cross Front

Rendering of The Ravine, image courtesy of Urban Capital/ALIT Developments

“Our vision is to create a community that maintains a harmonious balance between city living and a deep connection to nature. Working with ALIT Developments we’ve designed a future community that has been expertly planned to compliment the spectacular parklands and give residents everything they need in a location unlike any other in Toronto,” said Mark Reeve, Partner at Urban Capital.

Street and can barely recognize the place from the past <http://t.co/29zMOoQfcm> #Toronto #tbt
 – 3 hours 55 min ago

We're hiring! Editor position available. Pass it on! #Toronto #jobs <http://t.co/G6XggdKXcp> – 5 hours 6 min ago

Orange and green @BeckTaxi cabs line up in front of #Toronto's Union Station in today's #PhotoOfTheDay <http://t.co/NHkEMi4QwM> #photography – 5 hours 31 min ago

Today's #ProjectOfTheDay is The Craftsman by @VandykHomes, coming soon to Clarkson Village in #Mississauga! <http://t.co/Qtu1VKLXuc> – 5 hours 47 min ago

TeaGarden #Condos by @Phantom_dev offers high-end finishes at subway and @BVShops in #NorthYork #Toronto #development <http://t.co/c58zDNosit> – 12 hours 2 min ago

COMING THIS SPRING
TO KITCHENER

design forward
URBAN TOWNS \$199,900

REGISTER NOW

avalon
URBAN TOWNS

Urban Toronto

[Like](#)

8,146 people like Urban Toronto.

The Joy Of Living
In Scarborough at
Kennedy + Sheppard
\$200's

GEMTERRA

COMING SOON

REGISTER NOW

Rendering depicting waterfall at The Ravine, image courtesy of Urban Capital/ALIT Developments

The Ravine's design by architects [Rafael + Bigauskas](#) draws inspiration from the work of the great American architect Frank Lloyd Wright, who was known for his philosophy of organic architecture, a style embodied by the use of natural materials like wood and stone, with a focus on creating a harmonious relationship between a building and its context. Utilizing natural materials amidst the woodland setting of the Don Valley, Rafael + Bigauskas aims to bring the concept of organic architecture to a much larger scale.

Rendering of waterfall at The Ravine, image courtesy of Urban Capital/ALIT Developments

**A BOLD
STATEMENT
WITH AN
INTELLIGENT
STORY.**
DESIGNFORWARD
ARAGON.CA

ENIGMA LOFTS
86 loft-style condos
and townhomes located
in Bloordale, just off
Bloor and St. Helens.
NOW SELLING!

FLIR

SPOT BUILDING
PROBLEMS
BEFORE THEY
BECOME
COSTLY
DISASTERS

SEE WHAT THE
NEW FLIR C2
CAN SHOW YOU

Residents at The Ravine will enjoy several on-site amenities appointed by interior design firm Cecconi Simone, including a lobby with a wood feature wall and stone staircase, a pool, a party room with a horizontal fireplace, multiple lounge areas, and an adjoining dining room bar and kitchen. The lounge space will lead to a large outdoor patio where residents can unwind, dine, or entertain guests.

Rendering of pool at The Ravine, image courtesy of Urban Capital/ALIT Developments

Residents will also have access to a fitness centre, golf simulator, a dog washing bay, and a rooftop terrace alternately featuring a sun deck and pergola-shaded alfresco dining areas, lounge seating, fire pit, barbecue station, an outdoor TV, and an outdoor Yoga studio.

Rendering of rooftop terrace at The Ravine, image courtesy of Urban Capital/ALIT Developments

In addition to the on-site amenities, there are also plenty of nearby neighbourhood amenities like convenience stores, grocery stores and plenty more shopping at nearby malls like Bayview Village Shopping Centre, Fairview Mall, and the Shops at Don Mills.

The TTC Don Valley/Downtown Express puts residents just 30 minutes from Downtown Toronto, with an above-ground commute that is actually faster than the ride downtown from the nearby Sheppard Subway. For transit riders, The Ravine is served by the TTC Don Valley/Downtown Express bus, stopping right in front of the first phase building. Drivers living at The Ravine will have easy access to the Don Valley Parkway and Highway 401, without having to contend with the traffic of the busy DVP/401 interchange a short distance to

the north.

West-facing aerial view of the redevelopment site highlighting the proximity to the DVP, image retrieved from Apple Maps

Additional information and renderings for The Ravine can be found in our dataBase file for the project, linked below. Want to get involved in the discussion? Check out the associated Forum threads, or leave a comment using the space provided at the bottom of this page.

To request more info directly from Ravine, The click [here](#)

TAGS: [the ravine](#)

[ALIT Developments](#), [Cecconi Simone](#), [Hunter Milborne Real Estate](#), [International Home Marketing](#), [Rafael + Bigauskas Architects](#), [Urban Capital Property Group](#)

> > > [g o t o c](#)

Ravine, The

1215 York Mills Road, Toronto | [Urban Capital Property Group](#), [ALIT Developments](#)

Welcome to a new, ideally located, master-planned York Mills community. This landmark in the making is adjacent to hundreds of acres of open spaces and parklands. Before entering The Ravine's...

FORUMS: [Projects & Construction](#) | [Real Estate](#)

REQUEST INFO
Developments

re: [Ravine, The](#) by [Urban Capital Property Group](#), [ALIT Developments](#)

related news

- [Urban Capital and ALIT's The Ravine Embraces Natural Setting](#)
- [Urban Capital and ALIT's The Ravine Coming to York Mills](#)

[return to top](#)

about us

- General Information
- Privacy Policy

community

- Facebook
- Flickr
- Google Plus
- Instagram
- Tumblr
- Twitter
- YouTube

contact us

- General Inquiry
- Advertising
- Newsletter

