

WESTMOUNT INDEPENDENT

Weekly. Vol. 10 No. 4c

We are Westmount

April 19, 2016

Parking system to go live May 2, pay stations being installed next week

BY LAUREEN SWEENEY

The city's new pay-by-plate parking system is on the launch pad and is expected to be rolled out for use Monday, May 2, Councillor Philip Cutler told the council meeting April 4. That's barring any late snowfalls or other unforeseen delays.

The first 24 pay stations of 75 had already been received and are starting to be prepared, he explained. "So we're very, very excited by that."

In an update April 13, Public Security director Greg McBain told the *Independent* the city's contractor had already cut up sections of sidewalk to install the bases for the pay stations. Poles and new parking signage, to be covered for now, are also going in. The pay stations for coins and credit cards are slated to be installed next week.

The city will also be using the Passport-Parking app for Canada as an option for parkers using smart phones, Cutler explained.

This is an app that can be downloaded from mo- continued on p. 28

Station 12 foot patrol agents Jérôme Beaudoin, left, and Ghislain Laporte stop MUHC nurse and Plateau resident Keira Samson to remind her of the rules of the cycle path, though she was not found to be breaking any. "I cycle along here most days from April to December. I don't like the stop signs, there are too many on this path," she said. Police were not handing out fines, just reminders, but said fines and demerit points would be handed out in the future. See story, p. 3. Photo: Ralph Thompson

Letters p. 10
Social Notes BY V. REDGRAVE p. 30
Bought & Sold BY A. DODGE p. 11

300 come to mark city's PAC centennial, architectural design

BY LAUREEN SWEENEY

More than 300 Westmount residents and architects in the community helped launch the 100th anniversary celebrations of the city's Planning Advisory Committee (PAC) April 13 at a reception and exhibition in Victoria Hall and its Gallery.

The city has been described as being the first municipality in Canada to scrutinize all exterior architectural designs before issuing building permits, even as early as 1906, Mayor Peter Trent told those attending.

The city's detailed construction by-laws in 1909 and 1912 also had been described as "setting a benchmark" for the island of Montreal suburbs.

"Our built heritage is the bricks and mortar that serve as the armature of our community," Trent stated in an opening address. It gives the community its structure, "quietly shapes it... allows for families to thrive in a known environment and ties us with the past and points to the future. It is our heritage, and it is who we are."

The event also welcomed newcomers and continued on p. 32

ANNE-MARIE LARUE

Real Estate Broker
amlarue@
uniserve.com

Cell (514) 919-0877

RE/MAX ACTION INC. WESTMOUNT

SEE AD ON P.27

JOYCE FAUGHNAN

Chartered Real Estate Broker
joycefaughnan@
remax.net

Cell (514) 865-9766

BRIAN GRANT
514.249.1500
VIVIAN GRANT
514.592.4636

The Strength of TEAMWORK
The Reputation for RESULTS

PROFUSION
IMMOBILIER

CHRISTIE'S
INTERNATIONAL REAL ESTATE

Profusion Realty Inc. • Real Estate Agency

*Your Independent Choice
in Wealth Management*

For further information on our
financial services, visit our website

www.3Macs.com

3Macs

MacDougall, MacDougall & MacTier Inc.

Independent
Wealth Management
Since 1849

1000 de la Gauchetiere West, Suite 2600
Montreal, Quebec H3B 4W5

Integrity, Independence, Service, Performance and Trust

Edouard
Gamache

B R I A N D U T C H
REAL ESTATE BROKER
WWW.BRIANDUTCH.COM
514 386 2902

- ✓ RESPECTED
- ✓ RECOMMENDED
- ✓ RESULTS

ULTRA ÜBER CHIC NEW LISTING!

Westmount adj., 3015 Le Boulevard
FULLY renovated, STUNNING contemporary
4 bdrm townhome will satisfy THE most
discriminating buyer. High end finishes!
Central A/C, 2 car garage. **\$1,298,000**

FABULOUS NEW “LAMBERT” LISTING!

Westmount adj., 3757 Marlowe Ave.
INCREDIBLY handsome, quality built S/D.
Exceptionally spacious. Oak wdwrk/floors,
beamed ceilings. Gr. flr. den. PRIVATE
driveway + USABLE garage! **\$1,095,000**

OTHERS FAILED, BRIAN TRIUMPHED! SOLD!

Westmount adj., 3105 The Boulevard
STUNNING detached heritage property
designed by Maxwell & Pitts. Remarkable
architectural features. Extensively renov. 4+1
bdrm, 3½ baths. Garage + prkg. **\$1,645,000**

ANOTHER JUST SOLD IN 4 DAYS!

Westmount, 4500 de Maisonneuve W. #41
The PERFECT pied à terre, next to
Westmount Park! 2 bdr top floor condo,
EXQUISITELY designer renovated from top to
bottom. Elevator, balcony, garage. **\$429,000**

New price!

Westmount, 576 Grosvenor Ave.
DELIGHTFUL 4 bdrm 1909 built home,
lovingly updated & maintained over the
last 30 years. Many recent improvements!
Great location! **\$1,139,000**

Westmount, 537-543 Victoria Ave.
One of the finest revenue properties ever
offered! LARGE, SPECTACULAR John Hand
4plex. \$500k in quality renos, gorgeous
wdwrk, 4 car garage! **\$2,395,000**

Westmount, 4392 de Maisonneuve
Tastefully, EXTENSIVELY renovated 4 + 1
bdrm S/D 1921 home. Loaded with
woodwork, + original charm. 3½ baths,
garage + parking. **\$1,145,000**

Westmount, 701 Victoria Ave.
EXCEPTIONALLY bright + spacious home
impressively enlarged + renovated in 1997.
4 + 1 bedrooms, 3½ bathrooms, 2 car garage.
Many recent upgrades! **\$1,790,000**

Downtown, Le Chateau
SPECTACULAR! The ULTIMATE in high end
luxury living at Downtown's premier
address. TOTALLY renovated 1,550 sq. ft 1 bdr
co-op apt. TRULY breathtaking. **\$1,095,000**

Westmount, 4444 Sherbrooke W. #106
Rarely available + desirable! Spacious, fully
reno'd 3 bdrm, 2 bath co-op. Well run door-
man bldg, roof pool, views. Impeccable!
Garage, locker. Washer/dryer. **\$499,000**

Westmount, 663 Murray Hill Ave.
The PERFECT executive rental! Fully
renovated, sun filled detached 4+1 bdrm
cottage. 3½ baths, central A/C, indoor
garage. **\$6,500/month**

Westmount, 11 Parkman Place
SPACIOUS 4 bdrm upper duplex. Oak floors,
leaded windows. New roof, plumbing,
furnace. A LARGE unfinished basement.
Competitively priced! **\$2,200/month**

Westmount, 646 Lansdowne Ave.
Perfectionist owned home, FULLY
renovated, done in top quality and sparing
no expense! 4 bdr, 3½ bathrooms, garage
+ 3 car parking. **\$1,675,000**

Westmount, 4-6 Ingleside Ave.
Absolutely DELIGHTFUL 1895 Victorian
single family home OR duplex! Dramatically
enlarged, impressively renovated!
Remarkable architectural details. **\$879,000**

419 Victoria Ave.
Victoria Village: Rarely available, TOTALLY
charming 4 bedrm., 2½ bath Victorian
townhouse. LOADED with charm Private
garden + parking for 1-2 cars. **\$878,000**

ANOTHER OUTSTANDING SALE!

Westmount, 709 Grosvenor Ave.
EXCEPTIONALLY handsome, renovated DE-
TACHED 3 (or 4) bdr home loaded w/desirable
features. Lovely private garden, woodwork,
stained glass. Parking + garage. **\$1,365,000**

SUCCESSFULLY SOLD in 4 DAYS!

Westmount, 22 Renfrew Ave.
Exquisite, QUALITY home. **\$1,325,000**

EXCEPTIONAL DEDICATION Brian DELIVERED!

Westmount, 234 Metcalfe Ave.
STUNNING, architectural marvel. **\$1,399,000**

CONSISTENTLY DELIVERING RESULTS!

Westmount, 765 Upper-Belmont Ave.
IMPECCABLY maintained. 5 bdrs. **\$1,498,000**

MISSION WELL ACCOMPLISHED! SOLD!

Westmount, 557 Lansdowne Ave.
RARELY available. PRIME mid-level location!
Remarkably spacious, extensively renovated
4 + 1 bdr. Large garden. 2 car garage. Close to
King George Park + the best schools. **\$1,495,000**

CONSISTENTLY TOP 10 BROKER FOR RE/MAX QUEBEC*

RE/MAX du Cartier Inc. Real Estate Agency/Independently owned & operated

*Individual Broker for Re/Max Quebec 2012,2013,2014,2015

Greenhouse broken in to, PSOs catch 2, one gets away

BY LAUREEN SWEENEY

The closure of the city greenhouses to the public for safety reasons failed to deter three young men from breaking in April 7, according to the Public Security reports. An observant library worker caught the trio on camera, and public safety officers arrived as the three departed.

One was immediately detained while another fleeing along Sherbrooke was intercepted by officers at Mount Stephen and Springfield. The third made good his escape through Westmount Park.

In relating the incident, Public Security director Greg McBain said the three males had broken four window panes at the back of the complex and managed to reach in-

side to open the door. It was not known what their motive was.

The break-in was reported by the library worker at 5:17 pm who stated the three were outside the greenhouse at the time. She provided descriptions enabling a nearby patroller to spot them walking past the library.

The one suspect initially detained was reported to have admitted to the break-in but was reported as saying he hadn't been the one to break the windows. He was identified as a 16-year-old Outremont resident. It was not immediately known where the 16-year-old second detainee lived.

Public Works was called to board up the broken window panes.

Westmounter arrested for graffiti

BY LAUREEN SWEENEY

Public safety officers arrested a 17-year-old Westmount youth March 26 at the scene of fresh graffiti painted on a large blank wall of the office building at 1310 Greene Ave., Public Security officials said.

An observant patroller passing by at 6:10 am noticed the large black tag that had not been there a little earlier. It measured 10 feet by four feet.

Stopped in the lane at the location, the youth, whose fingers were covered in what

was described as fresh black paint, admitted to tagging the wall but said it was the first time he had done graffiti. He was told police were on the way. A can of spray paint was in a handbag.

He stated he had wanted to run away but knew he would be caught by the patrol car. He lives close by.

He was to be ticketed \$119 under the city's by-law. The city would also be seeking clean-up costs, said Public Security director Greg McBain.

Warning tickets to be issued by foot patrol

Station 12 foot patrol agents were reminding cyclists of the rules of the road on the de Maisonneuve bike path April 14. Four agents were stopping cyclists and handing out a leaflet. "We're advising cyclists to respect the rules, wear a helmet, use hand signals and not wear head sets," said agent Jérôme Beaudoin. "This bicycle

path is quite dangerous with lots of crossing streets." According to the Montreal police website, the fine for not stopping at a stop sign is \$48 (fees included) plus three demerit points on one's driver's license. If the cyclist doesn't have a driver's license then the points will be added later if the individual acquires one. *See p. 1.* – RT

Leash-up starts in Summit Woods

The time has come again for dog owners to leash their dogs at all times in Summit Woods, Public Security officials said last week.

Public safety officers on regular foot patrol will be on the lookout for offenders. The spring leash-up began April 16 and lasts until June 15 during the period of bird migration.

It is also at this time of year that trilliums and other fragile flora are sprouting in the area, a nature preserve.

Charles Pearo

Ph.D.
Real Estate Broker

cpearo@yahoo.com

C. 704-1063

B. 934-1818

Integrity & Expertise Working for you!

ROYAL LEPAGE
HERITAGE
Real Estate Agency

NEW PRICE

KNOWLTON RETREAT – 140 ACRES
14,500 SF luxury 30 room Chateau, Elevator, 10 car Garage. \$5,900,000

WITH COACH HOUSE

MAJESTIC WESTMOUNT PROPERTY
Superb 10,000 SF mansion. Large 2 BR, 2 Bath Coach House \$4,500,000

NEW PRICE

WEST ISLAND GEM
Impeccable 4+2 BR, 3.5 Bathrooms. Architectural details. \$1,049,000

TURN-KEY!

FORT DE LA MONTAGNE
Completely renovated 1,710 sq.ft. Stunning Kitchen! Garage. \$699,000

SOLD

LE CHATEAU
Luxury living! Sunfilled spacious entertaining areas, 2 Bedrooms, 2 Baths.

SOLD

MAGNIFICENT WATERFRONT
Sunfilled North Hatley gem! 5BR, 5 Baths. Breathtaking views! \$799,000

PAM DAVIDSON MCLERNON

Royal LePage Platinum Broker

514.209.7171

DIAMOND AWARD Top 1% in Canada

DANIELLE ALLARIE
Residential Real Estate Broker

PLATEAU MONT-ROYAL

4416 Rue Rivard

\$342,900 | MLS 11579582

JUNE BAILY
Real Estate Broker

514.941.9105

june@junebaily.com

SOLD

Westmount

3793 The Boulevard

Asking \$1,195,000

3-STOREY

Westmount

450 Elm

\$1,950,000 | MLS 18376555

514.730.8708

dallarie@gmail.com

Godon honoured during Volunteer Week

BY HEATHER BLACK

Clare Godon was named Manoir Westmount's outstanding volunteer of 2016 at a tea held April 13. The recognition event, organized by activities coordinator Simona Buth, honours the many residents and community members who volunteer for Manoir committees, activities and outings. This year, guest speaker Mayor Peter Trent spoke on volunteering in Westmount.

Godon, an NDG resident, has led exercise classes twice weekly at the Manoir for over 20 years. A course leader at the Thomas Moore Institute and retired teacher, she was also a co-leader of the residence's Thomas Moore discussion group.

Godon's name will be added to the designated plaque located near the reception area of the residence at 4646 Sherbrooke St.

Mayor Peter Trent, left, stands with Clare Godon, April 13.

Batshaw Children Needing Homes

Jake, 9, has become focussed, mature

The reality of 9-year-old Jake's history of trauma, neglect and attachment issues demonstrates resiliency in a child.

When Jake came into care three years ago, he was reading below his grade level; his integration into organized team activity was unsuccessful; and there were issues regarding honesty, accountability and distrusting of adults.

The staff has seen an evolution from a shy, over-active and insecure child into a more mature, focused and secure young boy, who is accepting of his situation – that his parents are unable to take care of him.

Jake is presently in a group home, where he is provided with the necessary structure, consistency and routine. In addition, he is encouraged and given positive feedback when earned.

The analysis of the changes in Jake's situation is that he has made these changes not because he knows it is the right thing to do but because he wants to.

For example, he has changed his attitude towards organized community activities and his commitment and team spirit

clearly shines through. His academic progress is remarkable in that he excels in reading and is now helping his classmates in math.

The issues of honesty and accountability have diminished to the point where he accepts responsibility in these situations. In addition he is kind, generous and very helpful.

Ready for a family

The group home staff strongly believes (and Jake lends his voice to this narrative) by stating that he is ready for a family to care for him on a long-term basis and that he is ready to be a part of the family. In spite of the gains he has made and the resiliency he has shown, being part of a new family could be a struggle for Jake as he tries to figure out where he fits in the family.

The ideal family would be that of a two-parent Caucasian family in which he would be the youngest child.

For more information on Jake, please call Batshaw Youth and Family Centres at 514.932.7161, ext. 1139.

BONNIE SANDLER

Residential Real Estate Bkr

514-497-3775

"Your Property, My Priority"

Groupe Sutton Centre Ouest Inc.

Sold in 27 days at 96% of asking

Westmount: 4444 Sherbrooke St West #608

Duplex

NDG: 4077-4079 Decarie Character duplex with bachelor apt, semi-commercial Great Opportunity \$895,000 mls #15158054

Condo

NDG: Charming lower duplex condo with finished basement \$395,000 mls 15867056

Rental

Westmount: Rental 4444 Sherbrooke St W #507 2 bed 2 bath, roof top pool, best location \$2700/month mls 20955553

Your local property expert with the global network. Competence, exclusivity, and passion.

With an emphasis on personal service that is unparalleled, an incomparable local market knowledge, and a truly global reach, your property will be sold in no time. The right buyers are out there. Let me personally bring them to you.

Stacy Bouchard-Burns
Real Estate Broker and Advisor
stacy.bouchard-burns@evcanada.com
1359-1 Av. Greene, Westmount, QC, H3Z 2A5
www.stacybouchard-burns.evcanada.com
Phone +1-514-918-5301

ENGEL & VÖLKERS
STACY BOUCHARD-BURNS

IMPORTANT RECENT SALES (LAST ASKING PRICE)

LISTED AND SOLD BY MARIE-YVONNE PAINT

RUE JEAN-GIRARD, WESTMOUNT ADJ. **\$6,995,000**

SOLD

“LE SOLANO”,
OLD PORT **\$1,950,000**

SOLD

LANSDOWNE,
WESTMOUNT **\$1,450,000**

SOLD

WOLSELEY N.,
MONTRÉAL-WEST **\$1,195,000**

SOLD

CIRCLE,
WESTMOUNT ADJ. **\$949,000**

SOLD

“LOFT REDPATH”,
SOUTH-WEST **\$865,000**

SOLD

NORTHCLIFFE,
NDG **\$849,000**

SOLD IN 8 DAYS

CÔTE STE-CATHERINE,
OUTREMONT **\$795,000**

MYPAINT.CA

514 933 5888

CHARTERED REAL ESTATE BROKER
ROYAL LEPAGE HERITAGE REAL ESTATE AGENCY
INDEPENDENTLY OWNED AND OPERATED

MARIE-YVONNE PAINT - NO 1 ROYAL LEPAGE CANADA, 2005 (INDIV.)
NO 1 ROYAL LEPAGE QUÉBEC, 2015, 2012, 2011, 2010, 2008, 2007, 2006,
2005, 2004, 2003, 2002, 2001

Public Security: ‘We’ll follow up’

Too much poop on Greene? Beware of hidden cameras

BY LAUREEN SWEENEY

A Greene Ave. merchant is on the lookout for dog walkers failing to curb their dogs and clean up after them. And he’s seeking help from other merchants to help him catch offenders on candid camera.

“We have a major problem with dog poop on Greene Ave.,” said Glenn Neven, managing director of Birkenstock-Naturino Shoes last week. While the issue is not new, it really got under his skin Saturday, April 9 when excrement was left right in front of his front door.

“It’s a total lack of respect,” he said, notwithstanding the city’s by-law that requires dog walkers to clean up.

A \$77 ticket for the offence is not enough, he added. He also wants the city

to install signs, reminding dog owners to clean up.

“If I catch someone not cleaning up, I’ll take a picture of them and send it to the newspaper,” he said. “The idea is to shame them a little.” He said he was speaking to other merchants and hopes to get them on board with his plan.

Public Security director Greg McBain said that if anyone is able to get photos, “we’ll follow up.”

Neven said he doesn’t stop people bringing their dogs into his store as long as another customer doesn’t object. In a built-up area such as Greene, where stores and businesses go right up to one side of the sidewalk, it should be incumbent on dog walkers to at least curb the dog, then clean up, he explained.

Driver ‘comes to’ as help arrives

Public safety officers went to the assistance April 10 of a man seated behind the wheel of an immobilized car near Sherbrooke and Clarke, Public Security officials said. A woman, who had called in the need for medical assistance at 3:57 pm, stated the man appeared unconscious. Finding the car doors locked, responding officers were on the point of breaking a window to help him when the driver “came to” and unlocked the doors. Fire department first responders and Urgences Santé took over.

Knee gives out after surgery

Public safety officers were called to the Metro store at Sherbrooke and Victoria April 5 at 5:52 pm for a man in need of assistance. Public Security officials said patrollers found the Westmount resident and his wife, who explained the man had recently had knee replacement surgery and was suddenly too weak to walk. Officers obtained a wheel chair from the pharmacy next door and helped the man to his car. They were told further assistance was not needed.

Scholarship fund named for Gallery

A scholarship fund at Concordia’s School of Canadian Irish Studies has been named for former Westmount mayor Brian Gallery (1983-1987). The \$1-million endowment of the Brian O’Neill Gallery Scholarship Fund will provide approximately \$50,000 annually in support of nearly 20 student awards and be funded by the Canadian Irish Studies Foundation.

Gallery helped build an \$8-million en-

dowment for the school.

“Brian is a force of nature,” said Concordia president Alan Shepard in a press release. “Over two decades, he propelled Concordia’s Irish Studies program to the forefront in North America in terms of creating new opportunities, celebrating the past and creating the future. This new scholarship will recognize his impact for generations to come.”

*Wishing all our clients,
friends & family
a very happy & healthy Passover*

Bunny Berke & Larry Lusko

April 2016

25 Years
experience

4% Commission

MONTEBELLO
Possible B & B, Golf \$488,600

GROSVENOR
4 Bedrooms, Upper \$2,575/mth

David De Santis
B. Arch., Chartered
Real Estate Broker
514.927.7800
dds.westmount@gmail.com

**Full Service,
Low Commission**

- Personalized Service
- Internet Marketing, Global Reach
- Home Staging
- Professional Photos & Videos

New Price

SAINT-SULPICE
Double Sized Lot \$3,750,000

Recently Accepted Offer

HABITAT 67
2 Cubes + Solarium \$557,000

Patricia Chang
B. Arch., Chartered
Real Estate Broker
514.946.4307
patmchang@gmail.com

Real Estate Broker // Groupe Sutton Centre Ouest

Judy Litvack...*the right move*

📞 514.817.5716 ✉️ judy@judylitvack.com

INTRODUCING

Adjacent Westmount
2058 Vendome Ave
\$819,000 MLS# 9963471

NEW PRICE

Adjacent Westmount
3532 Vendome Ave
\$1,295,000 MLS# 14137555

NEW PRICE

Monkland Village
3834 Harvard Ave
\$878,000 MLS # 22309039

CONDO ALTERNATIVE

Steps to Mt. Royal
4100 Cote des Neiges #17
\$670,000 MLS #16401021

MID CENTURY MODERN

Adjacent Westmount
3177 St. Sulpice
\$1,695,000 MLS #24240068

CONDO

Cote St. Luc
6795 Korczak #307
\$315,000 MLS #27800199

CONDO

Adjacent Westmount
4660 Bonavista #501
\$485,000 MLS #25898398

RENTAL

Westmount
381 Olivier Ave
\$6000/month Exclusive

RENTAL

Adjacent Westmount
4691 Bonavista
\$2950/month Exclusive

JEAN PAUL LEMIEUX, CC, GOQ, R.C.A. (1904-1990) *Dufferin Terrace, Quebec*, 1967

The Klinkhoffs specialize in classic Canadian works of art. Vetted using three generations of expertise, these works of art have been judged over a period of time to be of the highest quality, outstanding in their class, and of recognized and enduring value.

For all your fine art related needs, contact Alan, Jonathan or Craig Klinkhoff

Alan Klinkhoff Gallery

info@klinkhoff.ca | klinkhoff.ca

Montreal 1448 Sherbrooke Street West, Tel: 514-284-9339 | **Toronto** 113 Yorkville Avenue, Tel: 416-233-0339

Report ranks Westmount last of 100 cities in Quebec for regulations concerning small business

Concordia finance professor and Westmount resident cites study's poor methodology

By JOANNE PENHALE

A national independent business federation reported the city of Westmount was last among Quebec's 100 most populous cities in terms of municipal regulations being straightforward for small businesses.

"Naturally I was ashamed for our city," Mayor Peter Trent told the *Independent*. But after reading the Canadian Federation of Independent Business (CFIB) report, he said, "I'm afraid I don't agree with their conclusion."

The CFIB findings were largely based on information available through municipal websites and through requests for information made by email. The research did not consider individual by-laws in any city.

"We took a mystery shopper approach," said Simon Gaudreault, CFIB senior economist and one of the report's authors. In

July 2015, CFIB sent an identical email to all 100 cities from a fictitious entrepreneur asking six questions about starting a restaurant, Gaudreault said.

Westmount was amongst six cities that did not respond to the email, which Gaudreault noted significantly affected its ranking.

"The city should have responded, there's no question," Trent said.

"We lost 43 percent of our points because we didn't respond to an email," he continued.

Arvind Jain is a finance professor at Concordia University and Westmount resident.

"That really is poor methodology to say that because you didn't respond, we will give you bad marks," Jain said. He noted it's fine to list that Westmount didn't respond, but not fair to assign arbitrary points and rank a city based on questions for which CFIB did not get an answer.

"A municipality that doesn't respond is giving a signal they don't care enough to respond," Jain said. "But you can't then make a [negative] blanket statement... about their regulations."

Gaudreault said the studies also measured the information available for small businesses through each city's website, how many clicks from each city's homepage it takes to access by-law information, whether each city was a member of Bizpal, a centralized online database for entrepreneurs and whether each city had adopted a CFIB-recommended resolution to reduce regulations for businesses.

Business permits in Westmount cost \$200, which was more than most cities in the report, causing Westmount to lose points.

The city also lost points for not being a member of Bizpal.

"I don't know what Bizpal is," Trent said.

"We can take a look at it,"

he continued. "We're a small city, and these kinds of services are useful for a large place like Montreal."

Westmount lost points for not having its forms available online for small businesses.

"We have to pull up our socks in that regard," Trent said. "I'd like to see online forms for both businesses and residents."

Westmount also lost points because council failed to adopt the CFIB resolution to reduce regulations.

"I didn't even know they had a resolution," Trent said, adding Westmount gets monthly requests to adopt resolutions.

Trent criticized the report's authors use of the word "detailed" to describe the study. "Calling it a detailed study... is gilding the lily somewhat," he said.

Still, Westmount can do more for small businesses, he said, and suggested it could have a local economic development officer – an idea he noted he hasn't talked to council about.

Trent said while the CFIB study targets the specific issue of paperwork, the fundamental issue facing small business in Westmount, and elsewhere in Quebec, is taxes.

Fashion designer Astri Prugger is a member of the Victoria Village Merchants' Association, and her storefront is on Victoria Ave. "The tax burden is huge for businesses here," she said.

She criticized Westmount for what she called arbitrary zoning that is not friendly to business.

"We have always had a good, supportive relationship with the city," said Gerard Fellerath, another member of the merchants' association and co-owner of Folklore I. "They are very approachable"

"We have a severe parking problem," Fellerath said, adding Westmount has put measures in place like parking meters and one-to-two hour parking limitations on residential streets near commercial areas – but *continued on p. 18*

"I was really surprised to hear they got such a low rating," said Gerard Fellerath, co-owner of Folklore I on Sherbrooke St., which opened in 1974. "We have always had a good, supportive relationship with the city." He was photographed April 4.

PUBLIC AUCTION

MOBALPA KITCHENS

SUNDAY APRIL 24th at 10:30 a.m.

(Come Inspect SATURDAY from 9 a.m. to 5 pm)

9850 Boul. Leduc, local #20, Brossard, Qc, J4Y 0B4

(From Mtl, take Champlain Bridge, Exit # 11 Quartier, left at light)

KITCHENS & BATHROOMS + APPLIANCES

MORE THAN 150,000\$ AT RETAIL OF TOP QUALITY items:

HIGH END: (6) Superb Kitchens Modern and Practical, European Style
 * Bathroom Vanity * Storage units with sliding doors * (1) Bedroom with armoire and cabinet * **WOLFE** 4 burner Gas Range + middle grill * (4) Ventilation
HOODS: WOLFE, ROBLIN + * MILELE Dishwasher # **INCOGNITO** mod # G818 SC V1 * **MIELE NESPRESSO** Coffee Machine * **PANASONIC INVERTER** Microwave * (2) **DANBY** mini fridges * (20) Kitchen Island Stools, * Many stylish chairs * Kitchen DECORATIONS: Chandeliers, Decorative items, glasses, cups ++ * **LOTS of HARWARE:** Glass, panels, screws, hinges ++ * **OFFICE & Computers:** Many Salesperson Work desks and tables, * Chairs * Conference table * 4 drawer file * (10) **DELL VOSTRO** computers and **COMPAQ** Computers * **HP** printers * Telephone System **NORTEL** with (8) phones * Door sample and presentation boards +++ Mobile Show Displays and much more.

Auctioneer's Comment: Don't miss this Second and last Auction of Kitchens and Vanities etc... Come bid your price. Beautiful asset.

514-937-0661

PHOTOS www.belecauctions.com

LETTERS TO THE EDITOR

BUREAUCRACY KEEPS REPORT FROM BEING FILED IN ‘NEPHEW’ SCAM

For the second time recently, we were potential victims of the “favourite nephew” telephone scam.

The first time, which occurred about a month ago, had someone on the line whose voice sounded really convincingly like our nephew, even with the same cadence and rhythm of his speech. But this person presented a story that sounded somewhat suspicious to us, which was that he had been in a car accident, was at the police station and needed money for bail. His lawyer would contact us.

We hung up and promptly telephoned our nephew’s line and his wife’s phones, to no response. Then the so-called lawyer phoned. This confirmed our suspicions as he did not present himself as we expected a lawyer to, i.e. a lawyer from [such and such a] firm.

So we told him to keep his scam and hung up. (PS: We later got through to our nephew, confirming that this was a scam. It felt a bit like a violation for someone who

really sounded like him trying to scam us.)

Then our “favourite nephew” called again. This one had a totally different voice. We simply told him off and hung up.

Now the interesting part: I called Westmount Public Security asking them what we should do. It was recommended we contact the police department. I called the police department in Westmount and was told that the police do not handle this but the RCMP would. The person was kind enough to give me the phone number to call. I called the RCMP. Then, after punching in about seven different numbers, I got a message telling me that all lines were busy and to please consult its website (www.antifraudcentre.ca). I could file my complaint there.

As a first-time user of the website, I had to create a user name and password. After being told for the third time that my username and password were not acceptable, I gave up.

[I’d like to make] readers aware of this scam making the rounds and how discouraging it is to try to stop it.

ALFRED EDEL, VICTORIA AVE.

DON’T REMOVE BOLLARDS AT GLEN – DANGEROUS

I hope no one seriously thinks that removing physical separation between cyclists and heavy vehicular traffic travelling at speed is a good idea. It is an invitation to lethal injury.

That, though, is what the removal of the bollards from the Glen represents. Imagine removing sidewalks from the Glen. I sat through innumerable council meetings where we tried to show how the lack of bollards for just the last 10 meters of the Glen as it approaches St. Catherine is dangerous.

There were so many incidents of vehicles encroaching across the cycle path at that point. It took testimonials and blown-up photographs to convince Westmount to install the missing bollards.

We should be designing a more permanent separation for the Glen cycle path, not going backwards.

ROGER JOCHYM, LEWIS AVE.

OPUS CARD FOUND

I found an Opus card, which expires 2016-10-31, on Kitchener Ave. April 15.

I phoned the Opus lost and found number at 5:54 pm and listened to a recording until 6:10 pm. The office closes at 6 pm on Fridays and is not open Saturdays or Sundays.

It is a card belonging to a woman of about 25 years old, with her name on it.

I feel someone is looking for this card, and I would like her to have it back.

BEVERLEY HUTCHISON, KITCHENER AVE.

SAVE DATE FOR WMA’S AGM

The Westmount Municipal Association’s (WMA) annual general meeting will now be held on Wednesday, May 18 at 7 pm in Victoria Hall. Please note that membership fees are due by the AGM. The full program of the meeting will be announced shortly. We would also like to thank the community for their nominations for the Derek Walker Volunteer of The Year Award.

PAUL MARRIOTT AND MAUREEN KIELY, CO-PRESIDENTS OF WMA

BRAVO COBRAS

The Lasalle-Verdun-Westmount Peeewe BB Cobras are regional champions after defeating the DDO Pirates with a score of 5-1. The Cobras excelled throughout the season with a record of 34 wins, six losses and one tie, while also winning the Longueuil national tournament, coming second while in Rochester, NY, and then reaching the finals in the Anjou tournament to wrap up their tournament play.

The Cobras were provided leadership

from each player to rally to win the regionals by going undefeated 5-0!

The coaching staff are proud of their players for showing that effort and determination wins championships. The Cobras will be representing the Lac St. Louis region at the Dodge Cup April 21 to 24. We wish them well in their quest for the cup. Go Cobras Go!

IAN MULCAHY, HEAD COACH

Peeewe BB Cobras players, from left, bottom row: Matisse Dupont and Leo Matos; first row: Luca Scalzo, Sam Chevrier, Max Miller, Ben Katz, Evan Gearey, Anthony Kambitakis, Evan Gubert-Mitchell; second row: Ryan Slaunwhite, Adam Addona, Zachary Choueiri, Wilson Belley, Greg Iozzo, Christian Lalonde, Thomas Plamondon, Giuseppe Gualtieri, Alexis Brisson and Nathan Grenier.

WESTMOUNT INDEPENDENT

We are Westmount.

— HOW CAN WE HELP YOU? —

Stories and letters

Kristin McNeill: 514.223.3578
indie@westmountindependent.com

Advertising Sales

Arleen Candiotti: 514.223.3567
advertising@westmountindependent.com

Accounting & Classified ads

Beth Hudson: 514.223.6138
office@westmountindependent.com

We also publish the Free Press newspaper in Hampstead, Côte St. Luc and NDG.

15,056 copies

Audited by Canadian Media Circulation Audit

OWNED AND PUBLISHED BY:

Sherbrooke-Valois Inc., 310 Victoria Ave., #105, Westmount, QC H3Z 2M9
Fax: 514.935.9241

Presstime: Monday at 10:30 am

PUBLISHER: David Price

EDITOR: Kristin McNeill

CHIEF REPORTER: Laureen Sweeney

LETTERS & COMMENTS:

We welcome your letters but reserve the right to choose and edit them. Please limit to 300 words and submit before Friday 10 am to be considered for publication the following week. Please check your letter carefully as we may be unable to make subsequently submitted changes. E-mail any letter or comments to indie@westmountindependent.com.

Sales in 2015 move forward modestly

Real estate

ANDY DODGE, CRA

average in Westmount's history, but that average was helped by a decline in the resistance to higher-priced homes.

In fact, a handy \$8 million was paid out in December for 90 Summit Circle (see photo, p. 35), the highest price ever paid for a residence in Westmount (see April 5, p. 18), though a house at 841 Lexington Ave., just outside the city boundary near St. Joseph's Oratory, reportedly cleared \$10

million in 2014.

One more, at 3705 The Boulevard (see photo, p. 35), corner Edgehill Rd., sold for \$6 million in June, and three others brought their owners amounts between \$4 million and \$5 million. In 2014, only two sales cleared \$4 million, including 4299 Montrose Ave. at \$6,700,000 and 332 Metcalfe Ave. at \$4,495,000. With another

continued on p. 12

One- and two-family dwellings

Price range	2015 no.	2014 no.	% volume 2015
5,000,000+	2	1	1.2%
4,000,000+	3	1	1.8%
3,000,000+	8	3	4.9%
2,000,000+	15	18	9.2%
1,500,000+	37	26	22.7%
1,000,000+	57	65	35.0%
900,000+	14	10	8.6%
800,000+	10	9	6.1%
700,000+	11	6	6.7%
600,000+	3	5	1.8%
500,000+	2	2	1.2%
400,000+	1	0	0.6%
Total	163	146	100.0%

Residential condos, apts. (not incl. new ones)

Price range	2015 no.	2014 no.	% volume 2015
2,000,000+	2	2	9.1%
1,500,000+	2	0	0.0%
1,000,000+	3	3	13.6%
900,000+	1	2	9.1%
800,000+	0	0	0.0%
700,000+	1	2	9.1%
600,000+	0	0	0.0%
500,000+	2	2	9.1%
400,000+	7	6	27.3%
300,000+	2	5	22.7%
Total	20	22	100.0%

The following article relates to registration of deeds of sale for Westmount property in 2015 much as they appeared in monthly lists in the Independent. The alphabetical list of sales, by type of property, starts on p. 12.

Westmount homeowners: Save this list. It will provide the basis for the new (2017) valuation roll, which is supposed to represent the local market as of July 1, 2015. The sales of last year provide the best indication of that value, so once the new valuation roll is published this coming fall, you will be able to compare your tax assessment to the most comparable properties in your neighbourhood.

In July last year, the market was up about 10 percent from the summer of 2012, which provided the basis for the current valuation roll. The average price for 163 sales of one- and two-family dwellings jumped to \$1,587,392, the highest annual

Folklore I

This week only

**ALL
EARRINGS
-25%**

4879 Sherbrooke W.
514 486-8852

Ignite
the event for
entrepreneurial minds

THE 19th
ANNUAL
YES

**ENTREPRENEURSHIP
CONFERENCE**

Wednesday, April 27
3:00 PM – 9:00 PM

The Phi Centre
407 Saint Pierre
Old Port, Montreal

- + Discover the 10 Most Critical Business Philosophies
- + Learn How to Finance Your Venture from Our Panelists
- + Get Business Insights from Successful Local Startups
- + Steer Your Business in the Right Direction

FEATURING
KEYNOTE SPEAKER
**CEO, Groupe Dynamite
and Garage Clothing**
ANDREW LUTFY

\$49⁹⁹

Includes: 11 Speakers, Empowering Talks, Useful Insights, a Light Dinner and Networking Opportunities.

Sponsored by:

THE JOHN DOHERTY FOUNDATION

20th
YEARS
YES

YES is a lot for entrepreneurs.
Discover the opportunities of the future in light.

CALIFORNIA CLOSETS®

Let California Closets design a custom system just for you and the way you live.
Call us today to arrange your complimentary design consultation.

Head Office & Manufacturing Facility:

453 Meloche, Dorval **514.636.6336** californiaclosets.com

Westmount's 2015 sales

Address	Price	2014 Valuation	Ratio	Month
SINGLE FAMILY				
48 Aberdeen	\$2,220,000	\$2,371,900	-6.4%	Jun
35 Aberdeen*	\$3,850,000	\$3,380,300	13.9%	Nov
473 Argyle	\$1,132,500	\$1,065,500	6.3%	Sep
4 Belfrage	\$4,450,000	\$5,029,600	-11.5%	Mar
16 Bellevue	\$2,450,000	\$1,994,800	22.8%	Jul
613 Belmont	\$1,285,000	\$1,374,000	-6.5%	May
614 Belmont	\$1,658,000	\$1,265,800	31.0%	Aug
615 Belmont	\$1,010,000	\$1,083,800	-6.8%	Oct
645 Belmont	\$1,400,000	\$1,358,900	3.0%	May
659 Belmont	\$1,680,000	\$1,500,600	12.0%	May
604 Belmont*	\$960,000	\$1,060,500	-9.5%	Nov
651 Belmont*	\$1,857,000	\$1,889,400	-1.7%	Feb
64 Bruce	\$1,020,000	\$843,600	20.9%	Nov
25 Burton	\$798,000	\$769,400	3.7%	Aug
41 Burton*	\$882,500	\$728,700	21.1%	Apr
617 Carleton	\$2,515,000	\$2,300,900	9.3%	Mar
618 Carleton	\$2,400,000	\$1,972,300	21.7%	Jun
3239 Cedar	\$1,250,000	\$1,252,900	-0.2%	May
3255 Cedar	\$3,125,000	\$2,772,000	12.7%	Feb
4 Chesterfield	\$735,000	\$632,700	16.2%	Aug
53 Chesterfield	\$925,000	\$776,400	19.1%	Feb
55 Chesterfield	\$1,243,000	\$1,277,500	-2.7%	Jul
36 Church Hill	\$1,300,000	\$1,306,400	-0.5%	Sep
51 Clandeboye*	\$908,000	\$1,050,000	-13.5%	Jul
558 Claremont	\$950,000	\$1,163,200	-18.3%	Oct
560 Claremont	\$967,000	\$1,080,900	-10.5%	Sep
365 Clarke	\$1,200,000	\$1,188,500	1.0%	Nov
457 Clarke	\$1,185,000	\$947,600	25.1%	Jul
509 Clarke	\$1,263,000	\$1,187,800	6.3%	Jul
521 Clarke	\$1,700,000	\$1,684,700	0.9%	Sep
603 Clarke (plus land)	\$3,325,000	\$2,834,900	17.3%	Sep
59 Columbia	\$705,000	\$731,900	-3.7%	Nov
175 Côte St. Antoine	\$1,568,000	\$1,557,500	0.7%	Sep
200 Côte St. Antoine	\$1,530,000	\$1,590,100	-3.8%	Jul
472 Côte St. Antoine	\$1,660,000	\$1,333,600	24.5%	Jul
604 Côte St. Antoine	\$992,500	\$1,106,100	-10.3%	Aug
31 de Casson	\$1,257,500	\$1,165,100	7.9%	Aug
4400 de Maisonneuve	\$1,025,000	\$841,600	21.8%	Jun
4451 de Maisonneuve	\$1,870,000	\$1,380,000	35.5%	Aug
4458 de Maisonneuve	\$1,320,000	\$1,170,600	12.8%	Dec
4820 de Maisonneuve	\$1,750,000	\$1,445,000	21.1%	Nov
1 Douglas	\$1,690,000	\$1,615,200	4.6%	Jul
7 Douglas	\$1,226,697	\$1,308,100	-6.2%	Sep
32 Edgehill	\$1,520,000	\$1,573,800	-3.4%	Apr
167 Edgehill	\$1,600,000	\$1,590,600	0.6%	Aug
428 Elm	\$1,125,000	\$1,036,500	8.5%	Apr
488 Elm	\$1,975,000	\$1,578,400	25.1%	Jul
65 Forden	\$3,998,000	\$4,229,700	-5.5%	Jan
47 Forden Crescent	\$4,800,000	\$4,134,800	16.1%	Oct
52 Forden Crescent	\$1,525,000	\$1,509,600	1.0%	Oct
1111 Greene	\$460,000	\$610,700	-24.7%	Dec
305 Grosvenor	\$1,120,000	\$900,700	24.3%	May
382 Grosvenor	\$783,000	\$738,600	6.0%	Nov
505 Grosvenor	\$1,380,000	\$1,300,400	6.1%	Dec
577 Grosvenor	\$1,195,000	\$1,013,100	18.0%	Jul
641 Grosvenor	\$1,165,000	\$1,229,400	-5.2%	Aug
687 Grosvenor	\$1,800,000	\$1,207,900	49.0%	Feb
1 Grove Park	\$1,570,000	\$1,710,200	-8.2%	Apr

Dodge cont'd. from p. 11

eight sales last year over \$3 million – compared to only three in 2014 – there is every indication that the higher prices are starting to find buyers.

For the 13 sales over \$3 million, the average mark-up over valuation was 12.3 percent, higher than the average for all the sales last year, which was 6.5 percent, and in fact four of the 13 came in at less than the municipal valuation.

Lowest price on Greene

On the low side, a small rowhouse at 1111 Greene Ave. changed hands, again in December, for \$460,000, the lowest price for a single-family home since 2011. The next three lowest prices involved homes along the south side of St. Catherine St., all built in 1999 near Victoria Ave., and in fact the lowest six prices (including 49 York St. and 3 Winchester Ave.) all sold for less than valuation.

The highest mark-up among sales last year was 76 Summit Crescent (see photo, p. 34), at 70.6 percent, followed by 533 Lansdowne Ave. (see photo, p. 34), whose \$1,490,000 price was 55.3 percent above valuation. Those were the only two to sell for more than 50 percent mark-ups.

The biggest markdown, at 42.1 percent, involved 475 Roslyn Ave. (see photo p. 34) whose two adjacent land lots had been sold off independently prior to the sale of the house. Next lowest was 51 Sunnyside Ave., (see photo, p. 34) the only other house to sell for more than a 40-percent mark-down.

Duplex, condo sales

The statistics include 11 full duplex sales, which averaged 12.6 percent above valuation, with prices ranging from \$743,000 to \$1,675,000.

Among condominiums, 28 sales were reported including 20 apartments and eight shares of duplexes and triplexes (which had been subdivided for condos). The apartments ranged in price from \$315,000 for an apartment

at 4500 de Maisonneuve continued on p. 35

Duplex- and triplex-type condominiums			
Price range	2015 no.	2014 no.	% volume 2015
1,000,000+	0	1	16.7%
800,000+	0	0	0.0%
700,000+	0	1	16.7%
600,000+	3	0	0.0%
500,000+	4	2	33.3%
400,000+	1	1	16.7%
300,000+	0	1	16.7%
Total	8	6	100.1%

continued on p. 13

Westmount's 2015 sales

cont'd. from p. 12

Address	Price	2014 Valuation	Ratio	Month
10 Grove Park	\$1,630,000	\$1,707,800	-4.6%	Mar
18 Holton	\$1,472,500	\$1,182,300	24.5%	Sep
45 Holton	\$1,090,000	\$1,147,800	-5.0%	Apr
79 Holton	\$923,000	\$886,400	4.1%	Feb
130 Irvine	\$789,000	\$668,900	18.0%	Jul
321 Kensington	\$1,900,000	\$1,615,100	17.6%	Jun
359 Kensington*	\$1,850,000	\$1,734,400	6.7%	Jun
331 Lansdowne	\$1,950,000	\$1,888,000	3.3%	Sep
497 Lansdowne*	\$1,380,000	\$1,473,000	-6.3%	May
529 Lansdowne	\$1,210,000	\$989,300	22.3%	Jan
533 Lansdowne (see p. 34)	\$1,490,000	\$959,600	55.3%	Sep
541 Lansdowne	\$848,000	\$842,400	0.7%	Feb
566 Lansdowne	\$1,465,000	\$1,296,900	13.0%	Jun
572 Lansdowne	\$1,322,500	\$1,298,000	1.9%	May
577 Lansdowne	\$1,090,000	\$1,249,200	-12.7%	Dec
9 Lansdowne Ridge	\$2,100,000	\$2,072,500	1.3%	Nov
121 Lewis	\$750,000	\$553,300	35.6%	Sep
740 Lexington*	\$2,750,000	\$3,250,000	-15.4%	Aug
8 Lorraine	\$955,000	\$854,200	11.8%	Sep
4000 Montrose	\$1,650,000	\$1,605,200	2.8%	Jul
4350 Montrose	\$1,440,000	\$1,334,500	7.9%	May
419 Mount Pleasant	\$1,110,000	\$1,291,100	-14.0%	Oct
437 Mount Pleasant	\$1,850,000	\$1,433,900	29.0%	May
425 Mount Stephen*	\$1,456,885	\$1,215,600	19.8%	May
451 Mountain	\$1,325,000	\$1,098,600	20.6%	Jun
622 Murray Hill	\$1,567,500	\$1,509,200	3.9%	May
634 Murray Hill	\$1,550,000	\$1,300,500	19.2%	Sep
654 Murray Hill	\$1,570,000	\$1,533,300	2.4%	May
32 Oakland	\$1,400,000	\$1,282,400	9.2%	Jul
49 Oakland	\$1,735,000	\$1,738,500	-0.2%	May
59 Oakland	\$1,547,500	\$1,207,400	28.2%	Mar
258 Olivier	\$905,000	\$977,400	-7.4%	Nov
371 Olivier	\$900,000	\$1,004,000	-10.4%	Aug
329 Prince Albert*	\$975,000	\$1,030,700	-5.4%	Jun
431 Prince Albert	\$800,000	\$892,000	-10.3%	Dec
33 Prospect	\$857,500	\$817,200	4.9%	Jul
69 Prospect	\$775,000	\$685,600	13.0%	Nov
2 Ramezay	\$3,680,000	\$3,689,300	-0.3%	Jul
22 Renfrew	\$1,295,000	\$1,356,400	-4.5%	Dec
37 Rosemount	\$1,390,000	\$1,272,600	9.2%	Mar
353 Roslyn	\$1,012,000	\$1,004,800	0.7%	Jun
475 Roslyn (see photo, p.34)	\$1,650,000	\$2,850,000	-42.1%	Jan
557 Roslyn	\$1,305,000	\$1,164,900	12.0%	Mar
567 Roslyn	\$2,200,000	\$1,794,000	22.6%	Jul
611 Roslyn	\$1,370,000	\$1,291,200	6.1%	Jun
671 Roslyn	\$1,800,000	\$1,426,800	26.2%	Nov
686 Roslyn	\$2,275,000	\$2,107,600	7.9%	Sep
64 Somerville	\$801,000	\$736,000	8.8%	Oct
69 Somerville*	\$829,000	\$876,800	-5.5%	May
14 Springfield	\$795,000	\$795,800	-0.1%	Jul
4828 St. Catherine (see p.35)	\$611,627	\$623,700	-1.9%	Mar
4830 St. Catherine (see p.35)	\$545,000	\$550,000	-0.9%	Apr
4856 St. Catherine	\$546,000	\$577,400	-5.4%	Jun
482 Strathcona*	\$910,000	\$1,301,200	-30.1%	Jan
482 Strathcona*	\$1,720,000	\$1,301,200	32.2%	Jun
70 Summit Circle	\$2,580,000	\$1,793,500	43.9%	Aug
90 Summit Circle (see p. 35)	\$8,000,000	\$5,771,800	38.6%	Dec

continued on p. 34

iTutor

PRIVATE COMPUTER LESSONS
FOR THE 50+ SET

CALL CATHERINE
MAC • PC • IPAD • IPHONE

DON'T FEEL LEFT BEHIND
ORGANIZE YOUR COMPUTER, EMAIL
PHOTOS AND WORK AREA

BUILD YOUR CONFIDENCE WITH...
INTERNET • SKYPE • FACEBOOK

514.937.8267
CHOWICK@VIDEOTRON.CA

LEARN AT YOUR OWN PACE
IN YOUR OWN HOME

Montreal's Premier
Home Furnishings
CONSIGNMENT Store

CALL FOR CONSIGNMENTS

Furniture, Mirrors, Silver, China,
Lighting, Decorative Accessories

**Not using it... moving...
redecorating... renovating**

514-564-3600

e-mail your photos to: info@galeriem.ca

www.galeriem.ca

8160 Devonshire Rd. Mt-Royal H4P 2K3
TOGETHER WE MAKE CONSIGNING EASY!

SONOS

WiFi - HiFi

Only \$248

Music
everywhere

ENVIRONNEMENT
ELECTRONIQUE

4914, Sherbrooke Q. Westmount (514) 484-4416

Vegetable Baskets

BioCyclette is an organic farm
based in Montreal.

We offer 20 weeks of fresh
organic vegetable baskets
delivered to your door.

Contact us to learn more

514-623-2040 biocyclette.com

Winter closures of CIBC ATMs thwart homeless man

By JOANNE PENHALE

As the weather warms, the CIBC on Sherbrooke St. at Victoria Ave. may reinstate 24-hour access to its two automated teller machines (ATMs).

To prevent a homeless man sleeping and urinating in the bank's ATM vestibule, access to the ATMs has been closed daily from 11 pm to 5 am, said the branch's general manager Walter Syring.

"Due to the complaints of a lot of my clients, I had to take some action," said Syring, who began as branch manager in November. He said the overnight closures began late November or early December, and the bank did the same thing the previous winter to prevent homeless people from sleeping there.

Syring said while he expected complaints from clients who no longer had 24-hour access to the ATMs, only a couple people asked about it. "When we explained why [access was closed overnight] they said, 'Okay, we prefer that for security reasons,'" Syring said.

A male between 40 and 55 years old was

The CIBC branch at 4854 Sherbrooke St., seen April 13, has two ATMs through its main doors that are open from 5 am to 11 pm daily.

regularly sleeping overnight in the vestibule in the fall, he said, and the man was uncooperative when staff asked him to leave in the morning.

"We had called Westmount Public Security and the police a few times," he said, adding the man was more cooperative when authorities arrived.

Syring said he was getting complaints daily about the man's presence. "There were clients who felt scared coming in to use the ATMs at night," he said.

Since ending overnight access to the bank machines, Syring said he hasn't seen the homeless man, and there have been no signs of him using the vestibule after bank hours, which end at 5 or 6 pm, depending on the day.

Syring said he expects 24-hour access to the ATMs to resume by this summer. "As the weather starts getting better – maybe

by the beginning of May," he said.

A sign in the branch window redirects clients to 24-hour bank machines at 6595 Somerled Ave. in NDG, and 455 Guy St. in downtown Montreal.

"My understanding is that last year, the Royal Bank, which is across the street from us, had to lock their doors as well."

Denis Dubé, RBC media relations manager, said the RBC ATMs on Sherbrooke St. at Victoria have been closed from 11 pm to 6 am continuously since February 2015.

This sign posted in the window of the CIBC vestibule redirects clients to 24-hour bank machines in downtown Montreal and NDG.

Fooled by patrollers

A Westmount dog owner who hurriedly leashed her dog on spotting a Public Security patrol car on Hallowell April 12 was seen continuing a ball game with the dog off leash after the car had passed. Department officials said the patroller saw the dog off leash a second time at 10:10 am from a different vantage point. As well, the dog licence tag was not fastened to the leash as also required. The woman was ticketed \$77 for the off-leash offence.

Dog unleashed

Public Security officials said a Westmount woman was caught walking her dog off leash April 2 in Westmount Park near Sherbrooke St. She was issued a ticket for \$77 when spotted at 5:09 pm.

Estate & Moving Sales
We Provide
Professional Evaluations
Staging of your home
Courteous & bonded Staff
Clean-up after sale
Iona & Marvin
Master Editions Antiques
514-501-9072

PLANIFICATION FUNÉRAIRE OPTION PAIEMENT 10 ANS
FUNERAL PLANNING PAYMENT OPTION 10 YEARS

Résidences funéraires
COLLINS CLARKE
MACGILLIVRAY WHITE
Funeral Homes

T 514 483.1870
RUE SHERBROOKE STREET / MARCIL (NDG)

Happy Passover

Concierge 4 Pattes
For Pets And People In Motion
Ian Shulman
514-497-6450
concierge4pattes.com
Like us on Facebook - Follow us on Instagram

10 Years Experience
Responsible
Dependable
Professional
Bonded
Pet Transport
Knowledgeable
Cat Sitting
Yard Clean-Up
Rain or Shine
Insured
Friendly
Reliable
Pet Food Delivery

Dog Walking

Concierge 4 Pattes is pleased to offer new clients
1 free walk with their first purchase
of a 10 walk package

References available upon request

DOWNTOWN LIVING

Le Chateau | 1321 Sherbrooke West

\$759,000 MLS 18787763
12th floor, 2 bedrooms, 2 bathrooms

NEW LISTING

\$829,000 MLS 9054366
4th floor, 3 bedrooms, 2 + 1 bathrooms

2 Place de Richelieu
\$1,425,000 MLS 17628386

RENTED

8 Place de Richelieu
Asking price \$6,500 / month

Place de Richelieu

Townhouses with garage and private terraces are situated in the heart of The Golden Square Mile, steps away from the Ritz Carlton, the museum and the pleasures of downtown living

14 Place de Richelieu
\$6,500 / month MLS 20350362

3441 du Musée
\$5,500 / month MLS 20689964

15th floor, 3 bedrooms, 2 bathrooms, 2 parking. \$1,485,000 MLS 22033585

NEW LISTING

7th floor, 2 bedrooms, 2 bathrooms, bay window. \$825,000 MLS 12487622

Le Roc Fleuri

8th floor, 2 bedrooms, 2 bathrooms, fully furnished. \$4,500 / month MLS 22840976

NEW LISTING

2nd floor, 2 bedrooms, 2 bathrooms, fully furnished. \$3,100 / month MLS 13033619

3445 Rue Drummond

2 bedroom, 1 bathroom, great views
\$395,000 MLS 18685532

SOLD

1 bedroom, 1 bathroom
Asking price \$325,000

SOLD

3 bedrooms, 2 bathrooms
Asking price \$585,000

Altitude | 1225 Boul. Robert-Bourassa

1 bedroom plus den, spectacular views
\$649,000 MLS 9535208

1430 Rue Redpath-Crescent

\$2,198,000 MLS 14005266 – Detached, 3 bedrooms, 3 + 1 bathrooms and garage Spectacular views of the Golden Square Mile.

Mare Dimitropoulos
Real Estate Broker

514.791.7764

mdimitropoulos@sutton.com

www.maredimitropoulos.com

CHRISTINA
MILLER
REAL ESTATE GROUP
LOVE WHERE YOU LIVE

PROFUSION
IMMOBILIER

CHRISTIE'S
INTERNATIONAL REAL ESTATE®

SOLD
\$500 MILLION
IN REAL ESTATE
SINCE 2006

TOP PERFORMING*
WESTMOUNT
BROKER
5 YEARS IN A ROW

OVER 500
TRANSACTIONS
SINCE 2006

CELEBRATING
10 YEARS
OF SUCCESS

CHRISTINA MILLER, REAL ESTATE BROKER

christinamiller.ca | 514.934.2480

#500-1303 avenue Greene, Westmount (Qc) H3Z 2A7 Profusion immobilier inc. - Real Estate Agency, *Based on the centris.ca sales (listing & selling) of single family, condos & revenue properties from 01/01/10 - 12/31/14

LOVE
WHERE
YOU
LIVE

SOLD IN 2 DAYS

WSMT | OLIVIER AVE.

ASKED \$ 1,299,000

SOLD IN 15 DAYS

WSMT | ARGYLE AVE.

ASKED \$ 1,925,000

SOLD IN 11 DAYS

WSMT | GROSVENOR AVE.

ASKED \$ 1,198,000

INTRODUCING

WSMT | THE BOULEVARD \$ 2,850,000
CLASSIC VICTORIAN WITH MODERN LUXURIES

INTRODUCING

WSMT | LANSDOWNE AVE. \$ 1,975,000
2011 NEW-BUILD MODERN DESIGN

INTRODUCING

WSMT | LANSDOWNE AVE. \$ 1,589,000
SOPHISTICATED & TIMELESS CLASSIC

WSMT | ST. SULPICE ROAD \$ 4,500,000
LUXURIOUS COMFORT

WSMT | OAKLAND AVE. \$ 3,490,000
SUMMIT RETREAT

WSMT | THE BOULEVARD \$ 2,400,000
SUNNY OPEN-CONCEPT HOME

NDG | CHESTERFIELD AVE. \$ 2,250,000
MODERN DESIGN & VICTORIAN CHARM

WSMT | BELMONT AVE. \$ 1,925,000
BEAUTIFULLY RENOVATED FAMILY HOME

WSMT | BELMONT AVE. \$ 1,745,000
NEW PRICE | AMAZING HOME

WSMT | EDGEHILL RD. \$ 1,425,000
CONTEMPORARY OPEN-CONCEPT HOME

Midnight comes in from cold

9 Lives

LYSANNE FOWLER

Midnight is such a striking black short-haired cat with huge grey-blue eyes. The first thing people say when they see him is how handsome he is. Yet, even though his outside appearance is perfect, his emotional state is fragile.

He was abandoned outdoors and was living in the back of houses near Summit Woods in the worst of winter. He came near the front door of a home and waited, hoping for food and shelter.

He was noticed and given food and water outside then, over a short period of time, in the front lobby. Bit by bit, he stayed a little longer in the lobby and one day it was possible to close the door behind him to offer him his first

night inside in warmth.

Midnight was very well behaved and had simple needs: bowls of food and water, a litter box, a comfortable spot to hide under the sofa and then an opportunity to hide again under the bed.

He has now gone to the veterinary clinic for his basic needs: inoculations, neutering, teeth cleaning. He was tested for FIV and the results came back positive, so it's important that he remain an indoor-only cat now. He is more than ready for a family yet he is not confident. He hides as he did when he was outside.

We are hoping for a family for Midnight that would give him the gift of space and time and the chance to find his place in the home slowly. If you could find it in your heart to be that patient and sensitive family, please contact the veterinary staff at Hôpital Vétérinaire Général MB by telephone at 514.935.1888. The clinic is located at 3400 St. Antoine St., corner Greene.

Your neighbour, Lysanne

On parking: Fellerath

cont'd. from p. 9

that it lacks the empty space to add parking.

Pointe Claire and the Town of Mount Royal were the two other cities on the island of Montreal that placed in the bottom ten out of 100 cities ranked by CFIB. The top five were Victoriaville, Cowansville, Thetford Mines, Rivière du Loup and L'Assomption.

CFIB has 109,000 members across Canada, Gaudreault said, and all are independent business owners with less than 500 employees, and usually much less. 24,000 members are in Quebec, he said, and 60 are in Westmount. CFIB has 300 staff, including 200 whose work is recruit-

ing new members, he said.

"We really are the voice for small business," Gaudreault said from his Montreal office.

"There is a bias in their research," Jain said, noting CFIB wants to demonstrate what is in the best interests of small businesses, in this case, reducing regulations. "It's perfectly legitimate," he said. "That's exactly what business organization are for."

"Regulation can be very burdensome," Jain said. "But at the same time there's a purpose behind regulation. The interest of the business has to be weighed against the interest of the public. Sometimes the two can be in conflict."

The report, *Le casse-tête municipal des entrepreneurs*, was released in January and is available through www.fcei.ca.

Comin' Up

THURSDAY, APRIL 21

Documentary photographer and Westmounter Gabor Szilasi speaks on "My Life and Work in Photography" in the last of the Westmount Historical Association's visual arts lecture series. 7 pm at the Westmount Public Library. Free for members, \$5 for non-members.

SUNDAY, APRIL 24

"Poetry and Pastry," 2 to 4 pm in the Westmount Room of the Westmount Public Library. Reserve: 514.989.5299.

MONDAY, MAY 2

City council meeting, 8 pm, at city hall..

BRIAN
GRANT
514.249.1500
bgrant@profusionimmo.ca

EXPERIENCE COUNTS

VIVIAN
GRANT
514.592.4636
vgrant@profusionimmo.ca

INTRODUCING
EXQUISITE
WESTMOUNT
CHATEAU

Grand 4-storey, 7+ bedroom Mansion, ideal for a large family & entertaining. Offering full privacy on a 20,000SF lot in a picture-perfect setting. Elevator, gourmet kitchen, large pool, wine cellar, bar, billiards, gym, sauna, maid's quarters & more!

\$ 8,000,800

TINA BAER

514.603.9870

Real Estate Broker
tbaer@profusion.global

28 YEARS
OF TRUSTED EXPERTISE

EARL VEINISH

514.772.3322

Real Estate Broker
eveinish@profusion.global

TRUSTED WELL KNOWN
PROVEN RESULTS

RECENTLY SOLD IN WESTMOUNT & HAMPSTEAD

WESTMOUNT | 625 CARLETON AVE.

Located on one of Westmount's most prestigious streets. Elegant and spacious family home. Beautiful large garden. ASKING PRICE \$ 1,689,000

SOLD IN 50 DAYS

“ Tina and Earl suggested a professional home stager before listing and showing our home. Their idea worked, after more than 30 visits the house was sold within 50 days. To quote the vendors.

OUR CONFIDENCE IN TINA AND EARL WAS WELL PLACED ”

HAMPSTEAD | 8 COLCHESTER ROAD

Fully renovated, detached family residence, located on one of Hampstead's quietest and most sought after streets. ASKING PRICE \$ 1,298,000

SOLD

“ We felt very confident in our choice of Tina and Earl, as our brokers, when we decided to list our home with them. There were many showings, and several offers, and they both worked to better the offers, and advised us correctly. They gave us feedback after visits and always answered phone calls and texts promptly. We look forward to working with them in the future. ”

HAMPSTEAD | 20 HOLLY ROAD

Architecturally unique, detached, modern, open concept and fully renovated family home. Spectacular cathedral ceilings. ASKING PRICE \$ 1,149,000

SOLD IN 40 DAYS

“ We required a larger home and called upon Tina and Earl to list 20 Holly Road. Tina and Earl sold the house in 40 days. With their help we then successfully and quickly purchased another home in Hampstead. Tina and Earl worked as a strong team throughout both processes, always giving us the best advice. We could not be more satisfied having chosen Tina and Earl as our brokers. ”

BB

BUNNY BERKE

courtier immobilier • real estate broker

PROFUSION
IMMOBILIER

CHRISTIE'S
INTERNATIONAL REAL ESTATE

bberkeprofusion@gmail.com | 514.347.1928 | CANVAS-MAG.COM
1303 GREENE AVENUE, SUITE 500, WESTMOUNT (QC) H3Z 2A7

Westmount, 4290 De Maisonneuve

This distinguished residence boasts all the rich architectural elements of the “Belle Epoch” era combined with contemporary styling and renovations for a wonderful blend of traditional appeal and modern convenience. Well located “On the Flat”, close to Greene Ave. 3+1 Bedroom, 2+1 Baths, 2 car Parking, Private Garden. **Asking price \$1,295,000. MLS # 14437288**

Baie D’Urfé, 44 Balsam

This English-style residence with 4 bedrooms and 2+1 bathrooms, on over 17,174 s.f. of landscaped gardens and mature trees throughout, has been renovated and expanded with quality and taste. With excellent curb appeal, near the lake and park, this home offers comfort and convenience. **Asking price \$949,000. MLS # 14558973**

The Ritz Carlton Residences

One of only 45 units at Montreal’s most coveted address: A private entrance, dedicated concierge and doorman assure that you are separate from the Hotel but benefit from the same 5 star services. Amenities are easily accessed and include a spa, gourmet restaurant, fitness center, rooftop pool. An exceptional quality of life! **Asking price \$4,200,000. MLS # 23839720**

Westmount, 434 Metcalfe

A magnificent home located on the flat with a cut stone façade with 4+1 bedrooms, 3+1 baths and garden. Impeccably renovated with style & taste, this is a quintessential Westmount residence. Lofty ceilings and plaster mouldings are but a few of the beautiful original features. The kitchen is a Gourmet’s delight. The coach house and garage are an added bonus. **Asking price \$1,795,000. MLS # 16792152**

Le Plateau, 1665 Rachel Est #2

Incredible loft style condo totally renovated in 2007 from a converted commercial building. The open concept space was totally finished by the current owner who is a designer by trade. An ideal residence for those who work from home. Facing Parc Lafontaine. Also includes a rear and front garden plus parking spot. An exceptional value with over 1,600 Sf of beautifully appointed space. **Asking price \$549,000. MLS #13631950**

CSL, 5845 Marc Chagall #508

Custom designed 1783 s.f. condo located in “La Marquise” – a full service building. Luxuriously appointed 2 bedrooms + den, 2 bathrooms, plus many unique features. 2 garages and an exceptionally large, extra, storage room of 126 s.f. are also included. **Asking price \$845,000. MLS # 14778803**

Ville Marie, 1200 De Maisonneuve O #14B

Outstanding corner unit on 14th floor in impeccable building! Best views of downtown. Steps away from fine shops, restaurants, universities, museums and transportation. Very bright with spacious rooms, open concept, state of the art kitchen and contemporary bathrooms. High end finishes 2 bedroom, 2 bathroom, Garage. A must see! **Asking price \$895,000. MLS # 10870595**

PROFUSION REALTY INC., REAL ESTATE AGENCY

MUST SELL

IMPORTANT PRICE REDUCTION

2 595 000 \$

THE PERFECT ALTERNATIVE TO CONDO LIVING... WELCOME TO 4280 DORCHESTER O. WESTMOUNT:

An ideal residence reminiscent of a New York Brownstone or Montreal's Chelsea Place; the perfect luxurious alternative to condo living. Sophisticated and Urbane are the words that most aptly describe this opulent townhouse. Exquisitely renovated with exceptional taste and style is apparent in every room. 5,000 sq. ft (approx) of living space, private elevator, 3 car garage, 6 outdoor parking for a total of 9 parking spaces. A wonderfully private property offering a perfect 'condo' lifestyle without all the expenses of a co-ownership. Offering the ideal downtown living lifestyle this residence is only steps away from the Mont-Royal, the prestigious Greene av, the Victoria Village as well as as cultural, religious and educational institutions. 4280 Dorchester O. is without hesitation a gem in the greater metropolitan setting.

I have great pleasure in presenting this spectacular property to you,

Profusion Immobilier inc. Real Estate Agency

PROFUSION
IMMOBILIER

CHRISTIE'S
INTERNATIONAL REAL ESTATE

CARL RÉMILLARD-FONTAINE
514.726.2077

COURTIER IMMOBILIER

www.profusion.global
crfontaine@profusionimmo.ca

#500-1303 Greene Ave. Westmount (Qc) H3Z 2A7

JOSEPH MONTANARO
B.A.R.C.H | REAL ESTATE BROKER

514.660.3050
jmontanaro@sothebysrealty.ca

A SELECTION OF LUXURIOUS RESIDENCES

Westmount | 28 Summit Crescent \$5,750,000

Westmount | 42 Belvedere \$4,988,000

Westmount | 61 Summit Crescent \$4,450,000

Westmount | 55 de Lavigne \$3,980,000

Westmount | 487 Mount Pleasant \$3,898,000

PENTHOUSE
Westmount | 215 Redfern \$3,500,000

Westmount | 11 Braeside \$2,995,000

Westmount | 634 Sydenham \$2,750,000

“We wanted to express to you our appreciation for the professional manner in which you dealt with the transaction on our Westmount home. Your knowledge of the Westmount market is unparalleled. Our house was listed with two previous brokers who were not able to sell it. We also wanted to thank you for your assistance in buying our new house.”
Sincerely, Stephen Sztern and Esther Almela

Westmount | 328 Redfern \$2,495,000

Westmount | 6 Forden \$2,295,000

Westmount | 796 Lexington \$2,195,000

Westmount | 475 Roslyn \$2,100,000

Westmount | 734 Upper Lansdowne \$1,899,000

Downtown | 3440 Redpath \$2,488,000

Westmount | 470 Côte-St-Antoine \$1,579,000

Westmount | 109 Sunnyside \$1,549,000

A LEADER IN WESTMOUNT REAL ESTATE

FOR MY COMPLETE COLLECTION OF PROPERTIES PLEASE VISIT:

josephmontanaro.com

NEW TO MARKET

Westmount | Exquisite estate situated on 19,000 sq. ft. lot

\$9,500,000

Westmount | Elegant and stately 6 bedroom residence with 2 garage

\$3,150,000

Westmount | Gorgeous Greystone with terrace and garage

\$2,195,000

Outremont | Luminous turn-key across from Pratt Park

\$2,395,000

"We were very pleased with Mr. Montanaro's professional advice, wise council and impeccable service. His courteous staff made the whole process seamless and their execution was flawless. Joseph is best in class in our book and we recommend him highly."
Sincerely, Jacques Menard, President (BMO Financial Group)

RECENT AND NOTEWORTHY SALES

PURCHASED | Ile-Gagnon

\$25,500,000*

PURCHASED | Westmount

\$6,995,000*

ACCEPTED OFFER | Outremont \$3,495,000*

PURCHASED | Westmount

\$2,998,000*

PURCHASED | Westmount

\$2,995,000*

PURCHASED | Westmount

\$2,075,000*

*ASKING PRICE | **WITH CONDITIONS

sothebysrealty.ca

Real Estate Agency | Independently owned & operated

A TRADITION OF TRUST AND INTEGRITY

JOSEPH MAROVITCH
REAL ESTATE BROKER
RE/MAX ACTION INC
WESTMOUNT/MONTREAL
JOSEPHMAROVITCHREALSTATE.COM
JOSEPHMAROVITCH@GMAIL.COM

514-825-8771

SERVING MONTREAL & SURROUNDING AREAS

Purchase & Sell: City & Country Residential – Multi Residential Income. Responsibility: Marketing – Qualifying buyer finances – Forms – Facilitate (Mortgage, Inspection, Notary) – Ensure successful outcome

630 Belmont Ave Westmount
sold in 7 days for 96% of asking price \$1,490,000
I have many buyers looking for homes in Westmount, NDG and Hampstead. Please contact me to see if I can match one of them with your home.

Jennifer Radowitz 514 242 7819
Real Estate Broker – Century 21 Vision
jirc@sympatico.ca – www.century21.ca/jennifer.radowitz

RANDI WHITE
Real estate broker
514-917-0062
514-933-6781
randiw@remax.net

RE/MAX Action Westmount

ADJACENT WESTMOUNT

4025-27 Vendome
Lambert duplex, renovated, impeccable condition. 1800sf./flr., double garage, garden, bachelor apts. \$1,295,000

Westmount

617 Belmont
On Murray Hill Park, Semi-detached, 4+1 bedroom, 3+1 bath, central a/c, detached double garage, garden. Asking 1,750,000

5225 de Maisonneuve O. #503 \$249,000

Beautiful apartment on the top floor. Corner unit with large windows on 3 sides allowing plenty of light. Open kitchen on living and dining room. Great location, across Vendôme metro and new hospital. Large bedroom with ensuite bathroom. Close to restaurants, supermarkets and more. Exterior parking available for an extra cost. MLS 27996727

Michele & Elodie Bouchard
514-983-5695
mbouchard@sutton.com
www.mbouchard.ca

Smith breaks world record – again

By JOANNE PENHALE

Seventy-four-year-old Westmounter Ian Smith is making a splash in the world of swimming.

This past February, he broke a world record for his age category in a men's freestyle race in Nepean, Ontario.

"I [swim] because I feel better for doing it," Smith told the *Independent*. "I feel stronger."

Smith completed the 50-metre long-course race in 30.26 seconds – two one-hundredths of a second faster than the previous world record made by American swimmer David Radcliff in 2009. Smith's time also beat the Canadian record of 33.41 seconds, and the Quebec record of 36.68 seconds for the 50-metre freestyle race, swum in an Olympic-sized pool by a swimmer in the 75-79 year-old category.

Smith said he celebrated once he was back in Montreal with his wife.

"We had a bottle of Prosecco," he said, noting they'd brought it back from a recent trip to Italy.

Smith said the age category rules set by the international swimming federation, FINA, work in his favour. Since he turns 75 before the end of 2016, he can compete in the 75-79 year old category.

"As you age, one year makes a big difference," Smith explained, noting his 75th birthday is in December. "It's like the difference between a three-year-old and a four-year-old. So I benefit."

Smith also broke a world record in the previous age group in 2011, beating a US gold Olympian. Then, he completed the 50-metre long-course freestyle race in 28.35 seconds, a record which has since been beaten.

At the Nepean Masters Long-Course Swim Meet on February 21, Smith beat the world record doing a forward crawl, which is typically how the freestyle is swum.

Masters swimming is a

class of competitive swimming for swimmers who are 25 years and older.

In his youth, Smith swam competitively in Cape Town, South Africa, he said, and began swimming competitively again when he was 57, after a hip replacement prevented him from playing squash.

Smith said he now trains four times a week and is preparing for the Quebec provincial championships happening this April in Montreal, and the Canadian national championships in Toronto this May.

A retired mechanical engineer, Smith has been a Westmount resident since 1984, he said, and now leads continuing education courses in English history at McGill University.

The Westmount YMCA Masters swim club has about 100 members, said head coach Troy Rhoades. "I'm really proud of everything Ian has accomplished this season," he said.

Ian Smith stands beside the Westmount YMCA pool March 11, where he trains with the Westmount YMCA Masters swim club.

THERE'S NO PLACE LIKE HOME!

"I have the answers to your real estate questions!"

BRIGID SCULLION

Real Estate Broker

514-235-7878

brigid@brigidscullion.com

www.brigidscullion.com

RECENTLY LISTED

4340 Westmount ave., Westmount

Elegant and classic Westmount home-Lovingly maintained and enjoyed for over 40 years! This property faces south west and has beautiful natural light and stunning views. 4 bedrooms, 2 fireplaces, 3 balconies, 1 car integrated garage and 5 exterior parking. Leaded glass windows, hardwood floors, high ceilings are a few of the details that gives this home such charm.

Asking price \$1,248,000 MLS# 15438556

GRACIOUS AND ELEGANT!

3742 The Boulevard, Westmount

Classic semi-detached home – 4 Bedrooms, finished basement, 2 car integrated garage, terrasse, 2 balconies, beautiful woodwork, moldings, stain glass, high ceilings, and other details that were done with pride when this home was built. Call to schedule a visit!

Asking price \$1,159,000 MLS# 15103042

SOLD IN JUST OVER 1 MONTH!

73 Finchley Rd, Old Hampstead

Elegant stone detached family home – 4+1 bedrooms, 2 bathrooms, powder room, 1 car integrated garage, A/C, wood burning fireplace. Hardwood floors, high ceilings and crown moldings are features that make this home truly charming. Large back yard and deck.

Asking price \$989,000

AFTAB KHAN
Real Estate Broker

514.867.4460

PRESTIGIOUS WESTMOUNT HOME – GREAT VIEW

ASKING: \$7,200,000

Westmount / 55 Belvedere Road

- 10 Bedrooms • 7+1 Bathrooms
 - 34,576 Sq.Ft. Land • Copper Roof
 - Ornate staircase • Leaded windows
 - Wood beam ceilings
 - Multiple fireplaces • Prime Location
- needs complete renovation

DICASI REAL ESTATE AGENCY

5890 Monkland Ave #305

Montreal, QC H4A 1G2

Email: aftabkmontreal@gmail.com

Rotarians hear from new federal minister of Transport

Garneau says new rules coming for drones, self-driving vehicles

BY MARTIN C. BARRY

NDG-Westmount MP Marc Garneau, who is Canada's Transport minister, says his department is preparing new rules for unmanned aerial drones, as well as for self-driving cars and trucks, which may become a common sight on Canada's streets and highways in a few years.

"I was told that over a million drones were going to end up under Christmas trees in the United States because everybody wanted to have one," Garneau said during a lunch-hour talk he gave to members of the Rotary Club of Westmount at Victoria Hall on March 30.

While pointing out that some larger commercial-grade drones get used for tasks such as inspecting power lines and large structures like bridges, Garneau said the vast majority of drones to come into use in recent years are recreational.

"It is important not to fly one of these things within nine kilo- metres of an airport so

continued on p. 42

MP Marc Garneau, the federal government's new Transport minister, addressed the Rotary Club of Westmount on March 30.

TERRY EVANS 514 933-6077

WESTMOUNT ADJ. Amazing bright renovated lower. Spectacular new cook's kitchen includes new high-end appliances (gas range). 3 + 1 bedrooms, 3 brand new baths, A/C, heated floors, low energy costs. Immense garden, garage, light-filled high ceiling basement, with separate entrance. Don't miss this!

COTE DES NEIGES Call for a private viewing! Spacious sun-filled lower in detached stone duplex on a corner. Features include high ceilings, wood floors, large eat-in kitchen. 4 bedrooms, 1½ bathrooms, garage, garden. Revenue from basement apt. Near schools & metro.

374 Ave Olivier, Westmount Steps from Greene Ave., an oasis right in the heart of Westmount. Contemporary 4 bedroom home with double car heated garage. \$1,288,000

Katrina Montgomery 514 220-0505

Residential Real Estate Broker

www.katrinamontgomery.com

Groupe Sutton Centre-Ouest Inc. Real Estate Agency
245 Victoria Ave, Suite 20, Westmount 514-933-5800

ANNE-MARIE LARUE

Real Estate Broker

amlarue@uniserve.com

cell (514) 919-0877

RE/MAX ACTION INC. WESTMOUNT

JOYCE FAUGHNAN

Chartered Real Estate Broker

joycefaughnan@remax.net

cell (514) 865-9766

WESTMOUNT STONE MANSION

TRAFALGAR PENTHOUSE

MOUNTAINTOP CONDO

Sophisticated Beautiful and Elegant Living in this 4,230 sq.ft. Two-Storey PH with 2 private terraces! Ultra-large common rooms ideal for entertaining, 4 bedrooms, 3 with ensuites. Doorman, Garage. VIEWS! Centris #23340569 – \$2,750,000

Treat yourself to this beautiful detached stone residence. This is your chance to customized your new home to reflect your lifestyle. Located on St-Sulpice Road fabulous VIEW. Asking \$2,295,000. Centris#22690680

GOLDEN SQUARE MILE
Prestigious rue Redpath.
Walk Everywhere!
Asking \$525,000.

TRENDY GRIFFINTOWN
Townhouse with city garden and garage.
Asking \$625,000.

WESTMOUNT SQUARE PENTHOUSE

“MIES VAN DE ROHE”

Luxurious PH with spectacular VIEWS! Custom Designed for the most discerning! \$3,095,000.

“LE 215 REDFERN” WESTMOUNT

Custom New 1,242 sq.ft. ground floor condo, 10'4" ceilings, gourmet open kitchen, living room/dining room, MBR, + Den/Guest room, 2 baths, pool & gym, 454 sq.ft. city garden, 24 h doorman. BEST PRICE – BEST VALUE. Centris #13389016 \$849,000.

OPEN HOUSE SUNDAY 2-4 #106

NO ONE IN THE WORLD SELLS MORE THAN RE/MAX

Groupe
Copley

LUXURY HOMES FOR RENT

CHOOSE FROM OUR LARGE
SELECTION OF LUXURY HOMES
FOR RENT IN GREATER MONTREAL.

WITH GROUPE COPLEY'S OWN
DEDICATED SERVICE TEAM AND OFFICE
ASSOCIATES, WE WANT TO ENSURE THAT
YOUR RENTAL EXPERIENCE IS TRULY
OUTSTANDING WITH US.

View all our homes at
GROUECOPLEY.COM

Serving executives, athletes,
and professionals since 1998

QUESTIONS? ASK PENNY
INFO@GROUECOPLEY.COM OR
514.656.6437 ext.0

Westmount an address of Prestige & Distinction.

- Luxurious renovated rental suites
- Breathtaking views
- 3 appliances included
- Heating, hot water and a/c included
- 24 hour doorman
- Valet parking
- Fitness & social room
- Walking distance to Greene & the new MUHC

**Come experience Le 4300,
visit us now – (438) 968-2412**
4300demaisionneuve.com

Enjoy The Warmth Keep The Outside Out

With high performance, energy-efficient
windows from Martin Industries

Selling and installing the finest windows and doors since 1977

Distributeur des portes et fenêtres Lepage Millwork

LES INDUSTRIES
MARTIN
INDUSTRIES
1977
Distributor of Lepage Millwork

MartinIndustries.ca
Showroom #178 (Montreal) (corner Royalmount)
FREE ESTIMATE 514 486-4635

Parking app approved for

cont'd. from p. 1

bile devices at a fee 25 cents per use, he said. When some in the audience interjected that the fee is “cheaper in Montreal” at 20 cents, Cutler added, “so around there,” to general laughter.

While the 25 cents might be more, McBain says the majority of Westmount’s

parking rates are lower than in Montreal so “it will cost less to park in Westmount.” As well, users will be able to move their cars around within the city when paid up as part of the new pay-by-plate system (see story April 15, p. 1).

Once the system goes live, coin slots in the defunct meters will be covered with stickers ad-
continued on p. 29

A construction scene on Victoria Ave. the morning of April 14 shows the start of a new parking station.

mobile phones, designated spaces to go

vising people to use the pay stations. The meter heads and more than 350 posts will eventually be removed.

City officials have said the experience of other North American cities has shown

that designated spaces are not needed to be marked out (typically at the length of 20 feet) in the same way they aren't designated now on heavily parked streets such as Burton. This should enable more cars

that are shorter than SUVs to park in a block (see story November 10, p. 20).

Concern over lack of marked spaces

That's a concern, however, for at least one longtime Westmount resident.

"I'm waiting with baited breath to use the new system," said Lisa Vatch of Upper Belmont. "The whole system is great, and I can't wait to use my phone for paying. I'm just afraid that without parking spaces marked on the street, people will park poorly using up two spaces and there will be nowhere for me to park my SUV."

She said she experienced this on some streets without designated spaces. "It's human nature to park in front of the door where you're going," she explained. "So if that takes up two spots, it defeats the purpose of trying to enable more cars to park in a block."

McBain said that the start and end of permitted parking in a block will be marked. This would apply to bump-outs on Greene, for example. If one car parks incorrectly, the situation will correct itself as others park properly.

The current white street markings will fade away, he said.

Councillor Philip Cutler announces the rollout of the new parking system at the council meeting April 4.

Manoir Westmount

A Project of The Rotary Club of Westmount

A great place to live, in a perfect location.

Very affordable all inclusive rates...

- ✓ All meals
- ✓ Daily tea
- ✓ Daily housekeeping
- ✓ Personal Laundry
- ✓ Medication distribution
- ✓ 24 hour security
- ✓ 24 hour nurse
- ✓ Extensive activity programme

Manoir Westmount Inc.

4646 Sherbrooke Street West
Westmount, QC H3Z 2Z8

For an appointment to view, please call

514.937.3943

www.manoirwestmount.ca

Century 21
McGUIGAN PEPIN
Agence immobilière

Connected to **More®**
514-937-8383

Go see #C21ExtraMiles

*Certain Conditions Apply

Sold

\$285,000

Le Triangle 2 bedroom condo with garage

Adj. Westmount

\$435,000

Le Claremont 2 bedroom, 2 bath, garage & garden

Chateau Condo

\$344,000

Top floor U of M condo with views & garages

Chateau Prud'homme

\$249,000

Super Hospital top floor 1+1 condo, laundry, fireplace

mcguiganpepin.com

Top 1%
in Canada
#5 broker
in Quebec

HERITAGE
Royal LePage
Heritage

AMY ASSAAD

CHARTERED REAL ESTATE BROKER

514.934.1818

Info@amyassaad.ca

1211 Robert Bourassa

(formerly University).

20,000 s.f. on 4 floors of office/
commercial space. Can be
purchased by the floor
(5,000 s.f. per floor)

Offered at \$9,650,000

1280 Sherbrooke W # 610

The Ritz-Carlton. The services
of this five-star institution are
legendary as is the polished
clientele that lives there. 3,165
s.f., 2 bdr, 2 baths, garage +1.

Offered at \$4,295,000

1830 Laird, Town of Mt Royal

Exquisite and prestigious
stone home. Custom built
2002, 5+1 bedrooms, 5 full
bathrooms and 1 powder,
double garage.

Offered at \$2,499,000

1226-1228 Bishop, Downtown

Greystone semi commercial
duplex in the heart of the city.
Fitted for a 2,000 s.f. restaurant
and residential on 2 levels.
10 bedrooms. 3 ext parkings.

Offered at \$1,880,000

215 Redfern # 411, Westmount

LE REDFERN.
Built 2015. 2+1 bedrooms,
2+1 bathrooms, Interior garage.
2,218 s.f. of absolute luxury
and comfort.

Offered at \$1,795,000

A darling birthday party

Social Notes from Westmount and Beyond

VERONICA REDGRAVE

Two birthdays were celebrated on January 15 when the Darling Foundry, the renowned cutting-edge art centre, welcomed 160 guests to a private party. The eve was to fête birthdays of Westmounters **Liz Gomery** and her mother **Pierrette Rayle-Gomery**.

Organized by Gomery's husband **Stefan Fews**, and dad and retired jurist **John Gomery**, what a pretty party it was! Guests wore party cocktail attire: perfect dresses (hemlines just to or below the knee à la Kate Middleton), artfully accessorized with beautiful brooches and necklaces (mainly pearls) and draped Hermès scarves.

Adding to the sparkle was a display of Jell-O. But wait. Not just any old Jell-O from years gone by. These were performance pieces created by **Karen Kraven**, artist-in-residence at the Foundry, who used Victorian molds for the jewel-bright jiggly portions.

Hubert Marsolais' Le Serpent resto created the delicious nibbles.

Westmounters noted enjoying the evening included Liz Gomery's and Fews' lovely daughters **Coco** and **Lili Gomery Fews**, **Ann Vroom Lank** and **David Lank**, **Camilla Leigh** and **Benn Mikula**, **Heather Sokoloff** and **Lev Bukhman**, **Pamela** and **Donald Hendy**, **Cynthia Gordon** and **Mostafa Elhilal**, **Madeleine Gomery** (John Gomery's grand-daughter), **Babak Barin**, **Sarah Woods** and **Jean-François Emmanuel**, **Tasha Lackman** and **Scott Sternthal**, **Jocelyne** and **Michael Turcotte**, **Aphrodite Salas** and **Inder Arya**, **Nicole Major** and **Rosemary** and **Mel Hoppenheim**, who flew in from Florida for the festivities.

Also noted in the gallery's main room with its soaring ceilings were **Janice** and **Joel Silcoff**, **Hélène** and **Pierre Despatis**, **Sharon de Gaspé Power** and **Gilbert Pommeupuy**, **Michèle Monast**, **Katherine Farish** and **Chris Chrelly**, **Edith Bonnot**, **Alison Silcoff**, **Isabelle Rayle-Doiron** and **Antoine Auger** and **Caroline Andrieux**, visionary founder/director of the Darling Foundry.

Westmount lawyer and continued on p. 31

From left: Maurice Forget, Liz Gomery and her husband Stefan Fews flank daughters Coco and Lili.
Photos courtesy of Liz Gomery

From left: John Gomery, Jocelyn Turcotte, Pierrette Rayle-Gomery and Michael Turcotte.

BUILD WITH US

ARCHITECTURE & LANDSCAPE ARCHITECTURE
New Construction . Additions . Renovations . Interiors . Chalets . Gardens

300 VICTORIA AVE. t: 514.508.9950
www.robittaillecurtis.com

SPRING IS HERE!
TIME FOR AN UPLIFT
ENHANCE YOUR FURNITURE AND WINDOWS

Kathryn Osborne
DESIGN D'INTERIEUR INC.
514-931-1357

COMPLETE HOME DECORATING SERVICE
BY APPOINTMENT ONLY
MONDAY - FRIDAY 9 AM - 5 PM
WWW.KATHRYNOSBORNEDESIGN.COM
KATHRYN@KATHRYNOSBORNEDESIGN.COM

Chris Chrelly and Ann Vroom Lank.

Mel and Rosemary Hoppenheim

From left: Edith Bonnot, and Donald and Pamela Hendy.

Social Notes cont'd. from p. 30

art collector **Maurice Forget** planned a memorable gift for his god-daughter Liz Gomery. Guests contributed to the purchase of a beautiful print, *Histoire de l'oeil*, by Geneviève Cadieux, an artist renowned for her iconic image *Lips*, which sits high above the Montreal Musée d'art contemporain.

Bargaining, insulting costs man \$298

A man and woman were issued tickets at Summit lookout April 9 at 2:20 am for violating the midnight park curfew, Public Security officials said. The two were co-operative.

But a minute later, while they were being ticketed, a car pulled up to park and a man got out. He was told the park was off-limits at that time and cautioned to leave. He

began to "bargain," asking to be allowed to stay for shorter and shorter periods of time. When that failed to work, he started insulting one of the officers who finally told the "courtesy of a warning" was no longer viable. The Laval resident was given a \$77 curfew ticket plus another for \$221 for disobeying and insulting an officer.

BASEMENT WATERPROOFING FOUNDATION REPLACEMENT & CRACK REPAIR

Rbq Lic: 5598-4017-01

GENTILE CONSTRUCTION & RENO

PROJECT MANAGEMENT &
GENERAL CONTRACTOR20 years experience servicing
NDG, Mtl-West & Westmount

514.820.6704

We all need electricity!

ENTREPRENEURS ÉLECTRICIENS
SIMPKIN

MASTER ELECTRICIANS

Serving Westmount for over 60 years

Specialized in renovations
for older homesGenerator installations
Fast and reliable service

514-481-0125 5800 St. Jacques W.

Mount Royal Roofing

All types of roofs
and brickwork(514) 572-4375
(450) 687-0094

mountroyalroofing@gmail.com

Ron Edwards Sr. & Ron Edwards Jr.
Serving NDG for 50 years

Painting • Decoration & Finishing

**STUART
DEARLOVE**
www.stuartdearlove.com

- Standard & Restorative Painting
- Plaster
- Stripping, Wood finishing
- Interior & Exterior

Licensed - Bonded - Insured - References

514 482-5267

stuartpaints@sympatico.ca

RBQ 8328 8514 09

OVER 20 YEARS PAINTING EXPERIENCE

AMGQ INC.

Exterior Repairs & Renovation

Services include:

- Caulking,
- Brick cleaning, brick repointing
& other brickwork
- Balconies and staircases
- Stucco and acrylic

Call Ardian
514.887.2003

KB GROUPE CONSTRUCTION

25 years of experience.

Able to meet all of your Construction
and Renovation needs.Call us to book your Brick, Concrete,
Bathroom and Basement projects.

kbconstructiongroup@yahoo.ca

www.kbgroupeconstruction.com

Contact us @ 514.359.5328

RBQ# 8361-4172-01

VENTILATION EXPERTS ALL TYPES OF ROOFING and RENOVATIONS

BELGRAVE ENTERPRISES

- Shingles • Asphalt & Gravel
- Slate • Membrane
- Brickwork • Tuck Pointing
- Chimneys
- Sheet Metal Work
- Copper • Skylights
- Brick Wall & Chimney
Repairs & Rebuilds

Professional Roof Inspections

written reports with photos

Ice & Snow Removal
Senior DiscountFREE
ESTIMATESGUARANTEED
WORK

Member of APCHQ

RBQ # 8261-4496-02

www.belgraveroofing.ca
514-932-7772

Electronic Independents available

Enjoy the Indie at supper time
on Tuesdays!Sign up by writing us:
office@westmountindependent.com.

SPARKLING WINDOWS FOR SPRING

LARGE OR SMALL

**\$10 PER
WINDOW –
NO MINIMUM
CALL OUT FEE**

**CALL STEVE FOR A QUOTE
514 638 5357**

*Quality, Convenience
& Customization*

*Unique lamps and chandeliers,
custom shades & repairs*

5903 Sherbrooke W. (at Royal)
(514) 488-4322

Lacontessa.lampes@gmail.com

cont'd. from p. 1

honoured city volunteers.

The city's architectural heritage "is one of the reasons we choose to live in Westmount," Urban Planning commissioner Theodora Samiotis said in inviting those present to view the exhibition that is expected to remain open for the next two or three weeks.

The diverse architectural trends and styles that emerged over the years have been woven together by a common thread resulting from the adherence of the PAC in its various evolutions to the city's zoning regulations and guidelines, explained architect Bruce Anderson, curator of the anniversary exhibit.

Anderson told the *Independent* that "the city's stringent requirement to maintain first-class quality materials is essential to what we have today," even though this has often been seen as "a headache and a feeling that the city meddles too much," he added.

53 photos featured

The exhibition features
53 photographs of West- *continued on p. 33*

Centennial exhibit traces

Current members of the city Planning Advisory Committee are, from left: professional architects Julia Gersovitz (chair), Andrea Wolff and Erik Marosi as well as city representatives and support staff Tom Flies (Urban Planning assistant director), Councillor Theodora Samiotis (Urban Planning commissioner) and director Joanne Poirier.

Councillor Theodora Samiotis cuts a piece of the PAC's anniversary cake for longtime Westmount volunteer Francie Montgomery.

Spring is Here! – Time to Call Us!
Now's the time to assess winter's damages!

**Call us for all of your
brick, roofing, chimney
repairs & cleaning**

**514-484-0646 • 5825 St. Jacques O.
www.foyerlambert.com**

WOOD FINISHING DOORS • FURNITURE • WOODWORK

ON-SITE SERVICE

- Stripping and Staining
- Specialty: Entrance Doors
- Touch-ups and Repairs
- Kitchen Cabinets
- Fine Furniture

HENRY CORNBLIT, professional craftsman
FREE ESTIMATE 514.369.0295
www.woodfinishingmontreal.com

Amélie Cronin, Pht., OPPQ
Physiothérapeute / Physiotherapist
Tel: (514) 482-0297
ameliecronin@sympatico.ca

PIANO TUNING REPAIRS
Text/call 514 206-0449
WestmountPianoTuning@Gmail.com

design trends

mount buildings. These represent the work of architects from 1916 to the present. All were photographed by Derek Drummond, a colleague of Anderson, both of whom served as directors of the McGill School of Architecture and members of the PAC.

“There are some wonderful buildings built before 1916,” Anderson points out, but the exhibit, called “100 Years of Architectural Excellence,” focuses on the PAC years.

“In the first few years, there were interesting stylistic representations, such as Tudor, a prominent tendency seen in Selwyn House School,” he explains. These architects “were very adept at working through certain styles.”

In the 1930s, '40s and '50s, art deco – such as St. Paul's School (now École Internationale de Montréal) – was a very strong and important influence seen in many houses in Westmount, he said.

“Then as we move into the 1960s [the pe-

riod of the urban renewal movement] the style is much more diversified and modern.”

Since that time, however, there has been “a much stronger tendency” to move into what Anderson calls “modern classicism” exemplified by conservationist Julia Gersovitz, who now chairs the PAC, as well as Andrea Wolff, another current member, and his own firm.

These architects, he said, “are much more adept at being able to work in the architectural language of Gothic, Greek revival or Romanesque rather than exploring imaginative designs respecting their own philosophy as one sees in the international field.”

One of the reasons for this, Anderson said, is the city's guidelines to architects on how to cope with construction, heights, setbacks, materials and the composition of walls, windows and colours. “So when you're through the list, there isn't much left.”

Among newcomers invited to the reception were residents of the new condos at 175 Metcalfe, from left: Maya Khankhoje, Roselyne Perrault and Gad Elmoznino.

Launched under city charter

The city's architectural design review committee is believed to be oldest in Quebec, established initially as the Architectural Commission under the city's own charter.

It was known for many years as the Architectural and Planning Commission (A and P) before assuming the name of PAC in 2002 under the forced merger with Montreal, explained Urban Planning director Joanne Poirier. It now operates under powers laid out by the provincial government.

The PAC is composed of three professional architects or urban planners appointed by council on rotating mandates along with a member of the city council.

The committee is supported by the city's Urban Planning

Phyllis Lambert, founder of the Canadian Centre for Architecture, was among those viewing the exhibit.

While the professional members of a municipality's PAC must come from those living in the municipality, Westmount's PAC gained an exemption to this from the

Quebec legislature allowing it to name one professional living outside (see story December 9, 2014, p. 10).

This was granted to widen the professional pool from which the city can choose someone with conservation experience consistent with the PAC's newly added role to serve as the city's Heritage Committee.

Among other milestones identified by Poirier from during her 30 years with the city are the launch in 1985 of the “Renovation in Westmount” booklet that morphed into the current “Guidelines for Renovating and Building in Westmount” and the series of streetscapes.

The historic importance of Westmount's trailblazing building codes and permit approval process is outlined extensively in *Montreal Metropolis, 1880–1930*, a book by Walter van Nus (department of History, Concordia University) written in 1998. In it, he refers to Westmount as “Canada's model city.”

Derek Drummond, left, who photographed the houses and buildings on display, and exhibit curator Bruce Anderson.

ESTATE & MOVING SALES
Vente de succession et déménagement
514 236-4159
info@rondably.com | www.rondably.com

RONDA BLY
B.COM., M.ED., CPPA
RB
CERTIFIED APPRAISER

Computer Lessons for Seniors
In Your Home
call **514-830-9156**
WE TEACH YOU WHAT YOU WANT TO KNOW!

- eMail
- Facebook
- Skype
- Internet
- Computers Mac & PC
- Smartphones
- iPads / Tablets

We Teach Seniors - We Empower You!

Call Monica
514-830-9156
www.50PlusPC.ca
info@50pluspc.ca
Gift Certificates Available

HAIR CUTS FOR MEN & KIDS

Salon Sophie

514.484.5987
4970 Sherbrooke St. W.
(at Claremont Ave.)

Tabagie Westmount Square
International news agent

- British & European newspapers
- Specializing in fashion & interior design • Imported chocolates
- BELL lifestyle natural products
- Lottery tickets and maps

Westmount Square
At foot of escalator leading from/to Greene Ave. entrance
(514) 935-7727

Westmount's 2015 sales

cont'd. from p. 13

Address	Price	2014 Valuation	Ratio	Month
46 Summit Cres.	\$2,400,000	\$3,450,000	-30.4%	Mar
76 Summit Cres. (see photo)	\$3,550,000	\$2,080,300	70.6%	Aug
3 Sunnyside	\$2,608,000	\$1,870,500	39.4%	May
44 Sunnyside	\$4,200,000	\$3,152,900	33.2%	Oct
51 Sunnyside (see photo)	\$2,300,000	\$3,894,200	-40.9%	Apr
18 Surrey Gardens*	\$3,000,000	\$2,912,200	3.0%	Mar
642 Sydenham	\$2,288,000	\$2,282,500	0.2%	Dec
3174 The Boulevard	\$1,131,000	\$1,145,300	-1.2%	Apr
3223 The Boulevard	\$1,900,000	\$1,524,600	24.6%	Feb
3682 The Boulevard	\$1,125,000	\$1,214,600	-7.4%	May
3705 The Boulevard (p. 35)	\$6,000,000	\$4,740,100	26.6%	Jun
3720 The Boulevard	\$1,650,000	\$1,773,700	-7.0%	Oct
3781 The Boulevard	\$2,225,000	\$2,174,100	2.3%	May
3657 The Boulevard*	\$3,300,000	\$4,502,400	-26.7%	Dec
19 Thornhill	\$1,468,000	\$1,122,900	30.7%	Aug
61 Thornhill*	\$1,150,000	\$1,011,500	13.7%	Jun
739 Upper Belmont*	\$888,000	\$772,300	15.0%	Jul
754 Upper Belmont	\$1,250,000	\$1,420,800	-12.0%	Apr
758 Upper Belmont	\$1,588,000	\$1,355,100	17.2%	Dec
765 Upper Belmont	\$1,390,000	\$1,253,000	10.9%	Oct
770 Upper Belmont	\$1,558,888	\$1,394,900	11.8%	May
796 Upper Lansdowne	\$1,440,000	\$1,285,000	12.1%	Apr
808 Upper Lansdowne	\$1,400,000	\$1,265,700	10.6%	Jun
742 Upper Roslyn	\$1,384,000	\$1,080,900	28.0%	Sep
674 Victoria	\$1,250,000	\$1,459,000	-14.3%	Oct
707 Victoria	\$1,045,000	\$1,029,500	1.5%	Dec
16 Weredale Park	\$840,000	\$791,600	6.1%	Mar
4350 Westmount Ave.	\$1,572,500	\$1,324,300	18.7%	Oct
4379 Westmount Ave.	\$1,890,000	\$1,699,700	11.2%	Jun
4385 Westmount Ave.	\$2,250,000	\$2,018,100	11.5%	Mar
28 Willow	\$1,270,000	\$1,230,900	3.2%	Jun
9 Willow	\$937,256	\$1,035,400	-9.5%	Jun
10 Willow*	\$1,242,500	\$1,233,000	0.8%	Apr
3 Winchester	\$621,000	\$633,200	-1.9%	Sep
25 Winchester	\$845,000	\$825,600	2.3%	Jun
21 Windsor*	\$1,400,000	\$1,063,000	31.7%	Nov
49 York*	\$680,000	\$719,400	-5.5%	Aug
DUPLEXES				
23-25 Church Hill	\$1,200,000	\$1,268,000	-5.4%	May
4380-82 Côte des Neiges	\$1,086,000	\$809,800	34.1%	May
356 Côte St. Antoine	\$1,270,000	\$1,390,100	-8.6%	Jun
4130 Dorchester	\$765,000	\$602,700	26.9%	Sep
131-33 Lewis	\$743,000	\$732,400	1.4%	Jan
355-57 Melville	\$1,300,000	\$1,109,500	17.2%	May
370-72 Olivier	\$1,675,000	\$1,410,000	18.8%	Jul
1-3 Parkman Place	\$985,000	\$874,300	12.7%	Oct
531-33 Prince Albert	\$860,000	\$837,400	2.7%	Jun
4464 Sherbrooke	\$1,125,000	\$841,000	33.8%	Sep
85-87 Windsor	\$750,000	\$570,000	31.6%	Dec
445-47 Victoria	\$1,235,000	\$1,353,000	-8.7%	Jan
72 York	\$857,500	\$741,900	15.6%	Jun
APARTMENT CONDOMINIUMS¹				
4215 de Maisonneuve #7	\$430,000	\$467,400	-8.0%	Jan
4500 de Maisonneuve #31	\$315,000	\$367,700	-14.3%	Mar
1250 Greene #2C	\$1,279,818	\$1,316,600	-2.8%	Jan
1250 Greene #2D	\$2,684,061	\$2,766,600	-3.0%	Jun

51 Sunnyside

Photos: Westmount Independent

76 Summit Crescent

475 Roslyn Ave.

533 Lansdowne Ave.

continued on p. 35

Westmount's 2015 sales

cont'd. from p. 34

Address	Price	2014 Valuation	Ratio	Month
1250 Greene #3D	\$2,391,824	\$2,394,300	-0.1%	Mar
11 Hillside #208	\$425,000	\$417,800	1.7%	Jun
11 Hillside #310	\$425,000	\$367,500	15.6%	May
200 Lansdowne #701	\$927,500	\$848,300	9.3%	Sep
175 Metcalfe #205	\$414,500	²		Nov
175 Metcalfe #206	\$421,000	²		Dec
175 Metcalfe #208	\$444,500	²		Nov
175 Metcalfe #209	\$464,000	²		Dec
175 Metcalfe #305	\$417,000	²		Dec
175 Metcalfe #307	\$743,000	²		Nov
175 Metcalfe #401	\$586,500	²		Dec
175 Metcalfe #405	\$399,000	²		Nov
175 Metcalfe #408	\$583,500	²		Dec
175 Metcalfe #604	\$1,265,000	²		Dec
215 Redfern #203*	\$539,994	\$1,187,100	-54.5%	Nov
215 Redfern #401	\$1,904,150	\$532,900	257.3%	Oct
215 Redfern #401	\$2,050,000	\$532,900	284.7%	Nov
4160 Sherbrooke #301	\$735,000	\$807,200	-8.9%	Dec
4410 St. Catherine #3B	\$485,000	\$430,900	12.6%	Aug
4476 St Catherine #202	\$373,000	\$355,600	4.9%	Jul
4476 St. Catherine #401	\$515,000	\$445,400	15.6%	Jul
4175 St. Catherine #801	\$1,160,000	\$1,422,400	-18.4%	Feb
4175 St. Catherine #902	\$1,425,000	\$1,428,400	-0.2%	Jul
205 Victoria #103	\$495,000	\$540,000	-8.3%	May
295 Victoria #103	\$597,000	\$479,100	24.6%	Feb
1 Wood # 708	\$1,750,000	\$1,599,500	9.4%	Aug
1 Wood #1803	\$1,550,000	\$1,570,800	-1.3%	Apr
10 York #104	\$430,000	\$405,300	6.1%	May
10 York #201	\$424,000	\$453,000	-6.4%	Mar

DUPLEX-TRIPLEX CONDOMINIUMS

75 Bruce	\$600,000	\$540,300	11.0%	Nov
426 Claremont	\$560,000	\$449,700	24.5%	Jul
353 Clarke	\$430,000	\$564,300	-23.8%	Oct
459 Grosvenor	\$603,000	\$528,800	14.0%	Mar
273 Melville	\$540,000	\$559,600	-3.5%	Nov
5044 Notre Dame de Grâce	\$537,000	\$471,900	13.8%	Jul
4650 St. Catherine	\$650,000	\$713,300	-8.9%	Nov
15 York	\$590,000	\$558,000	5.7%	Oct

COMMERCIAL

1358-60 Greene	\$1,525,000	\$855,400	78.3%	Com
----------------	-------------	-----------	-------	-----

SHARE SALES³

231-33 Melville, 45%	\$550,000	\$345,915	59.0%	2015
17-19 Chesterfield, 16.67%	\$440,000	\$279,888	57.2%	2015
3235-41 St. Antoine, 30.9%	\$390,000	\$282,364	38.1%	2015

¹Where applicable, the valuation includes garages and/or lockers which have been evaluated separately.

²New building, Valuation not yet determined.

³Valuation in share sales is the proportional share of the 2011 valuation.

* These listings did not appear in the previous transactions published in the *Independent*.

Dodge cont'd. from p. 12

Blvd. to more than \$2,684,000 for one at 1250 Greene Ave. The latter was fairly modest compared to some of the prices in that building in 2013-14, including two at more than \$4 million. For the converted

duplexes and triplexes, prices ranged from \$430,000 to \$650,000 per unit.

Other condos that sold in 2015 include a buy-up of apartments at 175 Metcalfe Ave., corner Hillside Ave., which have yet to be

evaluated by the city, and three sales of two apartments at 215 Redfern Ave. for which valuations have been assigned by the city, but they are so extreme it seems clear that the building, still being sold off,

3705 The Boulevard

4828 and 4830 St. Catherine St.

90 Summit Circle

needs a new analysis (mark-ups range from -54.5 percent to 284.7 percent).

Several sales have been added to the list, uncovered since the monthly lists were published in the *Independent*. These have been indicated by an asterisk next to the address.

An examination of the sales by price range shows that, at least for residential dwellings, the number of high-priced sales increased significantly last year compared with 2014. See tables p. 11 and 12.

TANIA KALECHEFF

B.Arch. • Chartered Real Estate Agent

Selling fine homes in Westmount and adjacent areas

SOLD

EXQUISITE WESTMOUNT TOWNHOUSE

Splendid townhouse with original details, state of the art renovation, beautiful eat-in kitchen 3+1 bedrooms, 3.5 baths, A/C. and one of the best basements! Asking **\$1,695,000**

WESTMOUNT JEWEL

It's an impeccable beauty on the flats! Very serene décor complements its spaciousness. 4 bedrooms, 3.5 baths, Central air. Garden. 2 car parking. Best value! You'll be surprised... **\$1,318,000**

SOLD

LUXURIOUS VILLE MARIE PENTHOUSE

Wall to wall city & water views. Contemporary design, 3 bedrooms, 3.5 baths. 2 garage. 3,500 sq.ft. Rooftop pool and terrace. Convenient and quiet location. Asking **\$2,500,000**

MANOIR BELMONT PIED-A-TERRE

Completely redesigned and move-in ready 1 bdrm, 1.5 bath condo. Superb kitchen. Balcony w/ west views. 1028 sf. Garage Security, comfort & amazing location near Westmount! **\$530,000**

NEW

WESTMOUNT SHORT TERM RENTAL

Best location in the Victoria Village. Completely furnished upper, 3 BDRMS, 2 baths. All included. Flexible occupancy. If you're renovating or in-Between homes, this is an ideal stop! **\$4,000/M**

DOWNTOWN REFINEMENT

Elegantly renovated apt. features state of the art kitchen, large entertainment areas, 3 bdrms, 3 baths., set in a classic & elegant Montreal landmark. 1980 s.f. Central air. Garage MLS 9797158 **\$1,245,000**

514-488-1049 • 514-933-6781

RE/MAX
ACTION (Westmount)

Ready to change? Let's talk.

- Personalized guidance from listing to closing
- Proven track record with 20+ years of experience
- Thorough analysis to determine the right asking price
- Honest advice and assistance in preparing your home for sale
- Home staging and professional photography
- Regular feedback to keep you informed
- Advertising in local and Montreal newspapers
- REMAX-QUEBEC.COM: the most viewed real estate site in Quebec
- International presence via www.remax.com
- Peace of mind with Tranquilli-T insurance, exclusive to REMAX

www.kalecheff.com

1225 Greene Avenue, Westmount

LOCAL CLASSIFIEDS

Sutton Summer Pied a Terre

Ensuite guest room in country home private entrance. Gorgeous pictures & details at www.suttonroom.weebly.com Contact: cw9921@gmail.com.

Tutor Available

One-on-one tutoring for elementary & high school students: French, English, Math, Music (Piano), or general studies. \$20/hr. Ara Agnerian M. Eng. ara.agnerian@gmail.com 514-844-5886.

QUEBEC CLASSIFIEDS

Antiques

ABRACADABRA turn your hidden treasures into ready cash. International buyer wants to purchase your antiques, paintings, china, crystal, gold, silverware, jewellery, rare books, sports, movies, postcards, coins, stamps, records. 514-501-9072.

Coming Events

HAVEROCK REVIVAL – Live Classic Rock Concert & Camping Festival – Featuring – George Thorogood & The Destroyers, Loverboy, Canned Heat, Trooper, Kim Mitchell, Sass Jordan, David Wilcox, Chilliwack, The Legendary Downchild Blues Band & more, OVER 12 ACTS.. ON THE HAVELOCK JAMBOREE GROUNDS – Havelock, ON – July 8&9/16 – TICKETS 1-800-539-3353, www.HaveRockRevival.com. BE THERE!

For Sale

QCNA (Quebec Community Newspapers Association) can place your classified ad into 21 weekly papers throughout Quebec – papers just like the one you are reading right now! One phone call does it all! Call Marnie at QCNA 514-697-6330. Visit: www.qcna.org.

SAWMILLS from only \$4,397. – MAKE MONEY & SAVE MONEY with your own bandmill – cut lumber any dimension. In stock ready to ship. Free info & DVD: www.Norwood-Sawmills.com/4000T. 1-800-566-6899 ext:4000T.

REFORESTATION NURSERY SEEDLINGS of hardy trees, shrubs, & berries for shelterbelts or landscaping. Spruce & Pine from \$0.99/tree. Free shipping. Replacement guarantee. 1-866-873-3846 or www.treetime.ca.

Health

CANADA BENEFIT GROUP – Do you or someone you know suffer from a disability? Get up to \$40,000 from the Canadian Government. Toll-free 1-888-511-2250 or www.canada-benefit.ca/free-assessment.

Vacation/Travel

SAVE 30% on our Heart of the Arctic adventure. Visit Inuit communities in Greenland and Nunavut aboard the comfortable 198-passenger Ocean Endeavour. CALL FOR DETAILS! 1-800-363-7566 or visit: www.adventurecanada.com. (TICO#04001400).

VivaVoce performs at last concert

Peter Schubert, director, and members of his VivaVoce choir walk on stage to start the first piece of their last concert April 5 at Salle Bourgie.

BY MATT FAIGAN

Westmounter Peter Schubert led chamber choir VivaVoce in its last concert on April 5 at Salle Bourgie downtown.

VivaVoce is a professional and award-

winning ensemble founded by Westmounters Peter Schubert and his wife Lori in 1998. They created the ensemble to inspire a passion for music by performing three educational concerts per year. This year, Schubert chose to perform pieces by

the Renaissance composer Cipriano De Rore to celebrate the 500th anniversary of his birth. He explained that De Rore's music is known to have "flowing lines, chromatic harmonies and thick counterpoint." Throughout the concert, Schubert paused and explained the music to the audience, creating a more interactive listening experience.

The choir was invited to perform at Salle Bourgie by the Montreal Museum of Fine Arts as a part of their "Complete Bach Cantatas" series.

Schubert, a professor at McGill's Schulich School of Music, commented that the choir "went out on a high note with a really great concert." He said he specializes in Renaissance music, and that "Rore's compositions were a real discovery" for him.

Lori Schubert, executive director of the Quebec Writers' Federation based in Westmount, said they had "done everything we set out to do – educational concerts for all ages, recordings, commissions. We're sad to stop, but our lives are too full to keep up the pace. Better to leave the scene while our audiences are still wanting more!"

The ensemble will be for hire by other ensembles or concert presenters.

Fire put out in men's washroom

A fire alarm was set off April 7 at the comfort station in Westmount Park. Responding officers discovered that someone had used the fire extinguisher to put out a small fire in the men's washroom. The area was filled with white powder from the device. A surveillance camera showed two possible suspects leaving the building. The incident occurred about 1:40 am.

 ClosetsbyDesign®

MAKING YOUR DREAM CLOSET A REALITY

Custom Closets • Wardrobes • Offices • Pantries • Garage
Laundry Rooms • Hobby & more!

40% OFF PLUS WORTH \$150
FREE ACCESSORIES *on orders over \$1000

Schedule a FREE in home
DESIGN CONSULTATION:

514.631.6777

www.cbdmontreal.com

PROMO CODE: FW11

MARIA LONGO
MORTGAGE+REAL-ESTATE BROKER
L'expert immobilier P.M. inc.
maria@marialongo.com
514.813.7179

RESIDENTIAL • COMMERCIAL
INDUSTRIAL

OVER 10 YEARS OF EXPERIENCE

FINANCING AND CREDIT
PLANNING STRATEGIES

MIGUEL ESCOBAR
CHARTERED REAL-ESTATE BROKER
L'expert immobilier P.M. inc.
mescobar@futurecities.ca
514.953.9797

ARCHITECT, MOAQ
URBAN PLANNER, MOUQ
INTERIOR DESIGNER, APDIQ
CONSULTING LOBBYIST, RLQ
GENERAL CONTRACTOR, RBQ
RBQ: 8292-5702-32

OVER 30 YEARS OF EXPERIENCE

COMPREHENSIVE REAL-ESTATE
PLANNING STRATEGIES

SHEN YUN 神韻 2016

MUST SEE AT LEAST ONCE IN YOUR LIFETIME

"An extraordinary experience.

Exquisitely beautiful."

— Cate Blanchett, Academy Award-winning actress

"A mesmerizing performance!

Reclaiming the divinely inspired cultural heritage of China."

— Donna Karan, creator of DKNY

"Exciting to watch

and really inspirational!"

— Stewart F. Lane, Six-time Tony Award-winning producer

"So inspiring. I think I may have found

some ideas for the next AVATAR movie."

— Robert Stromberg, Academy-Award winning production designer for AVATAR

Retail Watch

VERONICA REDGRAVE

Rudsak is coming!

The Indie has learned that Rudsak will soon be moving into Westmount. Love their leather! Watch this space for more details.

Electrolux celebrates 75 years here

Popping into Electrolux to buy a new vacuum, I gleaned all sorts of fun facts for Indie readers. Celebrating 75 years in Westmount, this shop is welcoming. Massimo Brunetti manages the shop (trilingually: English, French, Italian) with sons Domenico and Roberto. On Victoria Ave. for many years, the store was first located beside Metro and is now just steps away, where it has been for 15 years.

"Montreal's Ritz-Carlton uses them, to name just one local hotel." Although full of the latest technological advances in home cleaning – and also air purification – the shop has a European feel, with a customer-worn Persian carpet and family photos, not to mention rows of celebratory plaques. On top of the counter, a silver ram trophy sits beside a trumpeting elephant, achievement awards presented to Brunetti Sr., who has a staff of 15. "We also now carry new products with a low ecological foot-print," he said.

What I loved? The team came to my home. Oh, and the Dolce and Gabbana-style assortment of family photos, showing all generations. Bellissimo!

Located at 353 Victoria Ave., it is open Monday to Friday 8 am to 7 pm and Saturday from 9 am to 5 pm.

NoBottle turns 1

Chatting with the Brunetti team I discover that Domenico Brunetti's firm is also celebrating: A one-year birthday candle for NoBottle. He is the sole owner of this company, which filters water directly from the city line. Hot, cold and even sparkling water is available directly to the home. The filter, installed under the sink and changed annually, is designed to limit bacteria growth. Another option, the whole-home water systems address challenges such as rust stains, as well as acting as a filter and using UVC lights to kill bacteria. Larger standing units have already been sold to offices. "We have a miniscule environmental

footprint: no plastic bottles," he said smiling, referring not only to the ubiquitous hand-held one, but the huge containers used in office water coolers.

What I loved? No more worrying about replacing a water filter in a jug.

It is located at 353 Victoria Ave.

Nails place moved

Ongles Experts is now open at a different location on St. Catherine near the corner of Atwater. They have convenient hours for those who work. Not only do they offer every service for nails – extensions, French, UV shellac, pedicures – but also waxing, eyelash extensions, permanent make-up, massages and facials.

What I loved. Open until 7 pm for busy people!

It is located at 4004 St. Catherine St.

Chez NGA

This local store at 4022 St. Catherine St. opposite Alexis Nihon Plaza has closed. Peering through dusty windows reveals piled up tables and a huge *fermé* sign.

New Prêt-à-porter opens

Open just one month, also opposite Alexis Nihon Plaza, is a new prêt-à-porter offering Joseph Ribkoff and other designer lines at excellent prices. There are different mix-and-match items ranging from sportswear to dressy. There are also handbags that will satisfy those seeking the "it" look.

What I loved? The spring-coloured cocktail suit – soft primrose yellow and iris mauve pattern, with just enough Midas touch of gold.

It is open Monday to Saturday, 10:30 am to 6 pm, at 4026A St. Catherine St.

Flore opens in new location

Big news. My favourite florist shop, owned by Gilles Lord and Denis D'Etcheverry, moved April 1 to a different location on Sherbrooke, this time corner Grosvenor. "Our new name is now Flore L'Atelier," explained D'Etcheverry, "and we are re-focusing on flowers, flowers, flowers. Hardly any accessories." And what a cute little space it is. Tiny, but bursting with colour, the new Flore is a joy to visit, let alone buy a sprig of spring. (PS: Telephone number remains the same.)

What I loved? My favourite flowers are all there. What's not to love in a shop full of sensuous scents and a rainbow range of colours, even though I only buy white.

Flore L'Atelier is located at 4818 Sherbrooke St.

APR 30 – MAY 1, 2016

PLACE DES ARTS | SALLE WILFRID-PELLETIER

Tickets

514-842-2112

Toll-free

1-866-842-2112

Organizer

514-800-2928

Presented by Falun Dafa Association of Montreal

Kathy Osgood

Real Estate Broker

Groupe Sutton - Centre Ouest Inc.

514.994.9113

Westmount – 54 Aberdeen #28887063
Exceptionally large cross-hall plan home on amazing Aberdeen. Renovated for ultimate family living! 6+1 bed, 4+1 bath, chef's kitchen & grand entertaining space. Bright top floor master, his 'n her offices with spectacular view. **\$1,995,000**

Westmount – 602 Côte St. Antoine #21644090
Beautifully renovated, sun-filled family home. Superb example of contemporary and traditional design featuring family rooms on two levels, master suite and deluxe open kitchen/dining room, parking and garage. Large, quiet private back yard. **\$1,379,000**

Westmount – 505 Argyle #24173778
Spectacular decorator-owned townhouse – open concept living on main floor, 3 bed/2 bath upstairs, garage, terrific walk-out basement and serene garden. Turn-key, impeccable, & rare opportunity for a downsize or small family. **\$1,299,000**

Westmount – 119 Lewis #24852204
Elegant and immaculate historic cottage. Ornate architectural detailing throughout this 3 bed+ office/2 bth, restored beauty. Ideal high walk score location with private, lush garden and parking. **\$789,000**

Westmount – 478 Wood #20104925
A rare find on wonderful Wood. Perfectly situated, 3 bed/2 bath, open kitchen/family room, parking and garden. Wood & heated floors, exposed brick, high ceilings. A gem next door to all amenities. **\$689,000**

Ville Marie – 3675 Côte des Neiges #17429246
A Golden Square Mile opportunity... once occupied by Ernest Cormier. Striking architectural details and very large rooms in a downtown setting. Separate entrance to bachelor/office... a unique property! **\$849,000**

Sud-Ouest – 4150 St. Ambroise, #302 #11844264
Rare, spectacular, 1700 sf. condo with two terrasses-views to canal and Mt. Royal. Open living/dining room/kitchen, large granite island, 2 bedrooms, 2 bathrooms, hardwood floors throughout, gas fireplace & stove, garage. **\$779,000**

NDG – 2128 Vendome #11138108
Fantastic investment opportunity with three rentals! Very desirable location – steps to Sherbrooke St./Victoria Village & Vendome metro, MUHC. This well-maintained duplex is a rare find! **\$739,000**

NDG – 4862 Wilson #17887515
Well maintained, Asselin-built, bright lower condo. Three bedrooms and bsmt family room with space for more. LR/DR leaded windows. Large private deck and lovely backyard, plus garage. **\$469,000**

Sud-Ouest – 90 Vinet, #102 #10498681
Loft alert! Idyllic canal location in Cours Charlevoix - Private entrance to 3 bed, 1.5 bath and 30 ft. terrace directly on the canal. Immense light and ceiling height. Steps to Atwater Market and all canal has to offer. An opportunity! **\$795,000**

NDG – 2121/23 Marlowe #27869017
Bright & spacious duplex, just renovated, vacant, super location, walk to MUHC, metro, Victoria Village. Each apartment shares 1500 SF basement space. New cedar decks and lots of parking! **\$995,000**

Ville Marie – 525 Lucien L'Allier, #303 #10540382
Spacious, bright & open 2 bdr /2 bth, 21' balcony. Quiet alcove, short walk to downtown, Notre Dame, supermarket, metro, bus, universities. Safe & secure building with garage. **\$409,000**

Reggie Robbins

Real Estate Broker

Royal De Montreal 2010 Inc.

514.952.3712

Hon. Marc Garneau
Député / Member of Parliament
Notre-Dame-de-Grâce
Westmount

Canada

**Mes meilleurs
vœux à l'occasion de
Pesach**

**My best wishes
for Pesach**

4060, rue Sainte-Catherine
O/W
Suite 340
Montréal (QC), H3Z 2Z3
514-283-2013
marc.garneau@parl.gc.ca

Police Report

Car thief makes off with Lexus SUV

BY MARTIN C. BARRY

The following news story is based on information from police reports provided by a Station 12 constable in an interview with the reporter.

Some time between the early evening of April 5 until the early morning hours of April 6, a thief succeeded in stealing a Lexus RX crossover SUV that was parked on Greene Ave. near the intersection of Dorchester Blvd.

According Montreal Police Station 12 community relations officer Stéphan Laperrière, the car's owner went the morning of April 6 to where his vehicle was usually parked to find it wasn't there. "It's rare that we have car thefts, but we still have them now and again," said Laperrière.

The standard procedure in car thefts, added Laperrière, is to notify the police and the insurer. "Sometimes a vehicle will have a tracking device, and the insurance will help activate that," he said.

Happier ending to nephew scam

Chalk up another incident to be filed under "nephew scam" – only this time with a happier ending.

On April 12 around 5 pm, according to Laperrière, a retired resident of Clarke Ave. received a phone call from a young male claiming to be his nephew, Adam.

Realizing immediately that the caller was a scam artist since he didn't have a nephew by that name, the man played along and kept him on the line for a time to be absolutely sure he was being tricked.

It was the latest reported incident in Westmount of a confidence trick that tar-

gets senior citizens by trying to persuade them that a distant or obscure relative is in trouble and needs money quickly.

In this particular case, though, when the scamster called a second time a few minutes later to arrange to pick up money around 6 pm, the intended victim didn't pick up the phone, Laperrière said. He added that recent news reports of the scam (including several in the *Independent*) appear to be getting the word out.

Victoria Ave. tenant robbed

A Victoria Ave. tenant who was on an extended leave from home from September 11 to January 6 discovered upon returning that a large amount of personal effects had been stolen during his absence.

According to the police report, the landlord had contacted him part way through his time away to get permission to enter the apartment because of a problem with the refrigerator that needed fixing, and the tenant gave permission.

"But when he came back he noticed that several items were missing," Laperrière said. There was no mention in the report of any signs of forced entry. "A substantial amount of clothing and other fashion items were stolen," he said.

Hiding the Tequila

A ticket was issued to a St. Laurent man at Summit Lookout April 2 after he was seen trying to hide a partially consumed bottle of tequila in his sweater, according to Public Security reports. Patrollers spotted eight more people close by, but a \$77 ticket was issued only to one identified as age 21.

Westmount Dental Care
Dr. Douglas E. Hamilton

*Modern dentistry
with a soft touch*

514.937.3008

WestmountDentist.com | Westmount Square

MONTRÉAL DESIGN
Portes & Fenêtres

Large beautiful showroom
for your convenience

5301 Sherbrooke St. W.
(corner Decarie across from Esso)
514 483-0606
www.mdportesfenetres.com

Greta finds luxury – both rich and necessary

*Colourfully
Yours*

AURELIEN GUILLORY
& GRETA VON SCHMEDLAPP

Well hello and bonjour my fellow design friends and fiends! It's your dear Aunt Greta von Schmedlapp back from her voyages, brimming over with tales of her travels with her mentor and co-pilot in the design world: Aurélien Guillory.

As you may have noticed, we have not been sending our usual chronicles as we have taken a bit of a hiatus to focus on some private homes and condo constructions – plus, introducing Aurel's new division AURELIO for importation of home furnishings of the Americas. Currently, we are working with the best Peruvian Pima luxury bedding suppliers for some special shops here in Canada. (Interesting tales to follow!)

Now, back to what I want to share with you in this column: the facets of luxury. Aurel and I will now give you a free-association (and discreetly edited) list, showing the variety of people's interpretations of what luxury really means.

My dears, please imagine these varieties of luxury (L!) that Aurel and I have encountered in the months past: This is a mix of both ideas of luxury: extravagant, and please remember there are also essential luxuries. Everyone must afford these moments of quiet indulgence, perhaps even a daily luxury?

L is the good memories of time well spent with your loved ones. These are priceless.

L is a white piqué dress shirt with French cuffs.

L is wearing the antique silver and mother-of-pearl cuff links that your father

wore.

L is your lover's gift of monthly spa massages.

L is indulging in a service for 12 of Limoges gold-on-cream porcelain from Lise Labelle's shop Antiquités pour la Table. Promise me you'll use it often.

L extrême is also buying the matching théière, crème and sucre dessert set!

L the most minimal, elegant and practical laptop desk found – a sensuous swooping of smoked glass supported on polished brass. A true *objet de vertu* at Le Living on Greene Ave. Tell Mme. CEO-Florence “bonjour from Greta.”

L is Portuguese cotton flannel winter bedding.

L is sleeping in Peruvian Pima bedding. Only three percent of the world's cotton is Pima, so...sleep with the top three percent! (This is a very private luxury) – only your closest friends will know!

L is taking the time for afternoon pause at your best neighbourhood spot for a coffee and croissant.

L is Aurel's 8-year-old dear niece Sage in Calgary, who told us this winter that her favourite L is a bubble bomb, a candle and a good soak in her parents' bathtub. (We can only imagine what her future indulgences will be...)

L is having your neighbour in for Darjeeling and warm oatmeal scones, with Seville orange marmalade.

L is finding just the right European pine night tables at Rowntree over on Atwater Ave. for your dacha near Sutton.

L is reading your favourite novel near the grand fireplace at Panorama Resort with a Crown Royal snifter within reach.

L is swimming in your pond and plucking autumn wild blackberries from the bank.

L is settling down for a well-deserved lunch of the most savoury sandwich extant at Le Richmond's delicatessen: paté and

confit de canard on grilled multigrain bread with a large ballon of Barolo. Chapeaux to the genial conceptions of CFO Luc LaRoche!

L is a weekend at the astounding Alberta hideaway Azuridge Lodge Hotel. (It's just outside of Calgary in another realm...)

L is sharing a baguette with Bosc pears, Roquefort and Chablis in the garden at Hôtel Rodin in Paris with your wife for a special anniversary.

L is having a tasting tour of the vineyards in the Okanagan Valley, BC.

L is reserving the telescopic viewing at the Megantic observatory, and luckily having a display of the aurora borealis.

L is walking the tour of the botanical gardens followed by a bistro supper in Hochelaga-Maisonneuve quartier.

L is a spa weekend suite at Banff Springs with a Pima terry robe and slippers.

L is reserving the annual wine spectator tasting weekend in Manhattan for your partner's birthday weekend.

L is planning a full moon midnight meditation at Paz Y Luz in Pisac, Peru with your favourite nephew.

L is a custom pair of Lobb shoes for your husband's birthday (and the flight to London for the fittings.)

L is a long weekend at the surprising hotel La Purificadora in downtown Puebla, Mexico and its unforgettable glass walled lap pool on the roof terrace.

L is their notable Pollo Molas for dinner that night.

L is Greta's current favourite: A frosty Ungava martini with orange zest while listening to Eric Satie's “Gymnopédie” – intimate music created for sipping martinis.

Philosophy

Finally, on a more philosophical level, the essence of luxury is having choices.

Charlie Chaplin once said “The only real luxury is time.”

Well, Dears, I must close this Joycean stream. We are warning you design aficionados to look for our new blog. Can you believe that Aurel and I, Greta von-Schmedlapp, design sleuth, have been writing together since 2007? We are currently editing, and are planning to slowly release 50+ blogs of our rants and musings to become an e-book: *The Chronicles of Greta von Schmedlapp, Design Sleuth*. How's the title?

Another new facet of my life: Greta's gastronomy! The design and appreciation of cuisine in all its aspects. Aurel and I have been enjoying capturing photo events of inventive and delicious meals. I am now slaving on the editing of “Delicious Dishes I have Known.” We'll let you know of unveiling.

Well, my dear design friends, I entreat you to send us your views of luxury. We will publish the most inventive ones soon.

May all of my jabbering on luxury inspire us all to pause and count our blessings.

Must trot now, colourfully yours, Greta von Schmedlapp.

Car rolls into another on Columbia

A Mazda parked on Columbia rolled forward April 12 causing heavy damage to a Subaru parked in front, Public Security officials said. The Mazda was reported to have been left in neutral but with the handbrake engaged. Both cars belonged to Westmount residents. The owner of the Subaru called Public Security at 9:08 pm on discovering what had occurred. No tickets were issued.

piment 2 辣椒

Descendant of the famous restaurant
le piment rouge is now OPEN!!!

Affordable Urban Chinese Food

PIMENT2.COM • (514) 849 8668

INDOOR PARKING AVAILABLE

201 RUE SAINT-JACQUES (CROSSING ST-FRANÇOIS XAVIER)

Marie-Josée Nadeau
Courtier immobilier
Re/Max Action
514 803 7456
RE/MAX

Montréal (CDN): 4911, ch. de la Côte-des-Neiges #203
Spacious 1423 sq. ft. condo in Chateau Decelles with large and sunny rooms, 2 balconies and garage. Walking distance to U de Mtl, HEC, Polytechnique, all facilities, métro and buses. Great condo, great location!! \$370,000

Garneau at Rotary cont'd. from p. 26

that you're not going to be possibly accidentally in the approach path of an airplane," said Garneau, adding that it's also easy to lose control of drones because their radio-control systems only operate on a line-of-sight basis.

"We're having more and more pilots of airplanes reporting that they're seeing drones nearby them as they are approaching a runway or taking off from a runway," he continued, while noting that Transport Canada will be bringing in new regulations to deal with an increasingly hazardous situation.

Garneau said the department is also concerned about out-of-control drones suddenly falling into traffic on busy streets. "Transport Canada has to do a very quick and sensible job of putting in place the regulations and intervening in full because otherwise we will end up with an unsafe situation."

As for self-driving cars and trucks, Garneau said the current prediction is that they will begin to be seen in as little as five years. "You will essentially program them much as you would sit at your laptop and program it ... If this done well, it can actually increase safety."

There are other challenges to be surmounted. Noting that Google and Apple have both been testing automated cars on California roadways, Garneau said "it's another thing to drive them on a Canadian road in the winter, where the lines are not visible, where there may be black ice on the road and where a lot of our judgment as experienced drivers comes into play."

"How does one build judgment into an automated vehicle? So, these are some of the things that are ahead of us, but it is going to happen, and again Transport Canada will have the responsibility to come up with the rules and regulations that will eventually establish the safety of these vehicles and how they can operate."

Questioned about pipelines

During the question period, Garneau was asked for his opinion on oil pipelines. "I personally think that pipelines are a safer way of doing things," he said, comparing them to the alternative of rail transportation.

"I believe that today's technology allows us to build pipelines much more safely, and we're very much aware of the importance of maintaining [them.] Very often the problem that happens is that after 30 years, when they start to suffer from perhaps less maintenance than they should have had, that's when they become more of

Cedar waxwing takes a break on Arlington along migration route

One of a flock of more than 20 cedar waxwings was seen taking a rest in a crabapple tree on Arlington Ave. It's possible it was en route to its breeding grounds further north. The Cedar Waxwing is common across Canada. It typically winters in the southern states and Central America, and breeds in the middle regions of the Canadian provinces, north of Montreal and south of James Bay, according to National Geographic Complete Birds of North America and The Aududon Society Field Guide to North American Birds.

Photo: Ralph Thompson

SUSAN HOMA

"Finding your way home"

"Le chemin idéal vers votre chez-soi"

CELL: 514-502-0777
shoma@sutton.com
www.susanhoma.com

Courtier Immobilier résidentiel
Residential real estate broker

+
DESIGN

Groupe Sutton
Centre-Ouest Inc.

LINDSAY NAGLEY

Real Estate Broker

514.264.6857

Century 21 Vision Real Estate Agency
5517 Monkland Avenue
Montréal, Quebec H4A 1C8

JCC
J. Collins
Construction

General Contractor

Quality. Value. Style.

Contact us for all of your renovation and home restoration projects

514-554-6042
info@jccmontreal.ca
jccmontreal.ca

RBQ 5625-7694-01

a risk."

Garneau was also asked to comment on the Liberal government's pending decision on whether to grant Bombardier Aerospace a \$1-billion subsidy.

Referring to Bombardier's C100 currently under development as "the best airplane in the world in its class, bar none – it really is an extraordinary airplane," he added "we are looking very carefully at what can be done, and we are cognizant of the fact that it's a lot of money and it's taxpayers' money. But a decision will be made in the not-too-distant future on that, and we'll see what happens."

Electronic Independents available

Enjoy the Indie at supper time
on Tuesdays!

Sign up by writing us:

office@

westmountindependent.com.

Orthodontic care with braces and Invisalign

Dr. Leandro Savaris

514 486 0808

1980 Sherbrooke W

Suite 130, Montreal H3H 1E8

www.cliniquedentairesavaris.com

Welcome to the right address

GROUPE SUTTON
CENTRE-OUEST, INC.
Real Estate Agency
www.suttonquebec.com

WESTMOUNT

Le 215 Redfern PH2 \$3,600,000
Magnificent 3066SF PENTHOUSE, 3 bdr + 3 bath, (2) garage, loggia + 1300 SF private terrace. MLS: 1193273

DOWNTOWN

Port Royal, 1455 Sherbrooke O \$2,449,000
One of the largest units on one floor 3581 Sf, is available at Port Royal with amazing views, 2 car garage. MLS 21538079

MOUNT-ROYAL

1301 Kenilworth \$2,438,000
An outstanding find...!! Beautiful, sunny and detached 5 bdr residence, located in a prime location TMR. MLS: 21942259

OPEN HOUSE SUN 2-4

WESTMOUNT ADJ.

4054 Highland \$1,845,000
Not to be missed!! Fully renovated with contemporary feel, 4 Bdr large lot. MLS 14308397

OPEN HOUSE SUN 2-4

WESTMOUNT ADJ.

4097 Highland \$1,295,000
Cape cod style home in a country setting!! Lovely 4+1 bdr with garden & garage close to Mount Royal Park. MLS: 20827283

WESTMOUNT

89 Holton \$1,475,000
Lovely renovated 3 Bdr townhouse on the flats, gourmet kitchen, garden, parking (2) +++ Exclusive. MLS: 18992051

WESTMOUNT

Le 215 Redfern Apt 303 \$995,000
Magnificent 1476 SF open concept condo, 2 bdr + 2 bath, garage +++ MLS: 18745575

NDG

Harvard Ave UPPER \$435,000
Magnificent 3 Bdr renovated UPPER with open concept. MLS 15497577

NUNS ISLAND

80 Berlioz \$365,000
Beautiful 2 Bdr ground level condo overlooking river, manicured ground & pool. MLS 27694605

MOUNT-ROYAL

240 Ch. Bates #311 \$335,000
Unique & very original!! Open concept condo with 1 closed bedroom, lots of storage, private balcony, garage +++ MLS 25373430

MONT-TREMBLANT AREA

257 Crystal Falls \$1,995,000
Exceptional domaine bordering the Rouge River, 15 min from Tremblant. MLS 21652782

NEW

MONT-TREMBLANT

141 Ch. des Eaux Vives \$1,495,000
First time on the market!! Bording Rouge River is this magnificent residence on double lot with salt water pool. A fabulous opportunity! MLS: 12487899

MONT-TREMBLANT

134 Bondurand \$1,195,000
Magnificent fully renovated 5 Bedroom townhouse with spectacular views of Lac Tremblant. Ski in & Ski out. MLS 19120117

NEW PROJECT

MT TREMBLANT AREA Starting at \$209,000
Contemporary lofts in wooded area, 7 KM from Tremblant. Private trails, access to Rouge River.

SOLD

WESTMOUNT

48 Ch. De Lavigne \$2,850,000
Stunning, renovated and detached 4 bdr, 2 car garage with views... A great alternative to a condo!!! MLS 26295467

SOLD

VILLE-MARIE

3940 CH. de la CDN \$599,000
Designer ready! beautiful & stunning 1205 SF New York Style Condo with views & garage.

ACCEPTED OFFER

WESTMOUNT

334 Av. Grosvenor \$1,435,000
Detached, Designer ready, 3+1 Bdr, Not to be missed in Victoria Village. MLS 23883902

ACCEPTED OFFER

WESTMOUNT

428 Metcalfe \$1,189,000
Magnificent and elegant Greystone residence on the flat with lovely backyard, amazing terrasse, parking +++ MLS 15871958

ACCEPTED OFFER

OLD MONTREAL

81 Brésolles Apt 508 \$765,000
WOW!! Unique 1200 SF condo (1 Bdr) with very large and private terrace + garage +++ MLS: 19809863

ACCEPTED OFFER

OLD MONTREAL

455 Rue St-Pierre, Apt 370 \$449,000
Located in historical and magnificent Caverhill building is this fully renovated 933 sf loft style condo w/ garage.

MARIE SICOTTE
Real Estate Broker

514 953-9808
marie@mariesicotte.com

mariesicotte.com

SICOTTE
& CO

See all our
properties at
jillprevost.com

you
matter

FOLLOW US ON SOCIAL MEDIA!

 Jill Prevost, Real Estate Broker

 jillprevost

 @westmountagent

 Jill Prevost

Get the scoop before everyone else!

WESTMOUNT FEATURED PROPERTY

GROSVENOR

This sun-filled 4+1 bedroom home featuring 3½ baths, new Caesarstone kitchen with dinette, backyard, solarium, central air & 2-car parking is ready for the next family to start making memories... **\$1,369,000** MLS 11543339

WESTMOUNT

2 WESTMOUNT SQUARE

\$1,175,000 | MLS 22812527
This perfect pad for entertaining has stunning mountain views and every bell & whistle you could want. A must see!

*We have **SERIOUS** buyers for both condos and houses in Westmount and adjacent areas.*

We have exhausted all MLS listings.

Perhaps you have a match?

Contact us today! No pressure & confidentiality assured!

WESTMOUNT ADJ.

5375 NDG AVENUE #209

\$799,000 | MLS 15790490
Fabulous 1,650 sq.ft. condo in a gorgeous gated community!

MONKLAND VILLAGE

5401 BRODEUR

\$569,000 | MLS 24892081
LOCATION! Lower 2,300 s.f. 3+1 bdrm condo w/bachelor, a/c, fp & steps to metro/village!

VICTORIA VILLAGE

86 SOMERVILLE

\$449,000 | MLS 25561280
Renovated 2 bdrm co-prop. w/balcony & PARKING! Steps to Super hospital! VALUE!

WESTMOUNT

388 OLIVIER #10

\$425,000 | MLS 19907963
LOCATION! 2 bdrm co-prop steps from Greene Avenue with garage!

NEW PRICE
QUARTIER INTERNATIONALE

STE. ALEXANDRE

\$359,000 | MLS 13113996
Luxurious 1 bdrm loft with balcony, central air, locker & tons of upgrades in Gilette Lofts! OPPORTUNITY!

HELPING YOU SINCE 1987

Jill+Joan Prévost

514.591.0804

jill@jillprevost.com
joan@joanprevost.com

