

WESTMOUNT INDEPENDENT

Weekly, Vol. 9 No. 3c

We are Westmount

March 17, 2015

Environment ministry alerts public health director

Minister: CDN-NDG has 'powers necessary' to control noise from super-hospital

By LAUREEN SWEENEY

The borough of Côte des Neiges-NDG "has all the powers necessary to ensure the MUHC fixes the problem" of noise emissions from the super-hospital in respect to the borough's regulations, the Quebec ministry of the Environment has stated in a letter to Westmount mayor Pe-

ter Trent.

It also states that Montreal's director of Public Health has been informed of the issue and is prepared to evaluate the impact and make recommendations, he told *Independent* March 11.

"At least they've discussed it with the director of Public Health," Trent said. "So they've done more than wash their hands of it."

He said he had received *continued on p. 19*

Atom As advance in playoffs

A Westmount Wing and a LaSalle Lion battle for a puck during the Atom A playoffs on March 15 at Westmount recreation centre. See story, p. 20. Photo: Michael Moore

Letters p. 6

Social Notes BY V. REDGRAVE p. 18, 21

Underdog p. 16

TANIA KALECHEFF
B.Arch. • Certified Real Estate Broker

514-488-1049
514-933-6781

finehomes@
kalecheff.com
www.kalecheff.com

RE/MAX
ACTION (WESTMOUNT)

New hydro hike to kick in for April 1, averaging 2.9%

By LAUREEN SWEENEY

Get ready for the latest jump in electricity rates, Hydro Westmount director Benoit Hurtubise said last week. The average increase of 2.9 percent has been granted to Hydro Quebec, which in turn passes it on to the local utility.

While Westmount will only have time to present notice of motion of the rate changes at its Tuesday, April 7 council meeting, he said, "We have no choice but to implement the new rate before the by-law is adopted in May or we'll be shooting

ourselves in the foot."

This isn't the first time that Hydro Quebec's new rates are announced without time for the "paperwork" to go into effect, he pointed out.

Rate changes are governed by the Quebec Energy Board, which granted the increase for 2015 to go into effect April 1. Hydro Quebec had been asking for 3.9 percent.

Hydro Westmount buys its electricity from Hydro Quebec and re-distributes it. The increase for 2014 was an average of 4.3 percent for residential customers.

PROFUSION
IMMOBILIER

EXCLUSIVE AFFILIATION
CHRISTIE'S
INTERNATIONAL REAL ESTATE

BRIAN GRANT
514.249.1500
VIVIAN GRANT
514.592.4636

The Strength of TEAMWORK
The Reputation for RESULTS

Profusion Realty RF • 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

Place du Canada, Suite 2000, 1010 de la Gauchetiere West
Montreal, Quebec H3B 4J1

Integrity, Independence, Service, Performance and Trust

Edouard
Gamache

BRIAN DUTCH

REAL ESTATE BROKER

WWW.BRIANDUTCH.COM

514 386 2902

- ✓ RESPECTED
- ✓ RECOMMENDED
- ✓ RESULTS

ANOTHER JUST SOLD by Brian in 2 days @ 98%!

Westmount, 611 Roslyn Ave.
An elegantly spacious home with a spectacular entrance hall, a stunning new kitchen w/high end appliances, renovated bathrms. Mid-level location, multi-car pkg + garage, A/C. **\$1,395,000**

Westmount, 234 Metcalfe Ave.
STUNNING, architectural marvel blending 21st c. cutting edge design with Victorian elegance. Renov. from top to bottom. 5 bdrm, 4½ baths. 2 car garage + pkg. **\$1,450,000**

Ville-Marie, 1218 Alexandre-DeSève
Exceptionally beautiful 2 bdr ground floor apartment desirably located facing a park. Large private outdoor space. COMPLETELY renovated in 2012. **\$390,000**

Westmount, 796 Upper-Lansdowne Ave.
Fabulous 3+1 bedroom fully renovated home opposite park. Dream kitchen! A/C! 2 car garage! **\$1,475,000**

ANOTHER JUST LISTED!

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. **\$1,675,000**

Westmount adj., 3027 de Breslay Ave.
GLORIOUSLY sun filled 2+1 bdrm s/d townhouse desirably located near Sherbrooke St. Spectacular courtyard garden. Large kitchen/family room. 2 car garage. Very attractively priced! **\$1,598,000**

Westmount, 210 Cote Saint-Antoine
Prime location! Ideally situated, this 4 bedroom s/d home overlooks beautiful King George Park. Now available. **\$4,800/month**

Westmount, 547 Lansdowne Ave.
Exquisite Victorian jewel!

ANOTHER JUST LISTED!

Westmount adj., 3470 Vendôme Ave.
The BEST Westmount adj. location! Spacious 1915 cottage. Oak woodwork, hardwood floors, beamed ceilings, + fireplaces. 2 car prkg. Proximity to Sherbrooke St. **\$929,000**

Westmount, 7 Douglas Ave.
Fully renovated, "John Hand" built home. Exceptional woodwork/stained glass. Peaceful, family friendly location. 4 bdrms, 3½ bathrooms. Garage and garden. **\$1,398,000**

West Bolton, ET, 271 Spicer Rd.
Idyllic 39 acre estate. Ponds, swimming pool, tennis court, main house + guest cottage. No finer combination of comfort, privacy, + privilege at this price. **\$1,495,000**

Westmount, 345 Grosvenor Ave.
Elegant S/D 1905 home 5 bdr. **\$939,000**

Westmount, 651 Roslyn Ave.
Impeccably renovated and dramatically extended DETACHED home. Every luxury and convenience! 5 bedrooms, 4½ bathrooms, A/C. **\$2,595,000**

Westmount, 510 Lansdowne Ave.
NEWLY DIVIDED condo!
Newly DIVIDED condo! GREAT location! 1,500 sq. ft. of living space, 3 bdrms, 2 baths upper duplex. 10'6 ceilings. 1 car parking. 2 huge terraces. Amazing VALUE at this price! **\$579,000**

N.D.G., 4015 Oxford Ave.
PRIME Monkland Village location. Delightful 4 bdr 1923 s/d cottage. Original oak woodwork + inlaid floors! Extraordinary potential. Recent windows. New roof. Garage. **\$719,000**

Westmount, 465 Clarke Ave.
Mid century modern townhouse. **\$1,250,000**

Westmount, 765 Upper-Belmont Ave.
Amongst the finest S/D homes. Quality construction + IMPECCABLY maintained. PRIME location. Large extension at rear. Exquisite details. 5 bdrs, 2 car garage. **\$1,498,000**

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, 3239 Cedar Ave.
Spacious 5 (or 6) bdr s/d 1926 home. Many recent improvements. Lovely oak floors, + MAGNIFICENT architectural details. Private driveway + garage. Great location! **\$1,285,000**

Westmount, 25 Renfrew Ave.
Renovated to the HIGHEST standards. Virtually nothing was overlooked! Exquisite woodwork, stained glass, + details! Desirable, ultra PEACEFUL location. **\$1,498,000**

#5 in Quebec for Re/Max 2014*

#7 in Quebec for Re/Max 2013**

'Extraordinary' measures deployed

Dry for over 2 weeks, houses hooked up to hydrant

BY LAUREN SWEENEY

Two houses on the Westmount portion of Trafalgar Ave. were finally supplied with water from a fire hydrant March 13 after a frozen water main belonging to Montreal had left them without water for two weeks, city officials said. The street straddles the border with Montreal.

The water conduit remained unfrozen at press time Monday.

The decision to provide a temporary connection was made by Westmount Public Works that day "as a last resort." Montreal crews had been working 100 meters east of Westmount without success to locate the source of the problem, assisted earlier in the week by Westmount.

"We're hooking up the two houses to a fire hydrant at 1 Belvedere Rd. as we speak," said interim Public Works director Benoit Hurtubise late that afternoon. The fire hydrant on Trafalgar was also not func-

tioning.

"We're taking extraordinary measures because it's an exceptional situation. The residents have been very patient."

The use of the hydrant alternative was made possible by weather warming up enough to lay an outside hose up the hill from Belvedere at The Boulevard to the two houses on Trafalgar on either side of the street at its dead end. Some Montreal houses on the street were also without water. "When it's minus 20 degrees C at night, the outside hose will freeze," Hurtubise explained.

The frozen water main was one of many that have frozen in Montreal, though the rash of frozen pipes in Westmount over the last month was confined to water service entries leading from a water main into private property (see story March 10, p. 3).

"While it's uncommon, it's not unknown," for water mains to freeze, explained Cristian Sipos, Westmount's water

and sewer engineer. "Most mains are laid below the frost line – generally 1.7 meters – depending on the terrain," he said.

Meanwhile, the number of frozen service entries in Westmount by March 13 had increased to 230 from 180 a week earlier. The number was expected to keep climbing as people returned from vacation to find their entry line had frozen when they were not home to draw water.

While Westmount had thawed all but

seven entry lines by March 13, Hurtubise said the city expected to make up lost time now that the Montreal fire department had lifted its temporary ban on the use of electrical current for the process.

This practice had been stopped after several residential fires resulted in Montreal. It has now resumed on condition the work is supervised by a master electrician, "a precaution we had already been using in Westmount," he added.

A small black rubber hose is connected to a fire hydrant outside 1 Belvedere Rd. and leads up (at far left of photo) to the front garden of 3200 Trafalgar, March 13.

Photo: Ralph Thompson

MAJESTIC WATERFRONT MASTERPIECE – KNOWLTON

Spectacular private estate on 6 acres of prime waterfront property! 23 room Chateau built in 2002 with unparalleled quality throughout. 10,000 SF of living space, grand entertaining areas, 6 Fireplaces, breathtaking water views! Manicured lawns & gardens, Infinity Pool & Sandy beach. \$7,200,000

MAGNIFICENT WATERFRONT

Sunfilled North Hatley gem!
5 Bdrms, 5 Baths \$849,000

LE CHATEAU

Luxury living! Sunfilled spacious
2BR. 2 Bath. 1,550 SF \$615,000

PORT ROYAL

Superb sunfilled condo, 2 BR,
2 Bath. Views! Garage \$585,000

PAM DAVIDSON MCLERNON

Real Estate Broker

514.209.7171

Top 1% in Canada

DIAMOND AWARD

Ahuntsic-Cartierville: Commercial Business
(Provi-soir) Prime Location on busy street! *Very well maintained & fully stocked depanneur show room, large stock room in back with sep. loading door, 1 washroom and sep. office. \$125,000+GST/QST
mls 26829786

Cote des Neiges/Snowdon:
4889A Victoria Ave. Pizza Mima restaurant for sale. All equipment included. Only \$25,000. MLS13958229

Rosemont/Petite-Patrie: Commercial property & business for sale. All restaurant equipment included in sale price of \$624,000. MLS24011697

ANTONIOS XIPOLEAS

REAL ESTATE BROKER – GROUPE SUTTON CENTRE-OUEST INC.

514.770.9476 – ANTONIOSXIPOLEAS.COM

muse

follow your muse.

muse is the art of contemporary living in the museum district. 26 sparkling glass stories overlooking Stanley St., European kitchens and rooftop gym, lounge and heated outdoor pool. One-bedroom condos for as little as \$236,000. Let her move you. Follow your muse.

MUSEUM DISTRICT CONDOS / MUSEMTL.COM / 514 281 8383

Westmount working on strategy

Traffic issue from Provigo/seniors' complex 'no surprise'

BY LAUREEN SWEENEY

City council members were expected to discuss in private March 16 a strategy regarding anticipated increases in traffic from the proposed 10-storey Provigo and seniors' residential complex at de Maisonneuve and Claremont in NDG, but bordering Westmount.

"We're working on a strategy," Councillor Christina Smith said last week. "It's no secret that traffic is our main concern. No one should be surprised by that."

Since the building itself is to be located in NDG, issues of zoning, permits and related concerns lie within that jurisdiction and are "not in our control," she pointed out.

Resulting increases in traffic funnelling onto Westmount streets, however, is a sub-

ject Smith has said she hoped the city could discuss with the NDG borough.

Smith was outspoken at a public meeting held by the developers February 24 pointing out that "all the traffic has to go through Westmount" after leaving underground parking and delivery facilities via de Maisonneuve and St. Catherine (see March 3, p. 1).

Marc Felgar of York St. reiterated his concerns about building the new complex at this time before the full impact of traffic and parking from the super-hospital is known.

Also unknown, he said last week, is how traffic will be diverted with the pending closure of St. Jacques between Decarie and Girouard March 21 for more than two years. (see also his letter to the editor, p. 6).

Meeting with minister Poëti also on horizon

City to receive sound barrier costing this week

BY LAUREEN SWEENEY

A much-awaited costing for a sound barrier along the Ville Marie expressway is expected to be received by the city at a meeting with officials from the Quebec ministry of Transport (MTQ) Thursday, March 19, the *Independent* learned last week.

The information will complete a feasibility report funded equally by the city and the ministry and commissioned from the engineering firm Dessau. The first phase of the report on options had been received September 11.

The sound barrier being considered would extend along the expressway from the Westmount Athletic Grounds (WAG) to just east of Weredale Park. A couple of problematic areas that might be "too tight" for one have been identified as the Greene railway overpass and Prospect St.

"We were told they thought they could come up with possibilities to move forward," said Councillor Theodora Samiotis, who will be attending the meeting.

Conclusions of the study, however, are not expected to be made public until they have been reviewed and discussed by the city council, Samiotis said.

Also slated for this month, Samiotis said, is a meeting between the city and Transport minister Robert Poëti. This will provide the city an opportunity to press for electrification of the commuter rail line and to discuss the sound barrier, as well as express concerns over the Turcot construction.

The delay and urgency of both meetings before the start of the Turcot project was raised by Mayor Peter Trent with provincial legislator Jacques Chagnon February 6 (see story February 17, p. 1).

LONG-TERM CLOSURE OF RUE SAINT-JACQUES

TURCOT

FROM MARCH 21

The ministère des Transports du Québec will close rue Saint-Jacques from **March 21, 2015 to fall 2017.**

This hindrance is necessary for the deviation of a section of the Haut Saint-Pierre collector located under the foundations of the overpass. Then, the ministère des Transports will proceed with the demolition and the reconstruction of Saint-Jacques overpass.

TRAFFIC HINDRANCE

Closure of rue Saint-Jacques between boulevard Décarie and avenue Girouard.

DETOUR

Traffic will be diverted to boulevard Décarie, chemin Upper-Lachine and avenue Girouard.

PEDESTRIANS

A link will be maintained on rue Saint-Jacques until the end of 2015.

LOCAL TRAFFIC ONLY

On rue Addington and avenue Prud'Homme.

For any comments, questions or complaints, you can call **514 873-1372** or contact us by email at turcot.commentaires@mtq.gouv.qc.ca

For more information on the Turcot project, consult our website at www.turcot.gouv.qc.ca

Transports
Québec

LETTERS TO THE EDITOR

OPEN LETTER TO THE PRESS RE: PROVIGO, RAIL COMPLIANCE

With regards to the proposed Provigo/seniors' home/MCH Foundation project in Westmount/NDG, one question that should be asked is whether the building is in compliance with Montreal's newly adopted guidelines (see image below) for new residential developments near railway operations. These were supported by borough mayor of Côte des Neiges-NDG Russell Copeman to large fanfare in an editorial to the *Gazette* in February 2015 and announced by press release online.

The guidelines themselves can be found online. They state any new residential building (which the senior home would be) has to have an acoustical fence between it and the railway, a 2.5-metre

high berm and be a minimum of 30 metres from the property line.

I believe it is in the public interest to understand if the proposed building project is in compliance with the recently adopted residential development guidelines adopted by the city of Montreal before any approval for the building, zoning variances or access changes are approved.

As of yet, the city of Montreal, mayor Copeman and Le Groupe Maurice have not confirmed that the project does comply with the new guidelines.

MARC FELGAR, YORK ST.

SHAME THERE IS NO MORE LEGAL CLINIC

It has come to my attention that the Westmount Legal Clinic will no longer continue to operate at the Westmount

YMCA as of March 18, 2015.

The clinic began operating in 1993. Over the last 22 years, Ted Wright, coordinator, has steadfastly helped, in my estimation, hundreds if not thousands of individuals in their quest for fair play/justice.

And the cost of assistance for an approximately 20-minute (if not longer) consultation was a modest fee beginning at \$10 only if and when possible.

Lack of subsidies and an increase of rent are responsible for the clinic's closure. What a tragedy to lose this highly significant societal resource!

Thank you, Mr. Wright, for 22 consecutive years of help to all who knocked on

the clinic's door.

ZEELA KAUFMAN,
DE MAISONNEUVE BLVD.

THANKS FOR MAKING NICE PATHWAYS IN MURRAY PARK

Kudos and thank you to the person at Public Works who took the decision to snow-blow wide paths through King George [Murray] Park.

For the first time, dog walkers making their way to the dog park can approach from all sides, people can use the path as a shortcut to their destination and people just out for a stroll can navigate the park in win- continued on p. 7

Image courtesy of Marc Felgar, FCM/RAC Proximity Initiative

WESTMOUNT INDEPENDENT

We are Westmount.

How CAN WE HELP YOU?

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.

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

Letters cont'd. from p. 6

ter without having to struggle through deep snow until the narrow paths are finally hardened by foot traffic.

This will also soon expose the cement below, far sooner than in the past, making those walks far safer and more enjoyable for all on the slope.

Your work does not go unnoticed nor unappreciated.

CARY KITNER, FORDEN AVE.

DOUBLE WHAMMY FOR TAXPAYERS

Regarding "City joins legal action to preserve home mail delivery," (March 3, p. 1), there is a new expense on the budget for Westmount: suing Canada Post. And it's a double whammy for us taxpayers.

First, our ever-increasing municipal taxes will be used in a lawsuit against Canada Post, and then the federal taxes we pay will be used to defend Canada Post.

Just beautiful.

Thank goodness Westmount taxpayers

Food for firefighters, police

Dawson students participating in Chabad of Westmount's Project Light stopped by the fire station on Stanton St. March 12 to distribute care packages for firefighters and police, an activity aimed at "honouring Westmount's servicemen and women." The project works to engage young people in "community service and making a difference." Members participate in projects such as organizing and running clothing drives, care baskets for soldiers and cooking meals for the Old Brewery Mission. Project Light's board is composed of students. "Project Light reminds us that the greatest happiness comes from helping others," said its president Salomon Bendayan. Pictured with Montreal firefighters are, from left starting at fourth from left, Dawson students David Assouline and Jacob Levi, and Rabbi Ariel Stern and Mushky Stern of Chabad of Westmount.

Photo courtesy of Chabad of Westmount

Tax prep ads bring complaint

A man was told March 9 to remove a number of notices he was taping to city poles, Public Security officials said. The notices solicited business for someone preparing income tax returns. The man was intercepted putting up the notices on St. Catherine St. following a complaint by

will be sharing the costs with others, because court cases involving the Canadian Charter of Rights and Freedoms are very lengthy and very costly.

I guess this is yet another new budget expense that will be on the books for quite some time, and that means, lucky us, more tax increases to come. Lovely.

THOMAS LAPIERRE, CHESTERFIELD AVE.

NEED GUARANTEED PARKING

It was extremely disappointing that council, after repeating questioning at the March meeting, chose not to support guaranteed parking for the 108 red permit holders residing in Victoria village. Parking regulations were tightened. Nevertheless, no safeguards were implemented for us to be able to readily park in our own neighbourhood, which we need to maintain our quality of life and property values.

Parking at the MUHC will be \$25 per day for all, including hospital employees. It's a short walk to the hospital through the Vendôme tunnel, a brief two minutes according to the MUHC. Victoria village

parking will be the logical choice for Westmount permit-holders working at, or visiting MUHC clinics and patients, creating a huge burden on local parking.

Many Victoria village residents, such as stay-at-home moms/dads, retirees, people working from home or residents using public transport for work have their cars at home during the day. A parent coming home from day care, a resident from work, or a retiree from shopping at Costco, where will we park? Village streets will be packed even late into the night with people visiting patients.

Village property values will decline if parking problems worsen. Many of us bought our properties decades ago fully aware of the inconvenience of street parking. But, we also trusted our city to treat us fairly.

Why should we assume MUHC parking fees for others through declining home values? Every other municipality fully protects parking for its local residents around hospitals. Westmount should do no less.

Would council commit to maintain the current level of parking accessibility for village residents? Such a promise and an initial quarterly audit of the 108 permit holders to see how we are affected and if parking regulations need to be further modified would allay our fears.

DENIS BIRO, BURTON AVE.

**GREAT TV!
GREAT PRICE!
Panasonic**

**39"
\$448**

ENVIRONNEMENT

4314, Sherbrooke O. Westmount (514) 484-4415

Oregano's Grill

Fresh grilled fish, steak & pasta

Special of the Week

Grilled Lamb Chops
Rib Steak 14 oz
Grilled Shrimps
Sea Bass

SOUP OR SALAD & COFFEE INCLUDED

6535 Somerled, Montreal
Tel: 514.487.8541
www.oreganosgrill.com

Bring your own wine

Since 1944

**Chalet Bar-B-Q says...
THANK YOU MONTREAL!**

for 71 great years of serving happy customers!

\$9.15 + TAXES

(Breakfast dinner \$10.15)

■ Tomato Juice or Coleslaw
■ ¼ Chicken leg* ■ French Fries
■ Sauce ■ Bun ■ Choice of Soft Drink

Please present this coupon before ordering.
(Valid with this coupon on dining room orders only. This coupon expires April 15, 2015. Maximum 2 persons/coupon)

5456 Sherbrooke St. W.
corner of Addington, near Decarie Expressway

Montreal's Favourite
www.chaletbbq.com

514-489-7235

MUSÉE D'HISTOIRE D'HARCÈLEMENT PAR WESTMOUNT

Sam Fattal, Prop.

3035 St. Antoine West, Westmount

Wishes their tenants, friends, the loved City of Montreal Mayors Pierre Bourque, Gerald Tremblay, Denis Coderre and their carefully selected City of Montreal, loveable, caring, helpful, courteous, sincere, charming, honest, lovers of democracy, municipal spending, and Charter of Rights and Freedom good employees along with our loved SPVM and UPAC

HAPPY EASTER!!!

Fax: (514) 487-0019

Email: info@westmountdefects.com

Doctor clinics moving into eastern NDG

Super-hospital brings sweeping changes, patient reduction

By ISAAC OLSON

Officials have long said the new McGill University Health Centre's (MUHC) super-hospital at the Glen site will not be a general-care facility but instead a place that, along with the research facility, offers specialized care for patients with acute illnesses.

In the years leading up to the opening this spring, the MUHC has been working closely with the provincial and Montreal health agencies in an effort to off-load more than 150,000 outpatient visits a year to community-based clinics and facilities. The Montreal health agency is closing due to provincially ordered reform, but the MUHC is pushing ahead with its own reform while performing one of the largest,

most complex hospital moves in Canadian history.

On March 11, MUHC officials revealed how this is all going to work during a technical briefing for reporters.

This shift in care is being touted as a means to "better serve our patients." This new clinical plan is designed to consolidate services, improve communications between care providers and integrate modern research and technology. It includes the implementation of multi-disciplinary teams that will, officials said, meet with patients all at once to ensure proper communication and collaboration among care providers.

"The focus is on inter-disciplinary care so patients will see not just their physician but also other healthcare professionals at the same time of their visit," explained Dr. Ewa Sidorowicz, deputy general director of medical business and professional services.

Assembling a team around the patient, she said, allows each visit "to be efficient for the patient and efficient for the team to link up information, organize and get a

good plan set up."

Meanwhile, the MUHC is looking to turn eastern NDG into a medical hub with doctors' clinics opening up around the neighbourhood. Already, MUHC owns buildings along de Maisonneuve Blvd. on either side of the Vendôme Metro station, including the former Air Canada building at 5100.

"We're looking at creating a bit of a medical hub around the Glen [site], so, in other words, some of our physicians will be setting up offices in the Glen-adjacent areas," said Sidorowicz. "We're establishing partner links with clinics across Montreal. It's still very much a work in progress, but that is the spirit of the transformation."

These new clinics, she said, will help provide care to those patients that otherwise don't qualify for treatment at the super-hospital, which is geared toward acute, serious illnesses.

Despite this effort, concerns are still being raised about this reduction in outpatient services, but officials insist patients will not fall through the cracks.

"We're still open for business," said MUHC director of public affairs Richard Fahey when reporters asked if patients will be lost in the shuffle.

He said the aim is to direct people to rely more on community resources outside of the MUHC rather than, for example, using the ER as a doctor clinic. Patients, he said, are encouraged to contact Info-Santé by calling 811 and getting advice on where to go for help specific to their needs.

"We all know that accessing a clinic 'sans rendez-vous' is way easier than coming to the emergency [room] in a big hospital," he said. Ensuring that patients are seen by the right person at the right time is something that will change over time, he added, and "we are doing our share in this effort."

NATALIE SEGALL
M.A., C.T., Member of ADEC
**LOSS & GRIEF THERAPIST,
CONSULTANT AND EDUCATOR**
*Helping individuals, groups, families &
health care professionals.*
514-222-9668
www.nataliesegall.com

Spring is Almost 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

MUHC director of public affairs Richard Fahey opens a technical briefing for reporters March 11 at the Montreal General Hospital.

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)

Sotheby's | Québec
INTERNATIONAL REALTY

INTRODUCING | REVENUE PROPERTY

WESTMOUNT | 79 BRUCE AVENUE \$2,495,000
One of a kind, exceptionally well renovated, detached 4-Plex in superb location near all services. All of the apartments are lovely with open concept main living area, beautiful wood floors, granite counters, air conditioning, in suite bathrooms, organized closets and flooded with sunlight. The property features 3 parking spaces, outdoor decks, new Kolbe windows, new roof and much more. A move-in residence, excellent revenue property & outstanding opportunity in an A+ neighbourhood. **MLS 22587983**

KAREN KARPMAN

Real Estate Broker

514.497.8218

kkarpman@sothebysrealty.ca

Global Connections. Local Expertise.

INTRODUCING

GOLDEN MILE | 17 CHELSEA PLACE \$1,995,000
Magnificent, renovated 4-storey Georgian townhouse in Chelsea Place, one of the most exclusive complexes in downtown Montreal. This elegant semi-detached home boasts windows on 3 sides and beautiful natural light within, high ceilings and herringbone wood floors, a private roof terrace, and is one of the rare few that benefits from both a courtyard & separate street entrance ideal for a professional. Prime location in the heart of the Golden Square Mile, with easy access to Mount Royal, museums, fine restaurants & boutiques. **MLS 18259653**

VILLE-MARIE | TROPIQUES NORD \$1,249,000
Enjoy the tropics year-round in this renovated 2,885 sf 2 bdrm w. view of old port & of outstanding tropical garden. **MLS 28228917**

THE LINTON
GOLDEN SQUARE MILE | SHERBROOKE ST. W.
Restored treasure built in 1907 by the Linton family

RESIDENCE 11B \$899,000

One-of-a-kind renovated 3-bedroom facing Sherbrooke St. featuring a large master suite with ensuite bath and large separate dressing room, spacious open concept kitchen and living/dining area, and dark wood floors. **MLS 15714020**

RESIDENCE 23 \$795,000

Enchanting, Asian inspired, totally renovated 2-bedroom designed using beautiful quality materials. Open layout & unique contemporary design featuring wood, glass, polished concrete, metal & natural stone elements. **MLS 21227562**

RESIDENCE 48 NEW PRICE | \$629,000

Expansive 2,000+ sq. ft. 2-bedroom is priced to renovate! Updated with central air conditioning & kitchen w. granite counter, but preserving the original woodwork & hardwood floors. Excellent layout & rare 2 garages. **MLS 15782599**

INTRODUCING | NEW PRICE

EASTERN TOWNSHIPS | GEORGEVILLE \$1,595,000
Operating golf course on 71 ac 'white zone' w. possibility to develop into residential community. **MLS 15549330**

DOWNTOWN | LE ROC FLEURI \$729,000
Corner 1+1 bdrm w. beautiful views & private balcony in luxury building with generous amenities. **MLS 10594674**

HABITAT '67
VILLE-MARIE (MONTREAL) | AV. PIERRE-DUPUY
International icon originally constructed for Expo '67

RESIDENCE 513 \$998,000

Exceptional open concept 3-cube w. unobstructed river & city views, magnificent 2-storey entrance/main living area w. mezzanine, 200 sf solarium & terrace. **MLS 24073350**

RESIDENCE 1025 \$989,000

Rare 4-cube with private courtyard and 2 terraces, master suite + 2 large bdrms, spectacular interior floating walkway, double living room and inspiring views. **MLS 9672122**

RESIDENCE 518 NEW PRICE | \$710,000

Bright 3-cube overlooking the harbor & city skyline w. open kitchen, living & dining area, bdrm & full bath on upper level, and 2 bedrooms & bath on lower level. **MLS 17009691**

RESIDENCE 644 \$549,000

End 2-cube on 1 level w. same level access from elevator & stunning double terrace facing the city. **MLS 15782599**

NUNS' ISLAND | SOMMETS SUR LE FLEUVE \$945,000
Luxurious waterfront 2 bdrm with spectacular river & city views, beautiful layout & quality finishes. **MLS 12745432**

INTRODUCING

VERDUN | LOFTS DE L'ÉGLISE \$669,000
Magnificent 1,734 sf loft-style residence with mezzanine and private terrace is sure to impress! **MLS 25525419**

WESTMOUNT | UPPER-BELMONT \$1,349,000*

GOLDEN MILE | SHERBROOKE W. \$1,495,000*

LITTLE ITALY | AVENUE DE GASPÉ \$895,000*

VILLE-MARIE | HABITAT '67 \$599,000*

GOLDEN MILE | IMPERIAL HOUSE \$425,000*

karenkarpman.com

sothebysrealty.ca
Real Estate Agency | Independently Owned and Operated | *Asking price | **With conditions

Tranquility living

Saint-Lambert:

Luxurious and beautiful executive Canadiana home 15 minutes from downtown Montreal. Spacious & bright, it includes 6 bedrooms, a Vermont slate entrance hall as well as a dream backyard with a heated cement pool and waterfall, hot tub, two cedar decks: ideal for entertaining **\$1,169,000**

Karen Kurtz

Real Estate Broker
Remax Performance Inc

514.779.8161

karen.kurtz@remax-quebec.com

Signs of spring

Photo: Westmount Independent

A part of the sidewalk on Church Hill was seen cordoned off on March 10, presumably to protect pedestrians from icicles that had formed on the roof of St. Matthias' Church.

Locke: Wine at EMSB council meetings 'unacceptable'

By MICHAEL MOORE

A Westmount man is crying foul against the English Montreal School Board (EMSB) after learning that commissioners are served publicly funded wine during meals at their monthly council meetings.

"They are drinking wine on the tax payers' dollar when that money is supposed to be destined for students," said Jack Locke.

"That money is public money that's not supposed to be spent frivolously, and I think drinking wine is absolutely not something they should be spending the money on."

The school board's monthly meetings at its NDG headquarters are divided into a closed *in camera* session followed by a public assembly, with a meal provided to the commissioners in between.

While sitting in the building's foyer awaiting the December 17 public session, Locke says he saw two individuals wheeling a cart, which he claims had open bottles of wine, into an elevator.

During the question period of the school board's January 28 meeting, viewable on the EMSB's website, which hosts archived streams of past council meetings, Locke is seen asking its chair Angela Mancini whether wine had been consumed by the commissioners during either the *in-camera* session or the meal break.

Mancini confirms that "usually there's a glass of wine that's consumed by whoever wants one. That's part of the expenses we have."

"So the school board paid for wine for the councillors?" Locke asks her.

"Yes, sir," Mancini answers.

Approximately 87 percent of the EMSB's \$287.8-million revenue in 2013-14 came from either provincial government operating grants or school taxes, according to

the school board's financial statements.

In response to the *Independent's* request for a comment, EMSB spokesperson Mike Cohen said: "Commissioners arrive as early as 3 pm for meetings and often stay past midnight. We now have a group of 15 compared to 25 the last mandate. They are entitled to eat something between meetings. By no means do we order wine excessively, nor food. There is a small quantity available for those who wish to have a glass with their dinner. I do not believe this is something anyone should be concerned about."

Locke, who doesn't have any children enrolled at the school board, conceded that meals can be an acceptable perk, though he'd rather commissioners bring their own meals to meetings.

However, he called the wine an "excess" that goes "beyond the acceptable limit" and reflects the current state of the EMSB.

"When they think spending money for wine at board meetings is acceptable, I would wonder about their whole judgement on other things," he said.

"I'm thinking, 'What else is going on? Where else is our money going?'"

The English Montreal School Board administration building in NDG seen here March 7.

OPPORTUNITY

WESTMOUNT: Trendy Greene Avenue commercial building with parking. OWN your own 2-storey retail/professional space + 2014 renovated Flat. \$1,750,000.

LE PLATEAU: Estate Sale, Building with established Restaurant & Revenue, + 3 residential units all vacant for new owners. Now \$949,000.

WESTMOUNT - Just Listed - Exceptional 1 bedroom Condo with garage & balcony \$387,500. C#12957961 for details please contact me.

joycefaughnan@remax.net - 514-865-9766

Chartered Real Estate Broker RE/MAX action Inc. Westmount

FREE ESTIMATE
514 486-4635

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 8178 Montview (corner Royalmount)

ANOTHER MASTERPIECE
LISTED & SOLD
BY MARIE YVONNE PAINT

THE BOULEVARD,
WESTMOUNT
ASKING PRICE: **\$8,900,000**

No 1

MYPAIN.T.CA
514 933 5888

COURTIER IMMOBILIER AGRÉÉ/ CHARTERED REAL ESTATE BROKER
ROYAL LEPAGE HERITAGE AGENCE IMMOBILIÈRE
FRANCHISÉ INDÉPENDANT ET AUTONOME DE ROYAL LEPAGE/
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, 2012, 2011, 2010, 2008, 2007, 2006, 2005,
2004, 2003, 2002, 2001

February sales: Still sliding

Mood of the Market
ANDY DODGE, CRA

The following article relates to offers to purchase Westmount residential dwellings that were reported by local real estate agents as having been accepted in February 2015. Because they are not final registered sales, the ad-

AMAZING VIEWS!

Magnificent 2 bedroom, 2 bath condo, garage. Priced to sell \$519,000
Matthew Larsen
Real Estate Broker
514.238.5503
514.481.1800
info@groupenewton.com
ROYAL LEPAGE VILLE MARIE

dressers cannot be made public but give a good idea of current trends in local real estate activity. The graph offers a picture of these trends over time.

Westmount real estate prices fell even further in February, continuing a slide that has been going on since last September. The average price dipped below the \$1.5-million mark, where it had been in the lead-up to last April's provincial election, indicating that the elation rendered by a new Liberal majority government has worn off almost entirely.

Eleven single-family sales were posted by agents last month, up slightly from nine in February last year, with prices ranging from \$611,627 to \$2,300,000, but the highest price was less than 60 percent of its municipal evaluation; three others also sold under the city tax value.

In general, the market has stayed at about the same level it was in the beginning of 2012. Still, March marks the beginning of the spring sales season, and there are some high-priced negotiations going on, which should offer hope for the 2015 market.

Only two of the February sales were below \$1 million and only one over \$2 million, a clear indication of the relative strength of Westmount real estate compared to an island-wide average of \$390,000.

Three of the 11 home sales were listed for less than three weeks, bringing down the average days-on-market from a stunning 290 days in each of December and January to a more respectable 149 days in February, but still, it takes longer to sell a house now than it did as recently as 2013.

Two condominium sales, one a converted duplex and the other a small apartment, were posted in February, bringing the total so far this year to four condos, three of which sold under evaluation. In the first two months last year, there were

Average adjusted price of a 'typical' Westmount home by month, Jan. 2008 to Feb. 2015, based on accepted offer dates

six apartment sales and one converted duplex, so that part of the market appears to be slowing down, too.

Even in adjacent-Westmount, February logged only two house sales and a condo at Le Trafalgar, so interest appears not to have moved outside the city boundaries either.

As of this writing, 147 single-family homes and four duplexes were listed for sale, up by about 13 from mid-February, which is to be expected with the start of the spring sales market. Sixty-two of those are asking over \$2 million, only 16 under \$1 million and of those, six are under \$800,000.

Water pours from garage

A Public Security patroller heard a fire alarm ringing March 3 at the back of 4028 St. Catherine, the site of the former Subaru dealership, and called the fire department. When the garage door was opened, "water started pouring out," Public Security officials said. It was found to be coming through a light fixture and was believed to have resulted from a broken pipe in the building.

514.946.5952

Paul Harrison
Real Estate Broker
Royal LePage Heritage
paul@paulharrison.ca
paulharrison.ca

A LEADING Westmount REALTOR for 30 Years! (Top 3% in Canada)
Westmount Brokers also specializing in Downtown, NDG, and Montreal West

69 Prospect street, Westmount, H3Z1W5,
MLS:18397572 \$979,000

3430 Peel #5B, Downtown (Ville Marie),
H3A 3K8, MLS:15411604 \$1,389,000

514.708.4056

Philip Clement
Residential Real Estate Broker
Royal LePage Heritage
phil@pclement.ca
pclement.ca

PROFUSION
IMMOBILIER

CHRISTIE'S
INTERNATIONAL REAL ESTATE™

TOP PERFORMING BROKER

TWO OF THE MOST SIGNIFICANT
CONDO SALES
in Old Montreal and Nuns' Island*

LARGEST NUMBER OF HIGH-END
CONDO SALES
in Nuns' Island.**

Carl Rémillard
Fontaine

real estate broker

514.726.2077

crfontaine@profusionimmo.ca

INTRODUCING

\$ 3,395,000

WESTMOUNT | ON THE FLAT
Opulent townhouse : the perfect luxurious
alternative to condo living.

NEW PRICE

\$ 2,599,000

WESTMOUNT | 215 REDFERN
Brand new luxurious project. Prestigious new condo,
4th floor, 2,577 sq.ft., 3 bdrm, 2 +1 bath, 2 garages.

\$ 2,798,000

DOWNTOWN | LA CLOSERIE
Distinctively designed Penthouse with breathtaking views
and over 3,600 sq.ft. of luxurious living space. 3 garages.

\$ 3,998,000

DOWNTOWN | THE RITZ One of only 45 units at
Montreal's most coveted address: The Ritz Carlton
Residences. An Exceptional quality of life!

\$ 2,775,000

DOWNTOWN | ALTITUDE
Distinctive condo, private terrace (aprox 3000 sq.ft.).
The perfect suite for the most inviting reception.

\$ 1,669,000

WESTMOUNT ADJ. | CH. PICQUET
Prestigious Georgian-Style detached residence, lush
tiered garden and spacious deck. 3 bdrm, 3+1 bath, gar.

NEW PRICE

\$ 1,648,000

DOWNTOWN | ALTITUDE
Spectacular views! 24th floor. Chic and luxurious
condo, 3 bedrooms, 2 bath, 2 garages.

INTRODUCING

\$ 1,498,000

WESTMOUNT | WILLOW AV.
Turn-key, 3-level, 1910's brick home. 4 bedrooms.
1 garage + 1 outdoor parking.

\$ 1,199,000

DOWNTOWN | THE LINTON
Exceptional 5 bdrm residence (3,000 sq.ft.). Classic New
York Style, lofty ceilings & beautiful mouldings, garage.

Starting at \$ 1,100,000

DOWNTOWN | PLACE RICHELIEU
In the heart of downtown, exceptional setting, elegant
& luxurious townhouses. 3 + 1 bedrooms, garage.

NEW PRICE

\$ 629,000

WESTMOUNT | MELVILLE AV.
Facing Westmount Park ; Renovated condo, 2 bdrm,
2 bath. Woodwork, charm, garden & parking.

NEW PRICE

\$ 495,000

TROPQUES NORD | CITÉ DU HAVRE
Tropical living all year round. Beautiful condo with
private indoor terrace near downtown. 1 garage.

REMILLARDTEAM.CA

LEADING REAL ESTATE
COMPANIES OF THE WORLD™

BOARD OF REGENTS
LUXURY
REAL ESTATE

LUXURY PORTFOLIO
INTERNATIONAL™

FOLLOW US

Source CENTRIS - Carl R-Fontaine was either listing and/or selling broker, all condo sales, in Nuns' Island and Old Montreal, between January 1st 2014 & February 11 2015.

**Source CENTRIS* - Carl R-Fontaine was either listing and/or selling broker, condo sales of \$700 000 and +, in Nuns' Island, between January 1st 2014 & January 26th 2015. - Profusion Realty inc - Real Estate Agency.

Profusion Realty Inc. • Real Estate Agency

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

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	✓ Medication distribution
✓ Daily tea	✓ 24 hour security
✓ Daily housekeeping	✓ 24 hour nurse
✓ Personal Laundry	✓ 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

Spencer's co-design makes it to Canadian embassy in London

Artist Karen Elaine Spencer in her St. Henri studio on March 6. Her design appears to the right.

By JOANNE PENHALE

A carpet co-designed by Westmount artist Karen Elaine Spencer is now on the floor of the Quebec room in Canada House, Canada's embassy in London, England.

Along with Montreal artist Nadia Myre, Spencer designed a white carpet bordered with lyrics in white and blue from the song "Mon Pays" by Gilles Vigneault. Composed in the mid-60s, the song became popular amongst Quebec separatists and includes the lyrics "Mon pays ce n'est pas un pays, c'est l'hiver."

Canada House had requested artists' submissions from each Canadian province and territory on the theme of nature and climate.

Spencer said she was surprised to learn the carpet was finished. She said a representative from Canada's Foreign Affairs ministry contacted Myre to say the carpet design was chosen to represent Quebec. "We thought that we were going to be in contact with the people who were [making] the carpet," Spencer added. "The next thing we knew was that [the carpet] was in the news."

The carpet, and 28 others designed by Canadians, were produced by Toronto-based company Creative Matters, which Spencer said had worked on the carpets,

including hand-tufting, outsourced to Thailand. Spencer has not seen the carpet, except for in photos.

Westmount Dental Care
Dr. Douglas E. Hamilton | Dr. Charlotte Pagé

**YOUR SMILE INTRODUCES YOU TO THE WORLD.
WHAT DOES YOURS SAY ABOUT YOU?**

Learn how you can benefit from the latest advances in dentistry.
Visit us on the web or call today for a consultation with our caring team.

WestmountDentist.com | Westmount Square
514.937.3008

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**
4300demaissionneuve.com

Pella®
Doors
and Windows

Quality Security Price

Insynctive™
technology

FREE

Insynctive™
technology

Security System
with the purchase of
Pella Doors or Windows*

Offer valid from
March 15th to June 15th, 2015
*Details in store

Watch video

Pella®
Doors
and Windows

Westmount
4896, Sherbrooke West
Westmount, Qc H3Z 1H1

St-Laurent
9704, Transcanadienne
St-Laurent, Qc H4S 1V9

Call us **514 331.1055**
Toll free **1 855 357.2592**

www.pellaquebec.ca
www.insynctive.pella.com

LAURUS SUMMER CAMP

WESTMOUNT'S #1 DAY CAMP

INTRODUCING

LAURUS JR.

FOR CAMPERS AGED 3&4

VERY LIMITED SPACES • REGISTER ONLINE TODAY

514-600-0504

WWW.MONTREALSUMMERCAMP.COM

A winning double act

The Underdog Club

JANE DAVEY

Glossy black beauties, Lady, 11 years young, and her son Max, 9, are a pair of sweet upbeat seniors, who came to Gerdy's Adoptions and Rescues after their devoted owner passed away.

There's an intense "aww" factor with these two lovelies. You don't have to spend much time with them for them to brighten up your day.

Besides their older age, they have been a harder to adopt because of their black coats and because they come as a pair. Separating them at this point in their lives would be unthinkable.

Lady, who's mostly a black Lab, and Max, a black Lab/shepherd mix, have engaging personalities and are in good health.

They have no psychological baggage, behavioural bugaboos or social awkwardness with other canines.

A retired but active couple would be the ideal match for this darling duo but they would also make perfect family dogs, preferably with older kids who wouldn't want to tussle with them too much

For the right loving home, a two-for-one dog deal not to be missed!

Lady

Max

5+1 itinerants dispersed

Five itinerants were found sharing a bottle of beer March 5 at 8:40 am across from the dépanneur at 4014 St. Catherine, Public Security officials said. The beer was confiscated, and the group dispersed. Be-

fore the officer left the scene, however, a man was spotted nearby screaming aggressively at passers-by for not giving him money. He continued yelling but went on his way.

**Commercial
Industrial
Retail
Office**

Since 2002

Your Concrete Specialists

Licensed-Insured-Bonded
Registered with RBQ – CCQ-CSST – APCHQ.

Concrete polishing – new/old
Choice of Color, texture, gloss

multi-polissage-montreal.com

Inquiries and free estimates,
contact Dominic:

514 838-9702 or ddc77@videotron.ca

Residential:
Garage floors,
Balconies,
Basements,
Heated concrete
floors

Wheeler begins job as rector at St. Matthias

By HARVEY SHEPHERD

Notwithstanding its 103-year-old neo-gothic building on a steep hill near Westmount city hall, its rich music and liturgy and its place in the affections of many Westmounters, St. Matthias' Church faces much the same challenges as other Quebec churches.

However, Reverend Patrick Wheeler, 50, whom the Anglican bishop of Montreal, Right Reverend Barry Clarke, inducted as the new rector of St. Matthias on March 8, has faced challenges before.

The responses by Wheeler and his parishioners to those challenges they faced in his previous assignment resulted in the merger five years ago of two Verdun parishes and one in the neighbouring Ville Émard district into a renamed Church of the Epiphany on Wellington St. in Verdun.

Since then, Wheeler and the parishioners have worked to forge themselves into a parish community and reach out to the broader Verdun community. They did this partly through a new kitchen and refurbished hall able to accommodate community gatherings.

At St. Matthias, where Wheeler succeeds

Kenneth Near, who moved to the Detroit area after serving the Westmount church since 2009, typical attendance runs around 50 on a Sunday, but something like six times that many worshippers are attracted, largely by the music and liturgy, to the Christmas and Easter services.

At St. Matthias, there is little prospect of relieving the pressures of gradually dwindling numbers through merger. Since the Church of the Advent closed a decade ago, St. Matthias and St. Stephen's have been the only Westmount parishes.

As in Verdun, outreach to the community is important in Wheeler's hopes for his new parish in Westmount.

"We need to find ways that we can be purveyors of beauty, both in service to the community and in worship," he said in a recent interview.

"I look forward to making new relationships and helping the parish finds ways we might join God in God's work in the world."

Delivering the sermon at Wheeler's induction at St. Matthias, Reverend Deacon Jean Willcocks, who has known him for about 17 years and worked with him in Verdun, suggested that the prospects are

Receiving acknowledgement from the congregation at St. Matthias March 8, was from left, Bishop Barry Clarke, Patrick Wheeler, executive archdeacon Bill Gray and territorial archdeacon James Bennett.

good.

"Patrick has accomplished much in his years in Verdun-Ville Émard, and while we understood his need to find new ways and challenges to serve God, we already miss him deeply."

Change has not been easy, she said.

She said Verdun-Ville Émard, like West-

mount, is not immune to the problems facing churches today and the merger "was a huge task and very difficult for everyone concerned."

She said people at Epiphany now regard the merger as huge success story that "might never have happened without Patrick's guidance, vision and tenacity."

In conjunction with this year's **Blue Metropolis Literary Festival**, join bestselling author **Catherine McKenzie** (Forgotten, Hidden) for a series of **writing seminars in Westmount**

SESSION 1: Hating on the Draft (Friday, April 24, 4–5:30 pm)

So you've started writing your novel, but how do you get it finished? How do you know if it's any good? How can you motivate yourself to keep going? Come on by for a workshop on tools to move past the beginning of your novel and get it done.

SESSION 2: How to Write Compelling Characters
(Saturday, April 25, 10–11:30 am)

Great characters bring life to fiction, but how do you develop them? How do you make your characters feel realistic without creating caricatures or clichés? Stop in for a workshop on crafting compelling characters that will help bring your fiction to life.

SESSION 3: Writing Great Dialogue
(Saturday, April 25, 2–3:30 pm)

Great dialogue brings life to fiction, but how is it written? How can passages of dialogue feel realistic without being dull, or convey action without seeming forced? Attend a workshop on crafting tight, narrative-propelling dialogue. Participants are welcomed (but not required) to submit up to five pages for possible discussion during the session.

To REGISTER: Please write to catherinemckenzieauthor@gmail.com

Maximum number of participants per session: 30

LOCATION: **Atwater Library** (1200 Atwater Ave.)

COST PER SESSION: **\$25** (attend one, two or all three)

FREE ART EXPO

A FREE event featuring one-of-a-kind paintings, photographs, jewellery, crafts, live entertainment and so much more from over 60 Quebec artists.

Friday evening, March 20 & All day Saturday, March 21

EVENT LOCATION:
Théâtre St-James
265 St-Jacques West
(Old Montreal)

✓ ...and be sure NOT TO MISS our
14th Annual **YES ARTISTS' CONFERENCE**
BUSINESS SKILLS for creative souls
Friday, March 20

For details and event times, visit
www.yesmontreal.ca
or call **514-878-9788**

These events are generously supported by:

Media partner:

THE PEACOCK FOUNDATION

CULT

YES is a not-for-profit organization
that connects artists with the community

Exhibition of Greek treasures premiere in Canada

*Social Notes
from Westmount
and Beyond*

VERONICA REDGRAVE

In mid-December, Montreal lay under a snowy sheet with slithery sidewalks. But the sun shone brightly from Greece at the world premiere of “The Greeks: Agamemnon to Alexander the Great,” launched at Pointe à Callière. It is claimed to be the largest exhibition on ancient Greece produced in North America.

Westmounter **Andrew Molson**, chair of the board at the archeological museum, joined dignitaries from Greece, Canada and the US.

George Marcantonatos

Noted from Greece were **George Marcantonatos**, Greek ambassador to Canada; **Lina Mendoni**, **Maria Vlazaki** and **Anastasia Balaska** from Greece’s ministry of Culture and Sports; **Polyxeni Adam Veleni**, director of the Archeological Museum of Thessalonica; **Elena Korka**, general director of Antiquities and Cultural Heritage, Hellenic ministry of Culture and Sports; **Anna Panagiotarea**, professor, University of Thessaloniki and communication advisor at the Hellenic ministry of Culture and Sports; **Maria-Xeni Gareizou**, head of the

Natasha Fotopulos, left, and sister Helen Fotopulos.

department of Archaeological Museums and Collections, directorate of Museums, Hellenic ministry of Culture and Sports; and the Greek consul general in Canada, **Nicolas Sigalas**.

Among the distinguished guests were **Robert Peck**, Canadian ambassador to the Hellenic Republic; Italian consul general in Canada **Enrico Padula**; **Mark O’Neill** and **Jean-**

.....
continued on p. 19

From left: Anna Panagiotarea, Manon Gauthier and Lina Mendoni.

France Lelièvre and Mark O’Neill.

From left: Robert Peck, Costas Spiliadis and Andrew Molson.

Oriana Pizzigrilli & Stefania Di Criscio
Photography & Makeup & Hairdressing
Contact us for your upcoming event!
oriana.pizz@gmail.com orianaphotography.ca

Computer Lessons for Seniors
In Your Home
call 514-830-9156
WE TEACH YOU WHAT YOU WANT TO KNOW!
• eMail • Computers
• Facebook • Mac & PC
• Skype • Smartphones
• Internet • iPads / Tablets
We Teach Seniors - We Empower You!
Call Monica
514-830-9156
www.50pluspc.ca
info@50pluspc.ca
Gift Certificates Available

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

Letters cont'd. from p. 18

Marc Blais, Canadian Museum of History; and **Manon Gauthier**, member of the city of Montreal executive committee responsible for culture, heritage and design.

Welcoming guests were Pointe à Calière's executive director **France Lelièvre**, **Claude-Sylvie Lemery**, director communications, and **Manon Blanchette**.

After viewing the outstanding exhibition, which includes a gold reproduction of Agamemnon's death mask, visitors rose to the roof to partake of a cheese and baguette buffet, rounded off with rainbow-coloured macarons. Wine was from Greece (of course!) and sponsored by Cava Spiliadis.

Costas Spiliadis, founder of the famed Milos restaurants, and his son **George** attended.

Noticed amid the packed rooms were Westmounter **Linda Renaud**, along with **Marika Coulourides** and **Helen Fotopulos** with sister **Natasha Fotopulos**.

The exhibition was produced by the Hellenic ministry of Culture and Sports, Pointe à Calière, the Canadian Museum of History, the Field Museum of Chicago and the National Geographic Museum in Washington. It is on until April 2015.

Electronic Independents available

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

LOCAL CLASSIFIEDS**Personal Driver Available**

Why Drive? Savvy chauffeur/man Friday seeking position. 514-984-4770.

Furnished Office to Share

Lovely, bright, furnished office in Westmount, in psychotherapy suite. Elevator, accessible parking, 3 minutes from Vendome metro. Available 2/3 days per week. cmorris@videotron.ca, 514-932-3094.

Swedish Massage

Available at your home/\$80 or at my studio/\$60. Insurance receipts available. 514-578-1684.

Caretaker/Housekeeper Available

For housekeeping and/or a live-in position, 5.5 days/week, speaks English, with good references. 514-893-4944.

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.

For Sale

QCNA (Quebec Community Newspapers Association) can place your classified ad into 23 weekly papers throughout Quebec – papers just like the one you are reading right now! One phone call does it all! Call Marrie at QCNA 514-697-6330. Visit: www.qcna.org.

#1 high speed internet \$32.95/month. Absolutely no ports are blocked. Unlimited downloading. Up

to 11Mbps download and 800Kbps upload. Order today at www.acanac.ca or call toll free 1-866-281-3538.

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.NorwoodSawmills.com/4000T. 1-800-566-6899 ext:4000T.

No opposition registered to loan by-law

Westmount's \$4.2-million loan by-law for infrastructure renewal was deemed to be approved at the city council meeting March 2 after not one person turned up at city hall February 18 to sign a register requesting a referendum. Fully 500 signatures of qualified voters had been required.

The results were announced at the meeting by assistant city clerk Nicole Dobbie.

The proposed work would take place under the capital works budget of \$12.2 million, which includes some \$2.6 million for work on roads and sidewalks plus \$1.8 million for the water and sewer network (see story January 20, p. 7).

The projects are to be voted on separately as they arise. – LS

Weather brings out graffiti painters

Warmer weather was believed responsible for a rash of graffiti March 8, according to Public Security officials. Incidents were reported at St. Matthias' Church, the back of city hall, the comfort station at Westmount Park and the apartment building at 331 Clarke.

Noise cont'd. from p. 1

the letter dated February 24 on March 6 from Gabriela Quiroz, chief of staff to the minister, David Heurtel. It was the long-awaited reply to his own of December 17, asking the minister to help in solving the problem (see story January 13, p. 2).

Trent met on the issue last week with Councillor Christina Smith, who represents District 5, the one most affected by the noise, and said they would be discussing it further with council at its general committee meeting March 16.

A "progress report" on noise mitigation issued March 6 from the hospital's building consortium and its acoustical engineers fell short of the city's expectations, she said. "We really wish there had been

Police Report**Graffiti tagger arrested after Sherbrooke vandalizing spree**

BY MICHAEL MOORE

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

A Westmount resident helped police nab a 26-year-old person with ink on his hands who allegedly used a marker to vandalize numerous surfaces on Sherbrooke between Prince Albert and Victoria on March 11.

The citizen witnessed the man use the black felt marker to write and draw on a garbage can outside 4891 Sherbrooke; inside the building renovations at 4881 Sherbrooke; and on the exterior walls of 4854 Sherbrooke, according to Station 12 constable Stephan Laperrière.

He couldn't specify what had been written and drawn on the various surfaces.

The resident followed the man on foot for a short distance before calling 911 to inform police that the suspect was heading south down Victoria. Officers found and

results and goals."

The report explained that major work to reduce noise had been completed at the Research Institute, "the results of which will be measurable in a couple of weeks," it reads. The conclusions would be made known "as soon as possible."

"Everything leads me to believe they're working on it," Smith explained adding, "But some residents believe the noise is even worse."

"We will continue to work with the hospital, but we really want a solution before the warmer weather when residents open their windows and go out in their back-

arrested the man, who isn't a resident of Montreal, just south of Somerville Ave.

According to Laperrière, the declaration provided by the witness constituted enough credible evidence for police to be able to stop and search for the marker.

"With just the citizen, we do have enough motive to believe that [the suspect] did do [the graffiti], so we would be able to arrest and search for more evidence. The searched proved positive, and they were able to find the marker on him," he said.

The officers also discovered that the suspect was in breach of the court-ordered conditions of release from a prior arrest outside of Montreal that required him to keep the peace and maintain good behaviour.

Those conditions had been violated by the vandalism spree, providing another charge for the arrest, stated Laperrière.

The man was subsequently released by police with an order to appear in court at a later date.

yards."

She later said she and Trent had relayed their concern to MUHC officials by phone over the lack of specifics in the progress report. "We were told that Montreal had been in touch with the hospital and that a more substantial report would be available in a couple of weeks. They needed a couple of warm days for testing."

Meanwhile, Trent is still waiting for a reply to his December 17 letter also sent to Montreal mayor Denis Coderre. He reached out to both Coderre and Heurtel to help the city in its fight against the noise.

Quality, Convenience & Customization

Unique lamps and chandeliers, custom shades & repairs

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

Lacontessa.lampes@gmail.com

HAIR CUTS FOR MEN & KIDS

Salon Sophie

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

Parking, parks, culture, municipal affairs

Five councillors to attend conferences

BY LAUREEN SWEENEY

City council approved \$9,000 at its meeting March 2 for five of its members to attend upcoming conferences, three of which are out of town. The events are re-

lated to their specific roles.

The expenses cover registration fees, travel, meals, accommodation and other related costs. "Conventions can and will vary, depending on what's on offer," Mayor Peter Trent explained. "For me, it's still the overall freeze [on the council's business and convention expenses] that counts."

This is \$435,600 a year.

Philip Cutler, commissioner of Public Security, which includes traffic, will travel to Chicago to pick up the latest ideas on cutting edge parking technology at a trade show called Parking Industry Exhibition 2015 from March 29 to April 1.

Christina Smith and Victor Drury, commissioners sitting on the city's Finance and Administration committee, will represent the city at the annual conference of the Union of Quebec Municipalities (UMQ), taking place this year in Montreal May 21 to 23.

Councillor Cynthia Lulham, as commissioner of Parks and Sustainability, will travel to San Francisco between April 11 and 14 to attend an event called Greater & Greener 2015: Innovative Parks, Vibrant Cities.

Nicole Forbes, commissioner of Culture and Community Events, plans to attend the annual conference of Les Arts et la Ville network. It takes place in Dieppe, New Brunswick, from June 2 to 4 in partnership with the Quebec ministry of Culture and Communications and Canadian Heritage. This network is dedicated to the development of local culture.

WOOD RESTORATION ON-SITE SERVICE

- Touch-ups and Repairs
- Polishing and Staining
- Kitchen Cabinets
- Fine Furniture
- Woodwork

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

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 Westmount for 50 years

www.plancherhamzi.com
hamzi@plancherhamzi.com
Free Estimate - 514 812-0113

Hamzi
Plancher - Flooring

*Waterbase finish
No smell
No dust*

**Installation - Repairs
Sanding - Staining**

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

Atom A Wings slip past LaSalle in EHL quarterfinal

BY MICHAEL MOORE

Twenty-four hours after a playoff opener that saw them flex their offensive might, the Westmount Wings instead relied on their defensive resilience on March 15, edging out the LaSalle Lions 2-1 to book a spot in the Eastern Hockey League Atom A semifinals.

Westmount's Noah Clarke and Christian Lalonde each notched a goal, and goaltender Alexandre Jodoin helped shut down a furious LaSalle comeback attempt in the game's dying minutes to preserve the Wings' win in front of the home fans at the Westmount recreation centre (WRC).

The Wings had entered the playoffs on the back of the number 2: Second seeded in Atom A, after finishing second in points; second in goals for; and second in goals against.

That number proved lucky once more for the Wings against the Lions, the division's number 4 seed.

Clarke opened the scoring just over two minutes into the opening period. A dogged forecheck by Max Lassner caused the puck to ricochet off of a bevy of LaSalle skates and bodies, eventually landing on Clarke's stick, just a few feet in front of the Lions' net.

The forward's batted shot attempt fluttered up and over the arm of LaSalle net-

minder Samuel Paradis and into the bottom corner to hand Westmount the lead.

However, a Westmount defensive lapse allowed Lions' forward Samuel-Mathieu Desjardins to snap in a wrist shot unhindered from the low slot four minutes from the end of the period, tying the game.

Lalonde capitalized on a neutral zone turn-over by the Lions to retake the lead midway through the second frame. Picking up a loose puck, the Wing skated uncontested into the LaSalle slot and loosed a hard wrist shot that whistled past Paradis' glove hand, giving Westmount a 2-1 lead.

That advantage went relatively unchallenged throughout the remainder of the second and the start of the third, with Westmount's defensive structure offering few chances for the Lions, and Jodoin snapping up any stray shots.

As time ticked down, however, LaSalle showed no intention of slipping quietly out of the playoffs. Surging forward in the latter half of the third period, the Lions had a potential break-away knocked away by Wings defender Ilia Avtandilashvili and numerous net-mouth scrambles parried by Jodoin and his defenders before the final horn sounded.

The Wings must now wait to learn of their opponent for the semifinal on Saturday, March 21 at the WRC. *See photo, p. 1.*

Passing attention uncovers irregularities

An alarm was heard ringing at 8:23 am at a house on Roxborough March 7 and found to be caused by a low battery in the alarm system, Public Security officials said. At 5 pm, a patroller found a front door left unlocked at a house on Holton. A person checking the home was believed to have forgotten to lock it and all was reported in

order. Both incidents were discovered as part of a "special passing attention" program provided for residents away on vacation. "We're also looking for trees that might have fallen on houses and water leaks," said Public Security director Greg McBain.

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

SPECIALIST IN FOUNDATION REPLACEMENT & REPAIR

Rbq Lic: 5598-4017-01

GENTILE CONSTRUCTION & RENO

PROJECT MANAGEMENT & GENERAL CONTRACTOR

20 years experience servicing NDG, Mtl-West & Hampstead

514.820.6704

Bubbly pairs beautifully with snowflakes

*Social Notes
from Westmount
and Beyond*

VERONICA REDGRAVE

As the first snow storm hit Montreal in December, Westmounters **Helen** and **Jacques Bellefeuille** hosted a champagne tasting, featuring the beautiful bubbles of Taittinger. On December 9, guests shook off hats, snow boots, overcoats and umbrellas to meet **Clovis Taittinger**, the elegant emissary of the prestigious brand.

Cooly Parisian, wearing a fabulous yellow rubber watch brightly peeking out of his tailor-made togs, he offered “bulles de bonheur” to all. His “bubbles of joy” were, indeed, appreciated by arrivals as they admired the photographs of artist **Nicolas Ruel**, who proudly had “sold” and “sold out” red dots on his sensational editions of stainless steel-mounted images.

The exclusive soirée was spearheaded by Westmount-based Vins Philippe Dan-

durand Wines, importer of Taittinger. Present were founder **Philippe Dandurand** and his daughter **Caroline**; president **Hugues Gauthier** and **Pierre-Adrien Fleurant**, national fine wines director.

Guests learned that the house of Taittinger started in 1240, when Thibaud IV, comte de Champagne and king of Navarre (yes, he was both. Don't you just love European titles?) brought two treasures back from his battles in Cyprus. First, one of the most beautiful roses in the world, the Damascina; and second, the vine for Chardonnay grapes, which would drive the destiny of Maison Taittinger.

Offered at the evening were Cuvée Prestige Rosé, Nocturne Rosé, Nocturne Blanc, Brut Réserve, Prélude Grand Cru and Comtes de Champagne Blanc de Blancs Brut 2004, and Comtes de Champagne Rose Brut 2005 (\$265).

Different crus were paired with delicate little bouchées. A light mousseline de chèvre, salmon rillettes and foie gras were served.

The colourful shining *continued on p. 22*

Clovis Taittinger, left, and Nicolas Ruel.

Caroline Dandurand, left, and Helen Bellefeuille.

Correction

The identification of the people in the photo in the issue of March 10 (p. 21) should have been Christophe Astruc, left, and Stéphane Laveur.

RB
CERTIFIED APPRAISER

RONDA BLY B.COM., M.ED., CPPA
ESTATE & MOVING SALES
514 236-4159
info@rondably.com www.rondably.com

LUXURY SMALL SHIP ALL INCLUSIVE CRUISING

Regent
SEVEN SEAS CRUISES

It's all included: International Airfare, unlimited premium wine, spirits, non-alcoholic beverages, shore excursions, specialty restaurants, gratuities.

Canadian Residents
Special plus **FREE**
upgrade to Business
Class Air to Northern
Europe and Baltics
(sailing on Seven Seas
Voyager*) for all new
reservations booked
by March 31st, 2015.

Date	Nights	From/To
June 18	8	Copenhagen to Stockholm
June 26	30	Stockholm to Copenhagen
July 06	20	Roundtrip Copenhagen
July 26	10	Copenhagen to Stockholm
Aug 05	12	Stockholm to London
Aug 29	12	London to Stockholm
Sept 10	10	Stockholm to Copenhagen
Sept 20	10	Copenhagen to Amsterdam

*for these sailing dates

Le Réseau du Voyage/The Travel Network
4150 rue Ste. Catherine Ouest #510
Westmount, QC H3Z 2Y5
514-789-3713 | maggie@thetravelnetwork.com

Round trip flights from Montreal, Ottawa, Toronto and Vancouver on LH, AF, KLM, UA, DL, AA, SK. For full terms and conditions, please refer to the Regent Seven Seas Cruises Voyages to Explore brochure. Quebec license holder

Jacques Bellefeuille, left, and Hugues Gauthier.

Debra and Bill Brownstein.

For the *Indie's* 2015 spring social calendar, please send information to Veronica Redgrave at redgrave@videotron.ca.

Sophie Catherine Laflamme and Sébastien Forand.

Q Tax savings

Get tax savings working for you.

There are all kinds of tax relief measures available to help Canadian families, such as the First-Time Home Buyers' Tax Credit, the proposed enhancements to the Universal Child Care Benefit*, and the First-Time Donor's Super Credit. Plus, when you file online and sign up for direct deposit, you get your refund faster. Learn more at Canada.ca/TaxSavings.

*Subject to parliamentary approval

OBJETS POUR LA MAISON

QUARTIER DE STYLE

Montreal's Premier
Home Furnishings
CONSIGNMENT Store

SHOP WHERE THE
DESIGNERS SHOP

Furniture, Mirrors, Silver, China,
Lighting, Decorative Accessories
Discover our Affordable luxury that
captures the essence of your style!

514-564-3600 info@galeriem.ca
www.galeriem.ca
8160 Devonshire Rd. Mt-Royal
TOGETHER WE MAKE CONSIGNING EASY!

Social Notes cont'd. from p. 21

Taittinger bottles, nestled amidst artist Sophie de Francesca's beautiful wire bodice sculptures of Swarovski crystal, resembled works of art themselves. Among the Westmounters noted in Galerie de Bellefeuille's new space on Greene were Debra and Bill Brownstein, as well as Sophie Catherine Laflamme, Sébastien Forand, Andres Duran, François Ares, Alan Ganey, Daniel Gagnon, Martin Drollet and Gregory Cance. As guests ventured out into the still ceaselessly tumbling snow, Clovis Taittinger, ever philosophical, waxed poetic about the fluttering flakes, and praised the "bon esprit" in Montreal.

Welcome to the right address

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

WESTMOUNT

603 Clarke \$4,295,000
 CONTEMPORARY MASTERPRICE! Space light & nature in perfect harmony. 15,700 lot can be divided in two. MLS 20497877

WESTMOUNT

76 Summit Crescent \$3,800,000
 Unique contemporary beauty with fabulous design! MLS 21226838

WESTMOUNT

627 Clarke Avenue \$3,395,000
 Contemporary with stunning views on fabulous street! MLS 26285951

DOWNTOWN,

1455 Sherbrooke Apt 2904 \$2,995,000
 Port-Royal, Magnificent contemporary corner unit 3581 SF, 4bdr, 4 bath with astonishing views of the Mountain. MLS 9994743

WESTMOUNT ADJ

3066 Trafalgar \$2,975,000
 Stunning and spectacular views from large decks in great location with a pool! MLS 10545075

WESTMOUNT

48 Holton \$2,295,000
 Spectacular ENGLISH style TOWNHOUSE in most sought after Westmount LOCATION! 4+1 bdr, 2 car garage. MLS 19422527

WESTMOUNT

2 Westmount Square #18A \$2,195,000
 Magnificent contemporary 3175 SF, 3 bedroom, 3 bath on two levels with astonishing views from 18 & 19th floor.

WESTMOUNT

451 Mountain \$1,395,000
 Beautiful historical 2 bdr home designed by Scott Yetman. Perfect Downsize home. MLS 19256838

WESTMOUNT

12 Windsor \$1,425,000
 Victoria Village, renovated in 2013, beautiful 3+2 bedrooms, lovely garden, sauna, jacuzzi... A great life style house!! MLS 19376400

WESTMOUNT

655 Côte St-Antoine \$1,345,000
 Large and lovely 5+1 semi with double garage in Victoria Village. A real bargain!! MLS 9418984

WESTMOUNT

490 Argyle \$1,195,000
 Charming semi with tons of potential! MLS 24526789

DOWNTOWN

23 Redpath Place \$1,149,000
 Fabulous renovated townhouse near Museum of fine arts. A great condo alternative. MLS: 25788028

WESTMOUNT ADJ

4692 Av. Victoria \$925,000
 Steps to Westmount, 4 bdr semi detached, offers lovely garden, parking included. MLS 15297413

ÎLES DES SOEURS

Verrières V 19th floor \$620,000
 Magnificent large 2 bdrm + den, astonishing river views, salt water pools, tennis, 24hr sec, MLS 22935690

ÎLES DES SOEURS

50 Berlioz Apt 105 \$519,000
 Magnificent garden level corner unit, 2 bdr, open concept beautiful kitchen & bathrm. MLS 1780443

ÎLES DES SOEURS

80 Berlioz Apt 208 \$395,000
 A country like setting in this 1 bdr+den, large balcony over manicured garden. MLS 27875756

MONT-TREMBLANT

LAC SUPERIEUR \$695,000
 Designer ready!! Open concept loft of 2300 SF with magnificent views of the Mountain and the Lac. MLS 28562796

ARUNDEL

257 Crystall Falls \$1,695,000
 Exceptional domaine of 83 acres, Bucolic Village of Arundel bordering Rouge River and surrounded by mountains, 15 min from Tremblant. Most beautiful of its kind. MLS: 21652782

LAC MAROIS!!

830 Ch. Ste-Anne-des-Lacs \$1,100,000
 Magnificent 2.4 acre waterfront property. 3 bd, exclusive boathouse, a rare find MLS 25384952

STE-AGATHE-DES-MONTS

128 Montée des Samares \$589,000
 Wow!! Extraordinary home, designed by René Desjardins on 1 acre, in Sainte-Agathe-des-Monts. Next to the cross country ski trails and snow-shoeing. MLS 22714850

MARIE SICOTTE
 Real Estate Broker

514 953-9808
marie@mariesicotte.com

mariesicotte.com

SICOTTE
& CO

See all our
properties at
jillprevost.com

you
matter

**SERIOUSLY SEEKING
IN WESTMOUNT**

- 1,800 sq.ft.+ condo
- Starter home under \$1M
- Family home between \$1-2M

Are you a match for my buyers?

REAL ESTATE AGENCY

**1250
Avenue
Greene**

SOLD OUT!

WESTMOUNT ADJ.

MANOIR BELMONT

\$849,000 | MLS 17402191
Who's the lucky one?
2+1 bdrm, 2½ baths, 2 garages!

**JUST LISTED!
HAMPSTEAD**

DUFFERIN

\$649,000 | MLS 19281175
Sunny semi with 3 bdrms, central
air, garage & permit to extend!

**JUST LISTED!
ROSEMONT**

6267-69 30TH AVE

\$549,000 | MLS 11616719
Duplex with double occupancy,
garage and lovely garden.

**OPEN HOUSE SUNDAY 2-4PM
WESTMOUNT ADJ.**

3445 RIDGEWOOD #302

\$350,000 | MLS 16396830
Fantastic designer renovated 2
bdrm, 2 bath w/central air & garage!

WESTMOUNT ADJ.

4785 VICTORIA AVE.

\$845,000 | MLS 27842655
Fabulous duplex
w/DOUBLE OCCUPANCY!

COTE-ST-LUC

5850 MARC CHAGALL

\$274,900 | MLS 13371253
Grand 1 bdrm, 1½ bath, ground floor
w/garden & 2 garages! MUST SELL!

HELPING YOU SINCE 1987

Jill + Joan Prévost

514.591.0804

jill@jillprevost.com
joan@joanprevost.com

REAL ESTATE BROKERS