

WESTMOUNT INDEPENDENT

Weekly, Vol. 9 No. 9a

We are Westmount

September 1, 2015

The engine driving the election

Elections Canada opens riding office at Victoria Ave.

BY LAUREEN SWEENEY

The Elections Canada office for the new riding of NDG-Westmount has been gearing up over the last month for what is expected to become a busy destination for the October 19 federal vote.

On the ground floor of 4865 de Maison-neuve at Victoria, the site was chosen for its wheelchair accessibility and proximity

to the bike path, Vendôme Metro station and bus routes, returning officer Brigitte Stock told the *Independent* August 21.

The office is not only the organizational hub of the riding but it's also where people may make changes to the voters' list, where someone from anywhere in Canada may actually vote now through October 13 and where some 700 election workers will be trained.

In short, the office is the "non-partisan" engine that will drive and control the riding's election.

"We're here to provide continued on p. 8

Police op. on Victoria

Police in several vehicles stopped a car on August 25 at around noon on Victoria Ave. below Sherbrooke. It was a rental company's car that had been rented several months ago and not returned, according to its employee, who was recovering the vehicle.

Photo courtesy of Barry Friedberg

Letters p. 10

Social Notes BY V. REDGRAVE p. 34-37

Underdog Club BY J. DAVEY p. 13

Bought & Sold BY A. DODGE p. 23

Talks ongoing with super-hospital

City could have news soon on 'fix' for noise emissions

BY LAUREEN SWEENEY

A solution could be announced to ventilation noise emissions from the MUHC's Glen site in the next month, the *Independent* learned last week. The news comes after a summer of silence from the city on the long-standing issue.

District 8 Councillor Christina Smith said that Mayor Peter Trent's discussions

with MUHC executive director Normand Rinfret appeared to be bearing fruit. The city had chosen the negotiation route rather than legal intervention.

"There's always a solution to every problem," Smith said.

"What's frustrating is that there is a fix to this one but this is obviously only one of the problems the hospital is dealing with. We con- continued on p. 19

PROFUSION
IMMOBILIER

EXCLUSIVE AFFILIATE OF
CHRISTIE'S
INTERNATIONAL REAL ESTATE

christina miller
Certified Real Estate Broker
514.934.2480

love where you live

1303 Greene Ave. #500 H3Z 2A7

CHRISTINAMILLER.CA • CHRISTIESREALESTATE.COM
Profusion Realty inc. • Real Estate Agency

The Leader in Real Estate

RECOGNIZED RESULTS

RE/MAX ACTION INC.
1314 Greene Ave, Westmount
514.933.6781

*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

BÉATRICE BAUDINET
LES IMMEUBLES BÉATRICE BAUDINET INC.

B.514.934.1818
C.514.912.1482
baudinet@royallegpage.ca
www.baudinet.ca

Diamond Award Winner
Top 10
teams for
Royal LePage
Quebec
2009-2014

Top 1%

ROYAL LEPAGE
HERITAGE
REAL ESTATE AGENCY
INDEPENDENTLY OWNED AND OPERATED

FEATURE PROPERTY!

Westmount – 365 av. Clarke – \$1,299,000

PRIME LOCATION!

Westmount – 324 av. Prince-Albert – \$765,000

PRESTIGIOUS WESTMOUNT SQUARE

Westmount – 3 Westmount Square #215
Sale: \$479,000 or Rent: \$2,150/month

GREATLY LOCATED

Westmount – 11 av. Hillside #215
\$355,000

FEATURE PROPERTY

Ville-Marie – 755 rue Guy
\$595,000

PORT-ROYAL

1455 rue Sherbrooke O. #703
\$875,000

PORT-ROYAL

1455 rue Sherbrooke O. #1902
\$425,000

INVESTMENT OPPORTUNITY!

Ville-Marie – 1077 rue Saint-Mathieu #666

FULLY FURNISHED!

Ville-Marie – 350 de Maisonneuve #2500
2500\$/month

HEART OF DOWNTOWN!

Ville-Marie – 1586 Av. des Pins O. #301
\$4,800/month

Two more 'fixtures' prepare to leave Greene

BY LAUREEN SWEENEY

The pending departures of the West End Gallery at 1358 Greene Ave. and Babar-en-Ville books, at 1235A Greene, is further evidence of what's been happening on the street, said nearby resident Gary Brodtkin. "It's sad," he told the *Independent* August 28. "They probably can't survive." Both have been staples on the street.

Babar co-owner David Byers explained August 31 that the bookstore was closing now due to uncertainty concerning the fu-

ture of the building which is up for sale.

"We didn't want to be in the way of the sale or get turfed out by new owners at an inconvenient time. We are very sad to be leaving Westmount and are looking for another location. We've had a special deal on the rent from the building owners [the Mappin family]." The Pointe Claire store remains in operation.

Brodtkin said the problem of store closures is not limited to Greene, however, he said. "It goes beyond Greene, beyond St. Lau- continued on p. 13

After 51 years on Greene Ave., West End Gallery was to close its doors August 31. Owned by Michael Millman, the family-run gallery was founded in 1948 by Quebec's first woman gallerist Rose Millman and was continued by daughter-in-law Florence Millman. Over the years the gallery was the scene of exhibitions by important Canadian artists such as Emily Carr and the Group of Seven, as well as Montreal artists Sam Borenstein, Louise Scott and Miyuki Tanobe. Millman says the gallery will continue as an online entity.

Photos: Matt Faigan

Seen here August 30, Greene Ave.'s Babar en Ville is to close September 30, according to its Facebook page, after 10 years in Westmount.

CONSIDERING PRIVATE SCHOOL?

THE MUST ATTEND EVENT
FOR PARENTS & STUDENTS

hosted by

OUR KIDS
THE TRUSTED SOURCE.

PRIVATE SCHOOL **expo** MONTREAL

September 13, 2015 • Centre Mont-Royal

Speak with education experts,
learn about affording tuition,
and meet with top schools.

sponsor

YOU'RE INVITED

RSVP AT OURKIDS.NET/EXPO FOR 50% OFF TICKETS

JUNE BAILY
Real Estate Broker

514.941.9105
june@junebaily.com

EXCEPTIONAL OPPORTUNITY – 3793 The Boulevard

\$1,195,000

WESTMOUNT | Classic 4+1 bedroom family home featuring high ceilings, large rooms, gorgeous woodwork & incredible views! Priced to sell below municipal evaluation. Tremendous potential to make it your dream home. Ideal for renovators!

SUTTON
REALTY INC.

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

514.660.3050
jmontanaro@sothebysrealty.ca

NEW TO MARKET

INTRODUCING

Lac-Brome | 365 Lakeside \$6,995,000

INTRODUCING

Westmount | 64 St-Sulpice \$5,998,000

INTRODUCING

Outremont | 120 Pagnuelo \$3,880,000

INTRODUCING

Westmount | 482 Mt Pleasant \$3,295,000

INTRODUCING

Westmount | 6 Braeside \$2,998,000

INTRODUCING

Westmount | 18 Edgehill \$2,880,000

INTRODUCING

Westmount | 432 Roslyn \$2,850,000

INTRODUCING

Downtown | Manoir Belmont | 3,500 sft \$2,695,000

NEW PRICE

Westmount | 328 Redfern \$2,495,000

INTRODUCING

Westmount | 4344 Westmount Ave \$2,398,000

INTRODUCING

Westmount | 215 Redfern \$2,195,000

INTRODUCING

Westmount | 4658 Ste-Catherine O. \$2,195,000

INTRODUCING

Westmount | 627 Belmont \$2,195,000

INTRODUCING

Westmount | 119 Sunnyside \$1,895,000

INTRODUCING

Westmount Adj. | 3131 Jean Girard \$1,698,000

INTRODUCING

Westmount | 4258 Dorchester \$1,425,000

A LEADER IN WESTMOUNT REAL ESTATE

FOR MY COMPLETE COLLECTION OF PROPERTIES PLEASE VISIT:

josephmontanaro.com

A SELECTION OF DISTINCTIVE RESIDENCES

RECENT & NOTEWORTHY SALES

*ASKING PRICE | **WITH CONDITIONS

**AS PER CENTRIS STATISTICS DATED MARCH 2015

sothebysrealty.ca

Real Estate Agency | Independently owned & operated

Hitched up on Prince Albert and ready to go

Resident calls PSOs, who foil theft of trailer, catch 3

BY LAUREEN SWEENEY

Three men were apprehended by public safety officers August 22 in connection with the attempted theft of a work trailer parked outside 445 Prince Albert, Public Security officials said. The trio had aroused the suspicions of a resident who reported the activities at 12:51 am.

The three were detained, read their

rights and turned over to police who are reported to have released them on a promise to appear in court. One was identified as a 19-year-old Westmount resident. The others were a 26 year-old of St. Laurent, and a 19-year-old of Montreal.

On receiving the call from the resident, patrollers positioned themselves in a vehicle without lights on Prince Albert near Chesterfield in time to see a group stand-

ing beside a blue Dodge pick-up that had been hitched to the trailer, said Public Security director Greg McBain.

"When the group spotted us they fled into the lane to Victoria where they were intercepted, questioned and held for police," he said. "One eventually admitted to owning the pick-up." The trio was turned over to police on their arrival about 1:30 am, he explained.

'Be vigilant:' McBain

"It shows how important it is for resi-

dents to be vigilant and alert to suspicious activity," McBain said. "It's also why we consider it important to continue our overnight presence on the streets." While this was the third week in a row where Public Security patrollers managed to arrive in time to detain suspects, "sometimes our presence acts as a deterrent."

The trailer belonged to a subcontractor working on the city's Prince Albert reconstruction project, currently in the Hydro Westmount phase.

www.wecare.ca

Compassionate professional care
at home in hospital and in residence

514 933-4141

RENOVATION & MACONNERIE
TETRAULT INC.
General Contractor

Masonry, Stone Work, Window Sills-Lintels, Brick Pointing, Repair bumps & uneven brick walls, Chimney Repairs
RBQ# 5670-3689-01
Marcel 438-837-0367
35 years experience

ADDITIONS | RENOVATIONS | INTERIORS | NEW HOMES | KITCHENS | BATHROOMS | MOBILIER | GARDENS

MARTHA FRANCO ARCHITECTURE & DESIGN

4342 SHERBROOKE W | WESTMOUNT | 514 509 9080 | MARTHAFRANCO.CA

Comin' Up

TUESDAY, SEPTEMBER 8

City council meeting, 8 pm at city hall.

Westmount Horticultural Society's monthly meeting at Westmount Public Library, 7 pm. "Laurentian wildflowers," presented by Keith Moffat. Cost \$5 for non-members or for annual membership \$20 (8 lectures). Info: 514.932.9349.

WEDNESDAY, SEPTEMBER 9

"Building a Better World at Home and Abroad: A Canadian Debate," 7 pm at Temple Emanu-El-Beth Sholom. A debate between Allison Turner (NDP), Stéphane Dion (Liberal) and Rudy Husny (Conservative). Free.

THURSDAY, SEPTEMBER 10

Twelve-week fall prevention and balance improvement course starts (ends December 10). Offered by Contactivity Centre, 4695 de Maisonneuve Blvd. Free. Info: 514.932.2326 or contactivity@bellnet.ca.

Atwater Library Lunchtime Series presents Wanda Bedard, founder and presi-

dent of 60 million girls, gives an illustrated presentation on "Education for girls: innovating with self-directed computer-based learning in Africa," 12:30 pm. Free.

THURSDAY, SEPTEMBER 24

"When the Stone Talks," an exhibition of contemporary Zimbabwean stone sculpture at The Gallery at Victoria Hall until October 7.

Defective sprinklers flood neighbour on Lansdowne Ridge

A broken sprinkler system outside a house on Lansdowne Ridge caused water to accumulate on the neighbour's property August 19, Public Security officials said. The water was eventually shut off by the owner after public safety officers and an Urban Planning inspector arrived at the scene.

Custom Closets Wardrobes Offices Pantries Laundry Rooms and more...

Call for a free in home design consultation and estimate

(514) 631-6777

716 Calais Ave. Dorval | www.cbdmontreal.com FW1

SUMMER PROMO
40% OFF

* Any orders of \$1,000 or more. Not valid with any other offer.

USE THIS CODE: FW1
+150\$ OFF
FREE ACCESSORIES

EXCELLENCE
THROUGH PASSION

martinrouleau.com

MR
MARTINROULEAU

Real Estate Broker – Courtier Immobilier – 地产经纪 – Groupe Sutton Centre-Ouest Inc. T 514.933.9998

From left to right: Westmount Square, unit 1003 Westmount \$1,195,000 – 21 Chemin d’Azay, St-Adolphe d’Howard \$2,900,000 – 1 Chelsea Place, Golden Square Mile \$2,800,000.

Fall lecture series announced

WHA offers insight into repurposing heritage buildings

By Laureen Sweeney

The Westmount Historical Association (WHA) has taken on a new topic for consideration as the theme of its Thursday fall and winter monthly lecture series launching mid September. It's the "repurposing" of buildings.

"A person has one life. A building can have many lives if it is well preserved," said WHA president Doreen Lindsay. "An old building should bring all its early incarnations with it into the future."

While the series is billed as a "look at the

longstanding practice in Westmount of preserving buildings through change in use," the subject has recently come to the fore through the city's creation of a Heritage committee and a study to classify the value of its houses of worship as a guide to their potential re-use (see July 7, p. 4).

Leading off for the fall portion of the series September 17 is "The Lives of 500 Claremont: From Protestant Home to Jewish Orphanage to Catholic Residence." Speakers are Père François Breton, of the Congrégation de la Fraternité Sacerdotale (Congregation of the Priestly Fraternity)

and Manny Cohen, a former resident of the Montreal Hebrew Orphans' Home.

Conversion of coach houses

Scheduled for October 15 is the story of the transformation of 543 Roslyn, titled "From Carriage House to my Home," related by Sharon Sparling. This is one of several carriage houses to be featured.

On November 19, "Westmount Train Station: Moving On," will explore the use of the now closed train station with railway historian Michael Leduc and Joumana Chemaly, master's candidate, environ-

mental design, University of Montreal.

The December 17 meeting at the Gallery of Victoria Hall will be a social function followed by a "magical evening stroll" through the conservatory led by Councillor Cynthia Lulham, commissioner of Parks and Sustainability.

The lectures take place monthly at Westmount Public Library at 7 pm. The cost to non-members is \$5 per event or there is a yearly membership of \$20 per person or \$30 for a couple.

Local riding one of the largest urban ones in Canada

cont'd. from p. 1

all types of assistance and ensure integrity and accessibility in the voting process," said Stock. This includes responsibility for election conduct, voting stations, secrecy of the vote and compliance with regulations of the Electoral Act of Canada.

Ever since the office opened August 2, in fact, it has provided what Stock calls special voting services. "Anyone from any riding in Canada has the right to walk in here and vote right now as long as they can prove eligibility and know the name of the person for whom they want to vote."

Stock is no stranger to the process. She also served as returning officer for Westmount-Ville Marie riding in the 2011 election. She is also well known to many Westmount residents as the city's former communications coordinator and for volunteer work in the community.

Following redistribution of electoral ridings for the 2015 election, the new NDG-Westmount riding combines the city of Westmount, NDG and Montreal West. It also includes a small portion of the Ville Marie borough adjacent to Westmount.

Large urban riding

Together, with a population of 104,000, these communities form one of the largest urban ridings in Canada, Stock said. While the electoral list is still a work in progress, it is estimated that about 80,000 will be eligible to vote.

Stock, however, said she would not be releasing figures until later in the revision process. A preliminary list comes from the National Register of Electors which, in Quebec, is based largely on the province's permanent list of electors.

Anyone wanting to check out their name

Returning officer Brigitte Stock at the Elections Canada riding office, 310 Victoria, August 21. Behind her is the riding map, showing 185 polling divisions in the new NDG-Westmount riding.

on the list can do so through the website at elections.ca. Changes may be made online and at the riding office. Two revision teams are also being set up to visit various different seniors' homes, Stock said.

Residents whose names are already on the list of eligible electors should receive a voting information card in mid-September with other details on list revision, Stock said.

The riding office is now in the throes of

finalizing plans and locations for the official advance voting period, election day, and special measures for taking the vote to acute-care and many seniors' residences.

Voting locations

Among the special scenarios are setting up offices for the vote at Dawson College and the Loyola campus of Concordia between October 5 and 8. There will also be up to 12 advance polls at locations between

October 9 and 12.

Also being finalized are up to 40 voting locations for election day, where residents from the riding's 185 polling divisions may cast ballots.

The search for these venues has been under way for many months to ensure they comply with some 37 points on a check list, Stock explained.

These include wheelchair accessibility, availability of parking and lighting, internal lay-out, familiarity to voters within the neighbourhood and details such as handrails, paths without slopes and walking proximity.

"If a site does not meet the criteria, I have to find a solution," Stock said.

This might involve posting a person at the door of a building that lacks a ramp or an automatic door opener, for example. Special communications officers will be appointed to monitor the accessibility issue, she said.

Anyone wanting work on the election may call the office at 514.481.0228, Stock said, "but we prefer they use the website at elections.ca."

What motivates Stock to take on the role of returning officer?

"You have to be interested in democracy and the electoral process," she said. "The Canadian system is so detailed and structured to ensure compliance, integrity and secrecy that it has gained international credibility."

It's what fuels her interest and gives her pride in the work, she said.

The office is currently open weekdays 10 am to 5 pm. After closure on Labour Day, September 7, the office will open weekdays 9 am to 9 pm, Saturdays 9 am to 6 pm and Sundays 12 noon to 4 pm.

What's too big? No federal law either

City remains 'neutral' on election signs

BY LAUREEN SWEENEY

A campaign sign on Greene Ave. "is way too big and actually blocks the view of the street and traffic," wrote Glenn Neven to the *Independent* August 20. Neven is the managing director of Birkenstock Na-

turino.

When the question of size and positioning was put to Diane Benson of Elections Canada Media Relations August 26, she replied that neither the Canada Elections Act nor Elections Canada "govern the size of signs or posters or the content" but just

ensure that they are authorized by the official agent and accounted for in the financial reporting.

"It's more likely a municipal issue," she added.

On the other hand, Urban Planning director Joanne Poirier stated that "The size is defined by Elections Canada. We agree to their positioning on city property."

Because no certificate of authorization is required under the city's zoning by-law for election signs, she explained, they are all but exempt from municipal regulations. "We've always been very neutral in that field."

The city would not intervene unless a sign posed a hazard, such as to traffic or pedestrians, she added.

Public Security director Greg McBain, said his officers do not remove election signs. If a complaint were to be received and a sign were determined to present a serious hazard, they would check with the Legal Services department and Elections Canada would be contacted.

1. Carpet Cleaning Since 1929.

Hand washing of hand made and machine made carpets. Insect removal, stain removal, odor removal, dusting and disinfectant services are available.

2. Repairs and Restoration -

Specialized carpet repair and restoration services since 1929. Services include fringe replacement, weaving, binding and cutting.

3. **Pick-up & Delivery** - We pick up and deliver your carpets right to your door.

514-271-7750

6681 Av. Du Parc

Mon to Sat 9am - 4pm

www.raymondandheller.com

This sign on Greene near de Maisonneuve prompted a concern August 20 about size and positioning.

Photo courtesy of Glenn Neven

VILLE DE | CITY OF
WESTMOUNT

BUREAUX MUNICIPAUX FERMÉS

Le lundi 7 septembre 2015 : Fête du travail

Les bureaux administratifs de la Ville de Westmount, dont l'Hôtel de ville, le Victoria Hall, Hydro Westmount et les Services de la sécurité publique, des sports et loisirs et des travaux publics, seront fermés le lundi 7 septembre en raison de la Fête du travail. La Bibliothèque publique de Westmount sera fermée le dimanche et le lundi.

Il n'y a aucun changement quant aux collectes des résidus alimentaires et des ordures, qui s'effectueront selon l'horaire normal.

La séance du conseil aura lieu le mardi 8 septembre à 20 h.

MUNICIPAL OFFICES CLOSED

Monday, September 7, 2015: Labour Day

The administrative offices of the City of Westmount, including City Hall, Victoria Hall, Hydro Westmount, Public Works, Public Security and Sports & Recreation, will be closed Monday, September 7 for the Labour Day holiday. Westmount Public Library will be closed Sunday and Monday.

The kitchen waste and garbage collections will take place according to the regular schedule.

The council meeting will take place Tuesday, September 8 at 8 p.m.

LETTER TO THE EDITOR

WHAT? SOUTHERN WSTM. PARK ‘LITTLE USED’?

I don't know what John Dorey was saying when he wrote in the August 25 *Indie* ("Dog run uses little-used green space," p. 10) that the southern section of Westmount Park is "rather isolated, relatively little used." I live on the southern end of Westmount Park, and it ain't little used. We have the rec. centre, the junior tennis courts, the United Church, the bike path, the soccer fields, the children's play areas, the gazebo, the lagoon, the chalet and all

the walking paths. One could argue that the south end is possibly the most used section of the park – which is why it is the worst place to put the dreaded doggie romp. Take a stroll down there now and see the desecration of a once beautiful green space: it's stone and cement hell. The article in the *Gazette* on August 20 (p. A3) makes city council look like a gang of Lavalesque rubes for destroying a lovely heritage site. So please, let's not obfuscate the truth behind a bunch of "BS" or should I say "DS."

JOHNNY DAVIDSON, MELVILLE AVE.

Campaign poster set on fire

An election poster attached to a city light post was set on fire August 23 at 95 Côte St. Antoine near Stanton St., Public Security officials said. No suspects were found. The fire was put out by public safety officers using an extinguisher at 3:14 am. The poster was reduced to molten plastic and its identity reported to be unrecognizable.

Clarification

In "Sherbrooke St.'s history abounds with businesses, architecture" (August 25, p. 22), we wrote "Ron Hunter, then owner of Westmount Stationery, moved [it from 4896 to 4887 Sherbrooke]" While Hunter was a longtime manager at the store and a minority owner at one time, the majority owners since 1970 have been the Forestell family.

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

‘Tis which season: back to school, or back to shopping for supplies?

Greenhouse broken into, vandalized

The city greenhouse was found to have been broken into and ransacked overnight August 18-19, Public Security officials said. The kitchen was vandalized, food thrown on the floor, locker doors broken and three plants tossed around. While a small amount of petty cash had been stolen, the motive was described as appearing to be one of vandalism rather than theft. Entry had been gained by windows left open overnight to expel a build-up of heat. Police were called.

BBQs broken up in 2 city parks

A barbecue and gazebo tent in Selby Park were dismantled August 21 when public safety officers arrived to find the party in full swing, Public Security officials said. The group of 20 was described as co-operative when told lit barbecues and alcohol were prohibited in city parks. The party was behind a home on St. Antoine. The next day Public Works personnel contacted patrollers at 8:38 pm when alarmed by the size of flames from a barbecue in operation at Stayner Park after a basketball game. The barbecue was extinguished.

Electronic *Independents* available

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

200+ Westmounters play for group each year

New NDG Soccer Ass'n pres de Serres sets sights on expanding organization

By ISAAC OLSON

Christian de Serres remembers growing up in Montreal long before soccer was popular enough to have fields and teams in every borough.

It was hockey, hockey or hockey when he was young and there were only a few soccer teams in the province. He was interested then, but didn't have the opportunity.

The NDG Soccer Association (NDGSA) formed in 1979 when de Serres was in his teens, he said. Last year, NDG Soccer had 2,520 members in its 35 competitive teams. (This year's numbers will only be available in November.) The group does not keep statistics by municipality, but estimates that approximately 100 competitive players come from Westmount each year. Recreationally, there are approximately 125 of 1,900 each year.

Back in the 1970s, de Serres wanted a soccer team at his school. He remembers his gym teacher telling him it just wasn't going to

continued on p. 15

On August 4, Christian de Serres stands in Georges St. Pierre (Oxford) Park's artificially turf soccer field.

iTutor

PRIVATE COMPUTER LESSONS

Catherine Howick

Specializing in Apple
MAC • PC • IPAD • IPHONE

BUILD CONFIDENCE WITH
Internet • Skype • Facebook
Organize Email • Photos

514.937.8267
CHOWICK@VIDEOTRON.CA

**LEARN AT YOUR OWN PACE
IN YOUR OWN HOME**

SONOS

WiFi - HiFi

Only \$219

Music
everywhere

ENVIRONNEMENT
ELECTRONIQUE

4914, Sherbrooke O. Westmount (514) 484-4415

Contactivity Centre!

For today's seniors

Very Affordable Fall Courses and More

Monday:	Stretch to Music	10:30-11:30
Wednesday:	3 levels of bridge instruction, each class two hours	
Thursday:	Stretch to Music	10:00-11:00
Friday:	French Conversation (& a dash of Quebec culture)	10:00-11:30
Friday:	Tai Chi	11:00-12:00
Friday:	Line Dancing	12:45-1:45
Friday:	Tango for Seniors	2:00-3:00
Friday:	Thomas More Discussion Group	1:30-3:00
This year's theme "Women and War"		

ALSO a free 12-week intensive course on fall prevention designed by the Public Health Dept. Classes are twice weekly.

AND free intergenerational choir with choirmaster Ian Lebofsky Thursday mornings.

AND a free and popular 60+ walking group twice weekly

AND out-of town day trips in September and October (priority to Contactivity members but you can get on a waiting list. Or....join the Centre for \$20 a year!)

AND a bridge group, arts and crafts group, chess group, watercolourist group, sketching group, restaurant sampling group, museum visiting group and even ping pong, billiard and/or board games group (in partnership with WRC and the Y)

Visit our website **www.contactivitycentre.org**

Call right away, as some courses
and activities fill up very fast. **514-932-2326.**

BUILDING A BETTER WORLD AT HOME AND ABROAD: A CANADIAN DEBATE

SEPTEMBER 9TH AT 7:00 PM

**A DISCUSSION ON CULTURAL DIVERSITY,
SOCIAL AND ECONOMIC POLICY,
AND FOREIGN AFFAIRS.**

PANELISTS:

Ms. ALLISON TURNER, NEW DEMOCRATIC PARTY

HON. STEPHANE DION, LIBERAL PARTY

RUDY HUSNY, CONSERVATIVE PARTY

RABBI LISA GRUSHCOW WILL BE THE MODERATOR OF THE EVENING.

EVERYONE IS WELCOME. NO CHARGE.
FOR MORE INFORMATION EMAIL TO
INFO@TEMPLEMONTREAL.CA

TEMPLE EMANU-EL-BETH SHOLOM
4100 SHERBROOKE STREET WEST,
WESTMOUNT, QUEBEC H3Z 1A5

Team Ian rides from Kingston

Team Ian riders paused for a photo at the McIntosh Country Inn in Morrisburg, Ontario on the morning of August 16, before they left on the second and final day of the ride, which is from Kingston to Hudson. The event is named for Ian Van Toch, who died of heart disease in 2007 at the age of 22. Overall, just shy of \$80,000 was raised this year to support students doing cancer informatics research, Van Toch's professional passion, at the Princess Margaret Cancer Foundation. Westmounters were thick on the ground as both riders and sponsors, including the Metro grocery store, Westmount's two Royal Bank branches, the Chez Nick restaurant on Greene, Crowe BGK accountants and Martin Swiss Cycles on Victoria Ave.

Photo courtesy of Willem Westenberg

Running Room hosts founder

BY RALPH THOMPSON

The Running Room's store in Westmount hosted its founder and CEO John Stanton the evening of August 27. Store manager Chris Ochia said, "This is a great opportunity to meet John and promote our 'Night Race,' [which takes place] September 11 in the Old Port. It's a 5-km/10km-run/walk to support the Starlight Children's Foundation and handicapped children."

Two other special guests showed up in-

cluding David Ali Simoneau, a Starlight representative with cerebral palsy, and Ghyslaine Gagne, under the guise of "Captain Starlight," who works as children's activities coordinator for the foundation. Simoneau, who travels three hours to attend a special adapted school, gave a moving presentation describing how his family has been involved with the foundation for 14 years and how it "helps us do fantastic activities, such as sugar shacks, visits to Jay Peak, adapted skiing, dream trips to Dis-

continued on p. 16

From left: John Stanton, founder and CEO of The Running Room, speaks at its Westmount branch as store manager Chris Ochia and his daughter Samantha look on, along with "Captain Starlight" alias Ghyslaine Gagne (top right) and David Ali Simoneau.

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)

Out for a stroll in Summit Park

Given the fine weather the afternoon of August 19, Summit Woods seemed to be a welcome place for a walk with the dog. Among those spotted by the Independent were Leslie Manis, left, with her beagle, Cleveland, and Julie Craig seen here with Bentley, a Pomeranian, and Walter, an Irish wolfhound. Summit Woods is open from 6 am to 12 am daily. According to the city, dogs must be leashed at all times during the critical weeks of bird nesting season from April 15 to June 15. From June 16 to December 1, dogs are allowed off leash between 6 am and 9 am, and 6 pm to 12 midnight. They are allowed off leash at all times from December 1 to April 14.

Photo: Martin C. Barry

Greene Ave. cont'd. from p. 3

rent and St. Denis. We're depressed in this city. Retail is depressed. Toronto is doing alright." On the bright side, he added, several new stores have opened recently on Greene filling vacancies and "that's a good sign."

Brodkin, who said he has been professionally involved in retail, walked the street last October with councillors Theodora Samiotis and Nicole Forbes and merchant representatives to discuss what he called "the decline" of Greene (see story October 28, p. 5).

Good golly Miss Molly

A trio of factors has landed Molly in this week's column. For starters, she's a basset hound. And then there's her senior-y age. At a ripe 8 years old, she's getting up there in dog years. And then there's this funny tic she has, where we think she might fancy herself a bird: She likes to eat rocks, among other things – and this requires serious vigilance during walkies.

Why are bassetts more difficult to place? Maybe because if one from this hunting breed latches on to a scent while off leash, you are likely in for one wild goose of a hound chase, no matter how well-trained the dog. Or maybe potential adoptees fear health problems related to the length of their backs, though this is usually only a factor in poorly bred or overweight bassetts. Could it be the distinctive houndy howl? Well, no one's perfect.

At any rate, bassetts are reputed to be a funny, loveable, family-oriented breed, who are generally peaceful with strangers, children and other pets too, and Molly certainly fits that bill. She is described as a "delightful, sweet-natured and playful" tri-coloured basset whose favourite pastimes include long walks (on leash), lap sitting and toy chewing. She's apparently never met a person she didn't greet with enthusiastic affection.

Molly is spayed, vaccinated and in general good health. A basset-familiar family would be ideal for this sweetheart with someone at home during the day because bassetts are very social and love to be around their humans!

Molly is crate-trained and crating when you are out or at night is suggested.

If this darling is the one for you, please contact Gerdy's Rescues and Adoptions by email info@gerdysrescue.org or by pager 514.203.9180.

Loyally yours, The Underdog Club

**The finest
retirement lifestyle
is available at...**

Westmount's

Good living comes with age. Why not retire in perfect elegance and ultimate comfort? Our caring staff will tend to all your needs 24 hours every single day.

Please call us regarding our affordable rentals:

4430 St. Catherine West
935-1212
www.placekensington.com
A DIVISION OF THE FAIRWAY GROUP

**Many thanks
to Jon
for the beverages**

Croquet in the park finale to summer reading club

BY RALPH THOMPSON

Children registered with the TD Summer Reading Club at the Westmount Public Library had the opportunity to learn and play croquet August 25 in Westmount Park.

The event celebrated the 150th anniversary of Lewis Carroll's *Alice's Adventures in Wonderland*, and the theme of the club this year was "play." (See story August 18, p. 11.)

Croquet tutorial was provided by Andrew de Courcy-Ireland from the Westmount Croquet Club, while "Alice" and other fictional characters (played by library employees and volunteers) herded the youngsters around two croquet courses.

As the Queen of Hearts yelled "off with their heads!" mallets were swung at plastic balls and several hoops went flying. A little leeway was taken during play, many following Alice's advice "I shall call myself Alice and play croquet with the flamingos."

Left, Rishi Vijay, four and a half, winds up for a two-foot strike to the first hoop. Above: Children get sweet rewards after the croquet game with cupcakes, cucumber sandwiches and juice.

In *Wonderland* everyone cheats and love is *Wonderland*, isn't it?"

It wasn't clear if anyone actually completed the course, but the March Hare and the Mad Hatter treated everyone to "tea," which, although it did not include the caffeinated beverage, did include cucumber sandwiches and cupcakes baked by former library employee Miriam Chiasson.

The summer reading program is sponsored across Canada by TD Bank, and the Westmount program is also supported by the city of Westmount.

The Westmount Croquet Club meets at the Westmount Lawn Bowling club Tuesday evenings up to about Labour Day. All are welcome.

Batshaw Children Needing Homes

Seeking family of Mohawk heritage

A long-term foster home is being sought for Paul, who is a charming, active and engaging 12-year-old boy of Mohawk heritage. However, there are times when he seems to be more comfortable on his computers or playing video games instead of interacting with his peers. His Mohawk

culture and traditions are very important to him, so he would like a family that will be able to embrace and support his heritage.

For a child of his age, Paul has not always had an easy life. From the onset, living a life of instability in a chaotic environment, he has been exposed to complex

trauma and these experiences have impacted his functioning and his interactions with others. This has contributed to some of his behavioural problems.

Paul is presently living in a group home, where he is receiving the help he needs. Through his desire for change he has en-

gaged in therapy, making significant improvements and has shown that he is able to make positive changes in his life. However, he continues to present some challenging behaviours.

Paul often demonstrates the chronological age and *continued on p. 15*

Le 4300

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
4300demaisonneuve.com **realstar**

Deanna Godel
Real Estate Broker
514 817.8787

Susan Ransen
Real Estate Broker
514 815.5105

WESTMOUNT
10 Springfield Ave.
Centris# 9792266
\$959,000

WESTMOUNT
534 Mount-Pleasant Ave.
Centris# 17940835
\$1,925,000

JJ Jacobs Realty

www.jjjrealty.com

Batshaw cont'd. from p. 14

the maturity of a younger child. He tends to have difficulty taking responsibility and being accountable for his actions. Caring for Paul will be challenging as he is easily distracted and has difficulty keeping his focus. He therefore needs a lot of attention and constantly needs to be given reminders to complete a task.

Paul's parents are not able to take care of

him. He needs a foster family that can make a long-term commitment as well as being open to visits from his parents. The ideal family would be of Mohawk origin or an aboriginal family.

For more information about Paul, please call Batshaw Youth and Family Centres at 514.932.7161, local 1139.

Soccer cont'd. from p. 11

happen but now, he said, it's hard to imagine a Montreal school or district without soccer programming and infrastructure as interest in the sport continues to grow year after year.

Three decades later, in 2008, he started coaching with the NDGSA and, after seven years wearing a multitude of hats with the organization, he has taken on the role of president. Back in April, after four years at the helm, Zaven Boodaghians stepped down to focus on his career and de Serres stepped up to the plate – running for and winning the executive seat. In the four months that followed, de Serres admitted it has been overwhelming at times, but he has a solid team of volunteers, board members and staff in place that have ensured an easy transition into leadership.

On the NDGSA website, de Serres states: "By taking over Zaven's role, I stepped into the driver's seat of one of the best soccer association in the region, thanks in large part to Zaven's leadership. With our 2,500 members in 2014, the NDGSA is the second largest soccer club on the island of Montreal, and the sixth largest of the 80+ clubs in the Greater Montreal Area.

"We have a well-established recreational league, competitive teams in almost all categories and divisions, a good competitive tournament, as well as a soccer academy that will contribute to the long-term success of our association."

Now, speaking during an August 4 interview with the *Westmount Independent*, he said he wants to take the organization further. The first steps, he said, have been reorganizing finances and rewriting the organization's by-laws to match the times. The NDGSA has increased its sponsorships, he said, and is now running Côte des Neiges Soccer.

The plan, he said, is to eventually take over Côte des Neiges' programming, creating "another NDG Soccer, basically." It will continue to be called Côte des Neiges Soccer, he explained, because people like to have that community connection with their sports programming.

His organization, he said, will, at the same time, continue to push the borough for more artificially turfed fields. With thousands of players, he said the need for artificial terrain is like it never was before. Grass fields can only be played on a small number of hours per week, require a lot of maintenance and can't be used after rain, whereas artificial terrain can be used anytime by anybody because it doesn't wear out.

"The other thing I really want to push more and more is to really become one of the best clubs in terms of technical programs that we offer the kids and we are already moving in the right direction," said de Serres, noting the association has a technical director, goalie trainer and more. "We're on the right track."

BRIAN GRANT
514.249.1500

VIVIAN GRANT
514.592.4636

"EXPERIENCE COUNTS"

FEATURED PROPERTIES

\$ 1,298,500

WESTMOUNT | LOCATION! LOCATION! renovated, spacious 4 bedroomed home. Walk to Greene Ave, Downtown, Schools, Great lifestyle! SUPER BUY!

\$ 1,175,000

WESTMOUNT | On the desirable "Flat" in Westmount. 3+bdrms, 3+baths, gorgeous rooftop terrace. 5 min. walk to Greene Ave. Westmount Park, the best schools. Park. for 2 cars. Renovated. GREAT VALUE!

\$ 749,000

WESTMOUNT | VICTORIA VILLAGE Above Sherbrooke Glamorous, completely renovated 1st floor duplex. 3 bedrooms, 2+ bathrooms. Integral garage+1 parking. Immediate occupancy

\$ 939,000

THE GOLDEN MILE | LE CHATEAU 1,950 sq.ft. Functionally laid out, 3 bedrooms, 2+bathrooms, A/C. Garage & service par excellence. The ease of living "Downtown". Well priced.

PROFUSION
IMMOBILIER

CHRISTIE'S
INTERNATIONAL REAL ESTATE®

profusionimmo.ca
Profusion Realty Inc.
Real Estate Agency

FOR SALE ON **4560 Circle Rd**

Selling our dream home after 12 month renovation because of move to Ontario. 4 Bed 4 Bath. Inlaw/nanny suite. Walking distance from subway, stores and restaurants, no car needed. New kitchen, Viking appliances, luxury bathrooms, hardwood floors. Wine cellar. Pool size backyard. New roof. Everything to the highest standards. 4 Bed 4 Bath.

Private sale to keep selling price reasonable: \$1,400,000.

Please contact:
514-880-8222 or
4560circle@gmail.com

Special attention focussed on de Mais. ‘route’

City hires dedicated snow contractor to plow bike path

BY LAUREEN SWEENEY

In a move to upgrade management of the bike path on de Maisonneuve year-round, Westmount has hired a dedicated contractor to clear its snow this winter, Public Works director Patrick Raggo said last week. City personnel will spread abrasives.

“We’re doing it as a trial,” he explained. “We’re sensitive to the bike path as a commuter route 12 months of the year.”

Previously the bike path has been cleared as part of general snow operations on de Maisonneuve and was not given special priority. This sometimes rendered it

impassable for cyclists even though it has been “opened” for winter use since 2010.

Because the dedicated contract is under \$25,000 it did not have to go through the council process, Raggo said in explaining its terms.

Under the mandate, the contractor is to plow the snow to the side of the bike path on both the street and through Westmount Park on demand. “This means they could plow with as little as 1 cm of snow. Usually 2 cm is the absolute minimum before which we would undertake a plowing operation.”

The snow would be left at the side for removal as part of general snow operations

on de Maisonneuve.

“The key thing is for the work to be done promptly and dependably so people will use the bike path,” said Dan Lambert, president of the recently re-named Association of Pedestrians and Cyclists of Westmount. It was formerly the Westmount Walking and Cycling Association.

Focus on bike path

Now, because the bike path has become a cycling route for commuting between NDG and downtown, “there is more of a focus at our end on line painting, pot holes, design and snow removal,” Raggo said. The portion of the bike path under re-

construction through the park, for example, has been designed to accommodate snow removal equipment.

Raggo not only heads the Public Works department but also chairs the city’s Transportation Advisory Committee and sometimes uses the bike path himself to commute to and from work. It is also used by Jonathan Auger, the department’s traffic technician.

“In the past, these bike paths were seasonal,” Raggo pointed out. “Now with the emphasis on active transportation for commuting, the aim to make them usable 12 months of the year.”

Bike path makes a detour

Left: Cyclists and pedestrians converge at the east end of Westmount Park on a path that turns sharply. A walk-your-bike sign is displayed on this short section of the path, which is shared by all. Right: A cyclist rides westbound past work to create the new dog run in Westmount Park. The detour was expected to be in place for about two weeks starting August 28.

Photos: Ralph Thompson

Running Room cont'd. from p. 12

neyland. It was extraordinary,” he said.

When Stanton was 36, he was an Edmontonian Provigo executive, a heavy smoker and overweight. “I wasn’t always a runner, but I was talked into doing a fun run with my kids. It was a wake-up call. I was out of shape. I needed to do something about my nutritional and exercise choices,” he recounted.

In 1984, he opened his first store simply as a place for runners to meet. He sold shoes to cover the costs. Twenty-five years

later, he says he runs every day, has completed over 60 marathons, triathlons and the Hawaiian World Championship Ironman and has opened 122 Running Room stores across Canada and several in the US.

He has authored 10 books on running and walking and travels the country to support activities such as the Starlight Children’s Foundation Night Race.

The Montreal race will be held Friday, September 11 at 7:30 pm. For more information, visit www.nightrace.ca.

Ten infractions enough

A contractor was ticketed \$270 for using heavy equipment at a house on Chesterfield August 21 after the 6 pm deadline, Public Security officials said. It was reported that he was well aware of city regulations having already received six warnings and three tickets for a variety of work-related infractions.

Line painting permitted at Selwyn lot

A contractor doing line painting at the parking lot of Selwyn House School August 21 was allowed to carry on despite a noise complaint at 7:29 pm, Public Security officials said. He had already obtained a permit of authorization from the city to work after the 6 pm deadline.

Construction sites in west-end Westmount active

Work related to new electrical cable and manholes on Prince Albert north of Sherbrooke, “is on schedule and all is going as planned,” Hydro Westmount director Benoit Hurtubise told the Independent August 28. “Our portion should be completed by September 11.” The photo shows Prince Albert looking southward towards Sherbrooke St. August 29. The city is still awaiting word from Bell as to the exact timing of its work on the underground cable, Public Works officials said. It is still expected to take place this year.

Photos: Martin C. Barry

At the corner of Westmount Ave. and Grosvenor Ave. August 29, water main work is under way.

533 Lansdowne – \$1,595,000
#9961950

SOLD

604 Belmont – \$999,000
Exclusive

22 51e Ave, l'île-Perrot – \$699,000
#10631403

Open House, Sun. Sept 6, 2-4

3450 Redpath – \$640,000
#19137986

COND. SOLD

47 Donnacona, DDO – \$340,000
#18644673

SOLD

1235 Cleroux
#21611803 \$409,000

LEASED

300 Lansdowne #42
#15178479 \$469,000

Open House, Sept 13

6455 Somerled #105
#17194478 \$246,900

Sutton

GRUPE SUTTON CENTRE-OUEST INC.
AGENCE IMMOBILIÈRE | REAL ESTATE AGENCY |

Jeannie Moosz

Real Estate Broker

514-299-3307
jeanniemoosz@gmail.com
www.jeanniemoosz.com

OPEN HOUSE, SEPT 13, 2-4 PM

50 Des Soeurs Grises #410, Old Montreal
\$339,000 – MLS. 28367846
Bright 906 s.f loft with high ceilings & hardwood floors. Motivated vendor.

NEW LISTING

7385-7387 Ostell-Crescent, TMR Adjacent
\$895,000 – MLS. 11838342
Well maintained duplex; lower unit renovated; good revenue potential

NEW LISTING

990 Jules Poitras #602, Ville St. Laurent
\$575,000 – MLS. 21131485
4 BDR, 2+1 BTH, 2021 s.f. corner condo, floor to ceiling windows (in living room), mountain & city views.

SOLD

1650 Sherbrooke St. O #7E, "Beaux Arts"
\$1,795,000 – MLS. 26873484
2380 s.f. 3 BDR, 2+1 BTH condo in the heart of downtown.

Bunny Berke
real estate broker

514 347-1928
www.bunnyberkerealestate.com
www.canvas-mag.com
RE/MAX ACTION (Westmount) INC.
1314 Greene Ave, Westmount The Leaders in Real Estate

Heavy rain topples trees

Heavy overnight rain left a number of fallen trees or limbs in its wake the morning of August 19, according to Public Security reports. Among them was a branch from a city tree that fell on a Toyota parked outside 33 Bruce. It broke the back window and caused other damage. Two other cars were reported damaged on Grosvenor north of Sherbrooke.

On August 21, a fallen city tree at 66 St. Sulpice was left leaning against the railing of public stairs leading down to de Lavigne. Branches also fell over a nearby house but no damage was reported.

The same day, a hazardous situation was reported when a tree was partially uprooted behind a house on Anwoth Rd. and the adjoining property of École Internationale. The tree was reported to be on the school property, threatening to fall on electrical wires. It was to be removed.

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

DÉPÔT ALIMENTAIRE NDG
FOOD 28 DEPOT
The NDG Food Depot is recruiting new volunteers! Do you want to get involved in your community? Come help prepare emergency food baskets, cook, work in the garden, and more! For more information, please email us at: benevole@depotndg.org or call 514-483-4680 ext. 204.

Pitch your hammock here

Wes Osterland relaxes in his hammock in Westmount Park around 2 pm August 28.
Photo: Ralph Thompson

Bixi rider injured on Sherbrooke

A 25-year-old cyclist was knocked off a Bixi bicycle August 20 near Melville when hit by a car door opening into his path, Public Security officials said. The victim was travelling east at 6:30 pm when the accident was discovered by a public safety officer, who stabilized him before the arrival of Urgences Santé. A resident of St. Marc St., he suffered pain in the back and neck and was transported to hospital. He was not wearing a helmet, "likely because he was riding a Bixi," said Public Security director Greg McBain. Undamaged, the bike was returned to the docking station outside Victoria Hall.

Back-to-school party too noisy

Several noisy parties were reported Friday and Saturday, August 21 and 22 but only two generated tickets, Public Security officials said. The host of one at an apartment on Grosvenor was issued a ticket for \$119 after a warning for a similar offence in February. The 17-year-old host told officers the party was a back-to-school celebration. Another party the same night on Braeside Place also generated a ticket when officers were called back on a second complaint an hour later. This time the host's ticket was \$148 because she was not a minor.

Charles Pearo
Ph.D.
Real Estate Broker
cpearo@yahoo.com
C. 704-1063
B. 934-1818
ROYAL LEPAGE HERITAGE
Real Estate Agency
Integrity & Expertise Working for you!

Alphonse Negro
Mortgage Specialist
Serving the Westmount Community and neighbouring areas for 35 years.
BMO Bank of Montreal
• I am available at your convenience 24/7
• Call me to find the best option for your needs
Cell: 514 262-0389
alphonse.negro@bmo.com

Remnants of summer

The recently released romantic fantasy film, *Cinderella*, directed by Kenneth Branagh, was presented by the Westmount Public Library in Westmount Park August 28 at sunset. The evening had clear skies and mild temperatures. A large crowd brought along folding chairs, blankets and picnic suppers to enjoy the 2015 rendition of the classic Charles Perrault's fairy tale starring Cate Blanchett, Lily James and Richard Madden. The performance was free of charge.

Photo: Ralph Thompson

Noise cont'd. from p. 1

tinue to be assured that it is a priority and that there will be a solution. It's just not known when. I expect to make a report in a couple of weeks."

The hospital was built by a consortium led by SNC Lavalin, which had been expected to deliver a by-law-compliant project, she pointed out.

"If we don't have some sort of plan in

September," Smith added, "we expect" NDG-Côte des Neiges borough mayor Russell Copeman and Montreal mayor Denis Coderre "to start enforcing their noise by-law."

While it has been reported that NDG officials needed a complainant to enforce the by-law, it appears through a citizen-based class action request that complaints have been received from as far west as Prud'homme Ave. (see story June 30, p.1).

WOOD FINISHING

DOORS • FURNITURE • WOODWORK

ON-SITE SERVICE

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

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

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

Harmony in Home Sales

David De Santis
B.Sc. (Arch.), B. Arch.
Chartered Real Estate Broker

514.927.7800
dds.westmount@gmail.com

Patricia Chang
B.Sc. (Arch.), B. Arch.
Chartered Real Estate Broker

514.946.4307
patmchang@gmail.com

Fully renov. 2013 w.street entry fin.bsmt

New \$848,000

Off Greene Ave-Stayner Park is your yard! Turn of century 3 bdrm, 3+1 bath townhouse w. large volume, high ceilings. Roof terrace possible. Walk downtown or to 2 metros, bus.

Victoria Village w.rare 2 car parking!

New \$946,000

A happy family home for past 38 years! Updated & well maintained w. spacious rooms, high ceilings & newer tall windows, fin. bsmt, renov south west eat in KIT, deck, A/C.

Monkland Village Duplex - double occ

New Price \$629,000

First time on the market in 59 years - \$27K below eval. For owner occupant or investor. 2 car garage on lower level could be made as walk out to garden. Roof 2014. Easily rented.

Profil-O at Cité-du-Havre-\$23k below eval

Immediate \$368,000

Built 2004. Luxurious spacious 1 bdrm, large terrace BBQ & eat, garage, doorman. Stunning views of city, Port river. Pool, spa, gym. Shuttle to downtown. Resort living. Dogs

Golf Montebello, possible B & B

Montebello \$499,600

Adj. resort. Stone det renov newer construction 4 bdms, 4 new bathrm. Cathedral ceilings w. stone fireplaces, eat in kit, 2 car garage B&B possibility. 4 season activities. See video.

Seeking Large Family-Double Lot, Views

Saint-Sulpice \$3,995,000

Grand 4 storey home w/ elevator on 14410 sf lot! 7700 sf living area. 7+1 bdms, 5+1 bth, 2 master suites on top flr, garage, gardens, city views, walk to Greene. See video.

See our videos & testimonials at
westmountrealty.com

PRESTIGIOUS PROPERTIES

DE MAISONNEUVE O.,
WESTMOUNT **\$3,695,000**

NEW

CR. FORDEN,
WESTMOUNT **\$2,398,000**

NEW

ROSLYN,
WESTMOUNT **\$1,875,000**

LAC MEMPHRÉMAGOG

MERRY SOUTH,
MAGOG **\$19,500,000**

LAC TREMBLANT

CH. DE L'ERMITE
MT-TREMBLANT **\$12,900,000**

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

TRAFALGAR,
WSTMT ADJ. **\$4,250,000**

LANSDOWNE RIDGE,
WESTMOUNT **\$2,695,000**

CÔTE ST-ANTOINE,
WESTMOUNT **\$2,495,000**

ROSEMOUNT CR.,
WESTMOUNT **\$1,995,000**

NEW

HOLTON,
WESTMOUNT **\$1,697,000**

NEW

HILL PARK CIRCLE,
WSTMT ADJ. **\$1,485,000**

RENFREW,
WESTMOUNT **\$1,345,000**

ACCEPTED OFFER

GROSVENOR,
WESTMOUNT **\$1,195,000**

DUPLEX

, EARLE,
CÔTE-ST-LUC **\$699,000**

ANOTHER MASTERPIECE
LISTED & SOLD
BY MARIE YVONNE PAINT

CH. DE SENNEVILLE, SENNEVILLE
ASKING PRICE: \$7,400,000 | **SOLD IN 151 DAYS**

RECENT SALES - ASKING PRICE

CR. FORDEN,
WESTMOUNT **\$5,799,999**

LAIRD,
TMR **\$2,995,000**

WESTMOUNT SQUARE,
WESTMOUNT **\$2,049,000**

THE BOULEVARD,
WESTMOUNT **\$1,825,000**

CR. FORDEN,
WESTMOUNT **\$1,595,000**

QUEEN-MARY,
HAMPSTEAD **\$1,135,000**

CLAREMONT,
WESTMOUNT **\$995,000**

SHAMROCK,
LITTLE ITALY **\$745,000**

ROYAL LEPAGE HERITAGE REAL ESTATE AGENCY
INDEPENDENTLY OWNED AND OPERATED

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

See all our
properties at
jillprevost.com

you
matter

We have serious
buyers seeking all
sorts of properties.
Contact us today to
see if you are a match!

WESTMOUNT

WESTMOUNT AVENUE

\$1,275,000 | MLS 16253924
This sun filled home will exceed your expectations!

DOWNTOWN

1210 DE MAISONNEUVE 17E

\$899,000 | JUST LISTED!
WOW! Furnished 2 bdrm/2 bath corner unit w/garage & panoramic Southern views!

WESTMOUNT ADJ.

VILLA VERITAS

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

MONKLAND VILLAGE JUST LISTED!

BRODEUR

\$599,000 | MLS 16842315
LOCATION! Lower 2,300 s.f. 3+1 bdrm condo w/bachelor, a/c, fp & steps to metro/village!

VICTORIA VILLAGE

SOMERVILLE

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

WESTMOUNT

OLIVIER

\$435,000 | MLS 19907963
LOCATION! 2 bdrm co-prop steps from Greene Avenue with garage!

ATWATER MARKET

170 VINET ST. #106

\$429,000 | MLS 23274924
Renovated 1,060 s.f. 2 bdrm condo w/balcony, a/c, fp, garage, locker & facing a park!

WESTMOUNT JUST LISTED!

PLACE OLIVIER

\$1695/Month | 18469786
Sunny 3 bdrm renovated penthouse w/mountain views!

WESTMOUNT ADJ.

SOLD BY J&J

THE TRAFALGAR

\$499,000 | MLS 12482519
1,950 sq.ft. in a historic landmark for a fraction of the price!

WESTMOUNT ADJ.

SOLD BY J&J

THE BOULEVARD

\$849,000 | JUST LISTED!
4-storey 3+1 bdrm townhouse w/c.air and 3 garages!

ATWATER MARKET

SOLD BY J&J

2678 SAINTE CUNEGONDE

\$399,000 | MLS 9761919
LOCATION! Renovated 2 bdrm condo w/2 balconies, a/c, gas fp, garage, locker!

HELPING YOU SINCE 1987

Jill+Joan Prévost

514.591.0804

jill@jillprevost.com
joan@joanprevost.com

Bought & Sold – real estate transfers in May 2015

For list of real estate transfers, please consult the paper archive.

For Andy Dodge’s analysis, see p. 24.

continued on p. 29

HAMPSTEAD | QUEEN MARY
Charming detached family home in coveted Hampstead location. Meticulously renovated and updated, it offers 5 bedrooms and a guest bedroom in the basement. A beautiful gourmet kitchen with dinette and an enormous backyard make it the perfect property for a growing family. 1 garage.

\$ 1,179,000

WESTMOUNT ADJACENT | SEMI-DETACHED RENOVATED
Elegant semi-detached on tree-lined Roslyn Avenue, walking distance to parks, schools and more. Meticulously renovated and updated by the current owners, this charming family-friendly property offers 4 bedrooms, a finished basement and a lovely backyard with detached garage

\$ 1,395,000

TINA
BAER

28 YEARS
OF TRUSTED EXPERTISE

514.932.8443
tbaer@profusionimmo.ca
PROFUSIONREALTY.CA

PROFUSION | CHRISTIE'S
IMMOBILIER INTERNATIONAL REAL ESTATE

#500-1303 Greene Ave, Westmount, Qc
Profusion Realty inc - Real Estate Agency

May transfers: Bouncing back

Real estate

ANDY DODGE, CRA

The following article relates to the registration of deeds of sale for Westmount property in May 2015, gleaned from non-city sources. A list of sales can be found on p. 23.

Volume, prices and mark-ups were all up in Westmount real estate transfers in May of this year, compared to April. Volume doubled from 9 to 18 one- and two-family dwellings and all were over \$1 million, the only time this has happened except March, 2014, and that involved only

five transfers.

Top price in May involved 3 Sunnyside Ave., which changed hands for \$2,608,000, relatively low compared to \$4,450,000 for 4 Belfrage Rd. in March or \$3,998,000 for 65 Forden Ave. in January, but both of those actually sold for less than municipal valuation, while this one was 39 percent above valuation, the highest mark-up of the month. That helped move the average mark-up for May to nine percent, compared to an average mark-down of 13 percent in April.

Only five of the 18 sales registered prices below tax value, compared with seven of the nine in April. We suspect that those who arranged prices late last year or early this year, who were in a hurry to get out of their homes, would have opted for an early

3 Sunnyside Ave. had the highest price, \$2,608,000, representing the highest mark-up of the month at 39.43 percent. It was photographed August 27.

4380-4382 Côte des Neiges, the cheapest of one- or two-family dwellings in May sales, photographed August 29.

Photo: Martin C. Barry

signing date, while the more traditional buyers/sellers opted for a May move, when they could hope for better weather.

The biggest mark-down in May (actually, May 1 so just barely in the month) came in the sale of 3682 The Boulevard for \$1,125,000, seven percent below the city's value. This was the third-lowest price, as the duplex at 4380-82 Côte des Neiges Rd. – surrounded by the woods just north of Belvedere Rd. – sold for \$1,086,000 and the house at 305 Grosvenor Ave. brought its vendor \$1,120,000. The duplex had been on and off the market for years before finally selling.

With 15 single-family sales and three duplexes on the May list, the average price was almost \$1,518,000, compared to only \$1,330,111 in April. Over the past dozen

years, the average volume for May is just over 20, so this year is slightly below average, but it shows a strong improvement over the first few months of the year.

Three condominium sales were registered in May, all for prices between \$425,000 and \$495,000, two above valuation and one below so the average mark-up was three percent. Two co-op apartments on St. Antoine St. are also reported, one of which took place last November while it was in transition to condominium, so details were not available until recently.

So far this year, 48 one- and two-family homes have changed hands for \$76,590,015 with an evaluation of \$76,570,200, so almost their tax value. Depending on what happens in the rest of 2015, it may *continued on p. 29*

19 Av. Thornhill, Westmount – \$1,649,000 – OPEN HOUSE: Sun. Sept. 6th, 2:00 - 4:00 PM

WILLIAM GONG

T 514.294.5511
wgongrealtty@gmail.com
Groupe Sutton Centre-Ouest

Nestled on a quiet mid-level Westmount street is this remarkable and graceful family home. This 4 bedroom home features a graceful cross hall plan, oak floors +woodwork, landscaped garden at rear and separate garage. This is a jewel of a home that should not be missed!

ROCHELLE CANTOR

REAL ESTATE BROKER

514.605.6755

rcantor@sothebysrealty.ca

Sotheby's
INTERNATIONAL REALTY

Québec

sothebysrealty.ca

INTRODUCING

WESTMOUNT | 497 ELM
\$3,249,000 MLS 17886868

INTRODUCING

WESTMOUNT | 499 ELM
\$1,649,000 MLS 27703057

SALE OR RENT

WWW.4333WESTMOUNTAVENUE.COM
\$8,200,000 / \$25,000MTH MLS 1738788

SALE OR RENT

WESTMOUNT | 6 SUNNYSIDE
\$7,200,000 / \$25,000MTH MLS 24892882

INTRODUCING

WESTMOUNT ADJ | 3058 TRAFALGAR
\$3,650,000 MLS 28449744

RECENTLY REDUCED

WESTMOUNT | 515 ROSLYN
\$3,295,000 MLS 24910660

WESTMOUNT | 379 ELM
\$1,695,000 MLS 15497090

WESTMOUNT | 753 UPPER LANSDOWNE
\$1,590,000 MLS 21121984

WESTMOUNT | 475 STRATHCONA
\$1,895,000 MLS 10011964

WESTMOUNT | 427 MOUNT STEPHEN
\$1,295,000 MLS 28946884

RECENTLY PURCHASED

WESTMOUNT | 331 LANSDOWNE
ASKING \$2,150,000

RECENTLY REDUCED

WESTMOUNT | 418 CLARKE
\$1,395,000 MLS 11176431

RECENTLY REDUCED

WESTMOUNT ADJ | 4808 CEDAR CRESCENT
\$999,000 MLS 18985786

INTRODUCING

WESTMOUNT ADJ | 4961 VICTORIA
\$450,000 MLS 16575201

WESTMOUNT | 19 GRENVILLE
\$1,898,000 MLS 10439647

RECENTLY REDUCED

TMR | 359 KINDERSLEY
\$3,995,000 MLS 15926985

NDG | 4161 BEACONSFIELD
\$1,085,000 MLS 25636353

INTRODUCING

POINTE CLAIRE | 380 ST LOUIS
\$899,000 MLS 13553983

DORVAL | 2249 AV SWALLOW
\$495,000 MLS19290643

WESTMOUNT | 77 BRUCE
\$619,000 MLS 28965888

RECENTLY REDUCED

VILLE MARIE | 445 VIGER #1108
\$1,350,000 MLS 12704530

WESTMOUNT | 2 WESTMOUNT SQUARE #1202
\$995,000 MLS9259646

INTRODUCING

WESTMOUNT ADJ | 3577 ATWATER #318
\$280,000 MLS 20101068

WESTMOUNT ADJ | 3940 COTE DES NEIGES A42
\$1,195,000 MLS 17287985

RENTALS

WESTMOUNT | 417 MOUNT STEPHEN
\$4,250MTH MLS 22201425
WESTMOUNT | 1336 GREENE AVE #12
\$1,900MTH MLS 16121294
OLD MONTREAL | 45 KING
\$3,750MTH MLS 16405800
OLD MONTREAL | 221 ST SACREMENT
\$12,000MTH MLS 22111263
OLD MONTREAL | 222 DE L'HOPITAL #201
\$1,800MTH MLS 11871686
TMR ADJ | 2302 BROOKFIELD
\$4,000MTH MLS23334018

THE PRIORY SCHOOL

HAPPY CHILDREN LEARN BEST

The Priory is an independent, co-educational elementary school from Kindergarten to Grade 6 providing a strong, challenging curriculum, in a nurturing and caring learning environment.

At The Priory, children come first. All of our students benefit from the School's mission to nurture each child's inherent curiosity and develop an enthusiasm for learning.

Visit Our Open House
Sunday, October 18, 2015 - 2:00 - 4:00 pm
Wednesday, October 21, 2015 - 9:30 - 11:30 am

Information: Please contact Sharon Mire, Admission Officer
514-405-6066 ext. 224 • admission@priory.qc.ca • www.priory.qc.ca
3128 The Boulevard, Montreal, Quebec H3T 1R1

By JOANNE PENHALE

Integrating kids with hearing loss into mainstream schools is a priority for the Montreal School for the Deaf (MSD), and so is integrating hearing children into its pre-school program. Westmount mother of three Gigi Sala chose the latter program for her hearing children, saying she likes its focus on communication and low adult-to-child ratio.

Sala first encountered a group of kids from MSD while in Westmount Park with her first son, who was then a toddler. “I really liked how the teachers interacted with the kids,” Sala said, noting they helped children make good choices before going on playground equipment, and she liked how many teachers there were. “Every teacher was holding a child’s hand.”

Sala called the school about its reverse integration pre-school program. Now, two of her children have completed two years in what she calls a magnificent, kindergarten-like facility, and her third child is in the midst of beginning the program.

She said she doesn’t know how being amongst hearing-impaired kids has made a difference to her children’s development.

Integration works both

“It’s the teachers’ intense emphasis on communication that makes the difference,” Sala said. Children learn how to communicate their feelings, wishes and frustrations, she said, and are taught to look adults in the eyes and ask politely for adult attention. The school is also extremely communicative with parents, she said, sending notes home and informing them about outings.

“We teach listening and spoken language,” said MSD director general Mary Reynolds. “Language is the vehicle for learning about everything,” she explained. The pre-school teaches – in English and French – proper terminology, use of full sentences and conversation, Reynolds said, and early

MSD director general Mary Reynolds in one of the school's two pre-school classrooms on August 24. Behind her, to the right, is a two-way mirror behind which parents can observe their kids without being seen by them.

NCJ EDUCATIONAL SERVICES

Maggie Jacobs

homework supervision - one-to-one tutoring
preparation for high school entrance - U.S. and Canadian college applications - ACT and SAT tutoring and more!

4920 de Maisonneuve Blvd. W., Suite 10
Westmount, Qc H3Z 1N1
T. 514.484.3548
Email: mags@ncj.ca

OPEN HOUSE

Saturday, September 19, 2015
9:00 a.m. - 12:00 p.m.

ENTRANCE EXAMINATIONS

Saturday, October 24, 2015

Deadline for all applications: Friday, October 16, 2015

Financial aid is available for students who qualify.

7272 Sherbrooke St. West, Montreal QC H4B 1R2
(514) 486-1101 www.loyola.ca admissions@loyola.ca

Loyola is a Catholic, Jesuit, English-language High School for Boys - Grades 7-11, leading to the MEESR Secondary-School Diploma.

ways at MOSD

literacy is developed through reading, songs and puppets.

“We support families using the language of the home, whatever it is,” Reynolds said. That language at home may be sign language, as with deaf children who may have deaf, signing parents, Reynolds said, but the language of the home could also be Mandarin, she said. At the school, she said, sign language is not taught – its focus is rather oral development, and today’s deaf children, even profoundly deaf students, generally have some hearing because of technology.

Routines are established in the pre-school so kids know what to expect, Reynolds said, and etiquette and good hy-

giene are taught.

About one in five students are hearing, said MOSD vice principal Jane Hebert Koufos.

“We would like to increase the ratio of typical hearing children to deaf children,” she said.

“[Hearing-impaired children] need to hear spoken language to develop spoken language,” she said, adding it’s good for them to overhear hearing children at play and learn to pay attention even when they aren’t being spoken to directly.

“[Hearing children] intuitively develop an understanding of needs,” Hebert Koufos said. It’s typical to see one get a microphone for the teacher, she said, or to repeat instructions to a child with hearing loss who seems to have misunderstood. “They don’t overhelp; they support.”

MOSD works with children with mild to profound bilateral hearing loss from infancy through to high school graduation.

Once parents learn their child has hearing loss, Reynolds said, they receive in-home coaching and access to a weekly playgroup for children up to three years old and their family members, which is all covered through private foundation fund-

ing.

MOSD also provides psychosocial services, such as therapy, as well as an audiology department that Reynolds said gives kids quick access to the best technologies.

Mainstream schools involved

Pre-school programming for three and four year-olds includes daily one-on-one therapy for its hearing-impaired kids, some of whom are then ready to be integrated into a mainstream private or public

school, Reynolds said. These students usually receive support from MOSD specialists who travel to schools and who also support school staff, through to a student’s high school graduation. Private schools with students presently supported by MOSD, Reynolds said, include Selwyn House, the Priory and ECS. MOSD also offers kindergarten for deaf children who are not yet integrated into mainstream schools, Reynolds said.

“The goal is always in- continued on p. 29

School for the deaf to host kids’ storytime

The Montreal Oral School for the Deaf (MOSD) will host the Montreal Children’s Library storytime for babies to toddlers up to three years old, Tuesdays from 10 to 10:30 am beginning September 15. It’s free.

MOSD is located at 4670 St. Catherine.

✦ *Music for tots (3 and 4 yrs.)*

✦ *Piano and Voice (5 yrs and up)*

✦ *Broadway for Children (5 yrs and up)*

✦ *Preparation for McGill Conservatory Exams*

Conveniently located next to Greene Ave.

Sabina Schirmer 514•561•9321
www.thepintsizedpianist.com

Reach

THE EXPERTS
IN GIRLS' EDUCATION

ecs.qc.ca

Strong bodies reach physical goals and strong minds reach intellectual ones. Our students do both. She'll learn about competition, sports(wo)manship, team dynamics... all skills that serve her well back in the classroom, and forward in life.

OPEN HOUSE

THURSDAY, OCTOBER 1ST, 2015

9:00 - 11:30 A.M. (Tour/Class Visits)

4:30 - 7:00 P.M. (Tour/Meet Faculty)

MISS EDGAR'S AND MISS CRAMP'S SCHOOL
525 Mount Pleasant Avenue, Westmount, Quebec H3Y 3H6 Tel: (514) 935-6357

ECS is an independent, English-language day school for girls from Kindergarten to Grade 11.

What’s new at some Westmount schools

By MARTIN C. BARRY

A new academic year gets under way this month at schools in Westmount, with new staff, new faces and other changes.

New interim head at ECS

The board of directors at ECS announced the appointment of Natalie Little as new interim head of the school on June 23, replacing Katherine Nikidis, who led the school for nine years and will be going to Trafalgar as head of school in August

2016.

Natalie Little was head of the Bishop Strachan School in Toronto from 1995 to 2004. For the past decade, she has been working as an educational consultant and administrator in Toronto and abroad and is a specialist in school transitions.

“The school is delighted to welcome Natalie Little,” the ECS board said in a statement. “Under her leadership, there is no doubt that ECS will remain one of Quebec and Canada’s premier girls’ schools.”

ECS also has a new junior school

teacher. Joanne Barette will be the home-room teacher for grade 4 students.

Barette replaces a teacher who is on maternity leave until the middle of the school year. Barette describes herself as a “creative, energetic, organized and sincere teacher who is inspired by children and learning.” She recently taught grades 5 and 6 at Springdale Elementary School in Dollard des Ormeaux, where she helped to organize student-led workshops and school-wide celebrations for black history month. She has a B.Ed. from the University of Ottawa.

Ave. in 1921, where it would remain until moving to its present location on The Boulevard in Westmount in 1960.

New staff at Roslyn

Roslyn School principal Nicholas Katalifos reports that they have three new members of the teaching staff for the start of the new school year. Andrea Bernardelli is teaching kindergarten, Valerie Pachiaudo will be in charge of grade 6 and Maria Grazie Piscopo is teaching grade 3.

Katalifos also noted that extensive renovations and repairs were carried out over the summer at Roslyn in preparation for the new school year.

These include a new roof, heating/boiler system (part of an energy efficiency project that will eventually also include new lighting throughout the school to drastically reduce energy costs and make the school building more environmentally friendly), and major washroom renovations. Also according to Katalifos, Roslyn just received a \$30,000 grant to beautify the schoolyard.

The *Independent* tried to obtain information about recent changes at Selwyn House, Westmount High, Westmount Park School and École St. Léon, but no reply was received.

Music for Young Children
- Ages 3 to 8 -

**Piano • Rhythm Ensemble
Singing • Solfege • Theory**

Small group classes 🎵 One hour weekly

Parent participation

www.myc.com/Teacher/ICorber

Register now for fall classes
Iona Corber 514.484.7275 iona@colba.net

**The NDG
Saxophone Studio**

Fall is here:
Time to register for your
private saxophone lessons.

Lessons available in English and French.

For more information or to register, call:
514-703-4531

Always wanted to learn to read music?
We can help!

Encourage your child's love of dance at an early age

Dance **CLASSES FOR CHILDREN**

Spreading the love of dance for over 25 years!

Studio is located in Westmount

- 👶 **Moms & Tots dance classes for 2 year olds**
- 👶 **Creative Dance classes for 3 year olds**
- 👶 **Creative Dance & Tap classes for 4 year olds**
- 👶 **Ballet & Tap classes for 5-6 year olds**
- 👶 **Ballet & Tap classes for 7-8 year olds**

Also offered: Ballet, Tap, Jazz, Contemporary and Acro! Hip Hop for older children and teens

DANSE Nanci MORETTI

For more information call 514.746.3386
www.nancimoretti.com

THOMAS MORE INSTITUTE

Liberal Arts Courses for Adults of All Ages

Fall Courses Begin September 21st

- The Battle of Political Systems: Can Democracy Prevail?
- Beware Pity
- Christian Mysticism: Approaching the Ineffable
- Climate Change: Does it Really Change Everything?
- Getting to Know the Music of the 20th Century
- Goodbye Working, Hello Sharing: The New Economy & Its Discontents
- Inside India: Mystery and Mayhem
- The Joy of Inquiry
- The Last Days of Dixie: Aspects of the American South
- Life on the Margins in Modern Italian Literature
- Lonergan Today: Recovering History & Creating the Future
- Quoi de nouveau chez les athées?
- Saturday Afternoon at the Opera
- They Dared to Break New Ground: 19th & Early 20th Century American Women Writers
- Warriors, Gods and Poets, Part 1
- The Witnessing of Poetry
- Turkey: Europe or Asia?
- World History in 100 Objects
- Basic Essay Writing
- Workshop on Writing Skills: Non-Fiction

OPEN HOUSE 3405 Atwater
September 11th (7 to 9PM) September 12th (10AM to 4PM)

www.thomasmore.qc.ca
Tel: 514.935.9585 | email: info@thomasmore.qc.ca

May real estate sales analyzed

cont'd. from p. 23

turn out there is very little change in valuations in the coming (2017) valuation roll. The average condominium price in 2015 is

two percent below evaluation, so there could be very little change in that category, either.

10 York St. on August 30.

Photo: Westmount Independent

Photo: Martin C. Barry

3682 The Boulevard, photographed August 29, had the biggest mark-down in May sales.

Bought & sold *cont'd. from p. 23*

For list of real estate transfers, please consult the paper archive.

MOSD *cont'd. from p. 27*

tegration into mainstream society,” Reynolds said.

MOSD has three elementary classes at Westmount Park School – one classroom

for each cycle; or, in other words, one classroom for grades 1 and 2, one for grades 3 and 4, and one for grades 5 and 6 – now with a total of 27 students, Reynolds said. Once hearing-impaired students in these classrooms are considered ready in terms of auditory and speech skills, she said, they

are gradually integrated into mainstream classes with all students integrated by the end of grade 6, and offered ongoing support from MOSD.

Reynolds said the usual adult-to-child ratio in the preschool is really low, at one to three.

Parents of hearing children in the preschool program, which runs during the regular school year and requires lunches brought from home, can expect to pay \$220 a month, plus registration fees, Reynolds said.

Richard Bass MA, OPQ

Psychologist

Individuals Couples
Children Adolescents

514-895-4452

richardbassma@gmail.com

Expert repair of classic wooden watercraft.

From simple fix-ups to full restorations

We mend broken dreams

Phone 450.826.3717

Computer Courses

- Introduction to Windows
- Private Tutoring
- Smartphones
- Tablets
- Word
- Excel

1200 Atwater Avenue
at Ste-Catherine St.
www.atwaterlibrary.ca
Call 514-935-7344 (Kelley)
Metro Atwater

Bibliothèque et centre d'informtique
Atwater
Library and Computer Centre

EFFECTIVE TREATMENT OF

Anxiety. Stress. Weight management.
Quitting Smoking. Academic Achievement.
Sports Performance. Phobias. Insomnia.
Pain. General Relaxation. Any Bad Habits.

“Our goal is to help everyday people solve their everyday problems with positive thought, calmly, naturally and very effectively”

“We cannot solve our problems with the same thinking that created them” – ALBERT EINSTEIN

Westmount Hypnosis

Certified Hypnotherapists

Lisa Julie Cahn, BAA, CH 514-249-1119
David Bernstein, BA, CH 514-249-1907

WestmountHypnosis@gmail.com

4141, Sherbrooke St. West, suite 650
Westmount, QC, H3Z 1B8

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

Familiar yet different

A scene of the lagoon in Westmount Park August 21 was taken with an old digital camera that had been converted to an infrared (IR) one. This was done by removing the internal IR filter and adding an opaque natural light-blocking filter. “So it’s an IR photograph but processed to add false colour,” explained the photographer.

Photo: Ralph Thompson

Home Improvement Directory

Mount Royal Roofing

All types of roofs
and brickwork

(514) 572-4375
(450) 687-0094

moutroyalroofing@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

**Brickwork • Stonework
Tuck Pointing • Cement Finish
Consult the experts - Call us today.**

info@constructionijs.com • www.constructionijs.com

514.262.3320

BRICK WORK

AFAS CONSTRUCTION GENERAL INC.

5764 MONKLAND AVE. #3114
MONTREAL, QC., H4A 1E9

www.afasconstruction.com
afasconstruction@hotmail.com

CHIMNEY REPAIR, CEMENT,
BRICK POINTING

ALLAN OLEAGA – 514 814 2024

RBQ #8318 7203 08

**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

**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

We all need electricity!

ENTREPRENEURS ÉLECTRICIENS
SIMPKIN

MASTER ELECTRICIANS

Serving Westmount for over 60 years

Specialized in renovations
for older homes

Generator installations

Fast and reliable service

514-481-0125 5800 St. Jacques W.

Le corporation
des maîtres électriciens
du Québec

**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

**FREE
ESTIMATES**

**Ice & Snow Removal
Senior Discount**

**GUARANTEED
WORK**

Member of APCHQ

RBQ # 8261-4496-02

www.belgraverroofing.ca
514-932-7772

BISHOP MERCIER™
CONTRACTING

- EXTERIOR BLDG. EXPERTS
- MASONRY, BRICK, STONE
- ROOFING, MEMBRANES, SLATE
- WATER INFILTRATION
- CAULKING, COATINGS, ETC.

info@bishopmercier.com

514 945-8852

ON THE SHELVES

Among new arrivals at the Westmount Public Library singled out by staff are:

Magazines
“Canadian Art Collecting Guide” in *Canadian Art*, summer 2015, p. 45-77. If you know what to look for and where to look, there are multiple entry points into the growing collecting community and options available for a wide range of buying budgets.

“Special report: Building the 21st-Century Learner” in *Scientific American*, August 2015, p. 54-63. Includes articles on changing methods of school assessments to lessen anxiety and a hands-on approach to learning science.

“Manger sans angoisser” par Valérie Borde dans *L'Actualité*, August 2015, p. 36-42. Comment survivre au bombardement d'informations sur la nutrition et manger santé sans devenir fou?

Ebooks (Overdrive)
Joy: poet, seeker, and the woman who captivated C.S. Lewis by Abigail Santamaria – The first full biography of Joy Davidman brings her out from C. S. Lewis’s shadow, where she has long been hidden, to reveal a powerful writer and thinker.

Priscilla: The Hidden Life of an English-Woman in Wartime France by Nicholas Shakespeare – When the author stumbled across a box of documents belonging to his late aunt Priscilla, he was completely unaware of where this discovery would take him and what he would learn about her hidden past. Piecing together fragments of one woman’s remarkable and tragic life, Priscilla is at once a stunning story of detection, a loving portrait of a flawed woman trying to survive in terrible times, and a spellbinding slice of history.

Livres numériques
Le héros discret by Mario Vargas Llosa – In this novel by the 2010 Nobel Prize in Literature winner, a successful insurance company owner whose two lazy sons want him permanently out of the way crosses paths with a blackmail victim in Peru.

Une disparition inquiétante by Dror Mishani – Sixteen-year-old Ofer left his home in the suburbs of Tel Aviv for school one morning and disappeared without a trace. Police detective Avraham Avraham takes on the case, a seemingly routine investigation that soon spins out of control, taking over his life. It seems that the more he

finds out about the boy and his background, the further he gets from the truth.

Adult non-fiction: Science – facts & fiction
All in the Mind?: Challenges of Neuroscience to Faith and Ethics by Peter G.H. Clarke – Many believe that the findings of neuroscience refute religious belief, and that religious experiences are the products of abnormal brain events. But does the evidence back up such claims?

Tomorrowland: Our Journey from Science Fiction to Science Fact by Steven Kotler – Throughout the book, the author explains the science behind futuristic technologies – some already in use and others that may be on the cusp of adoption by society. These innovations range widely from bionic vision to terraforming, flying cars, asteroid mining, psychedelic medical treatments and genetic engineering.

Graphic novels in French
L'Arabe du futur: une jeunesse au Moyen-Orient, 1984-1985 by Riad Sattouf – In the second installment of this autobiographical series, the author, born to a French mother and Syrian father, recounts his first year of school in Syria. Despite his blond hair and two-week vacation in France with

his mother, he will try to become a genuine little Syrian and please his father.

Kinderland by Mawil – East Berlin, 1989. A boy is being targeted by some young toughs at school. Can he gain the respect of his peers by becoming a ping pong champion? A realistic painting of the life of children in the period before the fall of the Berlin Wall.

Foreign films
PK by Rajkumar Hirani – The highest grossing Indian film of all time tells the story of an alien who lands on earth but loses his remote control and cannot return home. Does ‘PK’ return – and as he navigates the human world, what does he gain and lose?

Tombouctou by Abderrahmane Sissako – In this Oscar-nominated film, a nomadic father who has accidentally caused the death of a fisherman is captured by jihadists who have seized power in the next town.

Fiction for older children
Book Scavenger by Jennifer Chambliss Bertman – Fans of ciphers and code-break-

.....
continued on p. 33

WE'RE LOOKING FOR A GOOD REPORTER.

We're looking for someone with a background in journalism working on a freelance basis to cover a variety of local events for the WESTMOUNT INDEPENDENT and FREE PRESS of NDG, Hampstead and Côte St. Luc.

Interested?

Contact David Price, publisher, at
514.935.4537
david.price@westmountindependent.com

LOCAL CLASSIFIEDS

Guitar Lessons	Dissolution Notice	Dissolution Notice
GUITAR LESSONS, all levels, effective pedagogical approach. Experienced qualified teacher (Master in Music), guaranteed results, NDG (near Metro Vendôme). 514.597.0621.	Notice of intent to dissolve "Les édifices Montminy de Chicoutimi inc. On meeting held August 17, the shareholders of "Les édifices Montminy de Chicoutimi inc", (having his head office located at 220, Avenue Olivier, apartment 306, Westmount (Quebec), H3Z 2C5), adopted a resolution to dissolve the corporation. The resolution further sets forth the following. At the earliest practicable date, the following will be accomplished: 1) Complete liquidation of "Les édifices Montminy de Chicoutimi inc." 2) Payment of all corporate debts and, 3) Distribution of remaining cash to the shareholders. That promptly thereafter the charter of "Les édifices Montminy de Chicoutimi inc." will be surrendered and the corporation dissolved.	Notice of intent to dissolve "Montminy Ltee. On meeting held August 17, the shareholders of "Montminy Ltee.", (having his head office located at 220, Avenue Olivier, apartment 306, Westmount (Quebec), H3Z 2C5), adopted a resolution to dissolve the corporation. The resolution further sets forth the following. At the earliest practicable date, the following will be accomplished: 1) Complete liquidation of "Montminy Ltee." 2) Payment of all corporate debts and, 3) Distribution of remaining cash to the shareholders That promptly thereafter the charter of "Montminy Ltee..." will be surrendered and the corporation dissolved.

QUEBEC CLASSIFIEDS

Antiques	For Sale	
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.	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 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.NorwoodSawmills.com/4000T . 1-800-566-6899 ext:4000T. LOANS \$\$\$\$514-484-7677. Immediate Response! Bad credit/no credit! Direct deposit not required. Call now! (24/7). 1-844-822-7747.

Greta struggles with editing

On the Shelves cont'd. from p. 32

ing will love this fast-paced mystery! Twelve-year-old Emily and her family have just moved to San Francisco, home of her hero, Garrison Griswold, the creator of the famous Book Scavenger game. Shortly after arriving in the city, she and her new friend James discover an odd book that may be the first clue in a new game. But there are others on the hunt for this book, and the two friends must race to solve the mystery before the others catch up to them.

Aux portes du rêve (Bienvenue au CAST, Tome 1) by Pascale Perrier – Pauline and her friends at C.A.S.T., a school devoted to art and theatre, have only two weeks to put together a musical comedy. This is Pauline's dream come true, but she is not sure that her friendships will withstand the pressures of practice and performing.

**Quality, Convenience
& Customization**

**Unique lamps and chandeliers,
custom shades & repairs**

5903 Sherbrooke W. (at Royal)
(514) 488-4322
Lacontessa.lampes@gmail.com

Follow PetPros on:

**Keeping your pets happy and
safe is our first priority.**
**Choose PetPros for all
your pet care needs:**

Dog Walking Pet Sitting
Boarding Grooming
And more...

Serving Montreal
Westmount, NDG, Hampstead
Montreal West, CSL & TMR

438-495-8999
www.petpros1.com

**Electronic Independents
available**

Enjoy the Indie at supper time
on Tuesdays!

Sign up by writing us:
office@westmountindependent.com.

**Colourfully
Yours**

AURELIEN GUILLORY
& GRETA VON SCHMEDLAPP

Avoid the mélange

Editing also means being careful with controlling the various themes of your home. I remember when Aurel returned to his office, poured his requisite martini and sat down to his confession: A potential penthouse client out on Nuns' Island had toured her condo with him.

His harried face was explained with his next sentence: She wanted to keep the "eclectic mix," as she called it. Please brace yourself: The public areas were in a style I call "Hungarian baroque," the powder room and kitchen was full of Yucatan souvenirs in bright glossy colours, and the master suite tried to be art deco Japanese.

We don't remember anything else. Aurel tried to ascertain her colour and pattern sensibilities, to no avail. All of her various collections must remain – there could be no editing of the dusty baroque porcelains, and essentially he said that she needed to find some compromise with the various wall colours. She was basically wanting him to approve of her *mélange*.

Interpreting, escaping

Aurel always sees himself as an interpreter of a client's life style, but here, there were three different conflicting aesthetics, with no way on bridging them. He wished her the best, and escaped.

Speaking of the clutter factor, please control your *objects de Vertu* on one wall, over the buffet or bed. Don't play "hunt the Easter egg" with them scattered throughout your home. Once, after an initial tour, Aurel remarked that the client must like birds.

Madame had not realized that various photos, porcelains and paintings had birds as a theme. When they were grouped over the sofa in their study, they were surprisingly interesting. Her friends and family were surprised with the "new" collection (it had been there the whole time!).

Another way to freshen a tired home is to re-think the colour scheme. Start by looking at the special elements of art, carpets, hobbies and find a consistent colour that links them. Then use a warm tone of this for the vestibule or entrance area. The favourite master bedroom painting will supply the major colour for the background of the wall where it is hanging. Always paint the end of a long hallway with a strong warm colour. Using a bland or cool colour there will visually lengthen it.

Don't forget wallpaper. The new versions and technologies are quite different from the stodgy past. My best experts in finding the solution that is needed to solve an atmosphere problem are always found by Anaïs and her assistant Nadine at Empire Wallpaper and Paint over on Park Ave.

Since they are passionate about their *métier*, they are always finding the best new goodies. When Aurel and I saunter in with a vision, they help it become reality. One of their new abstract small murals can make a vestibule or dining room area become fresh and modern, especially if it picks up the major colour and mood of the space.

Finally, on a much smaller scale and budget, try re-thinking those accent pillows on the sofas, the towels in the bathroom, the serviettes on the tables. A new colour approach there can make a huge difference – and not cause a budget trauma.

After this new chronicle to you my dear loyal readers, I must climb out of my Macbook and over to my favourite chair and dive into a martini to recover.

May the muse be with you all. I will return soon. All my best in your endeavours in design.

Colourfully Yours, Greta von Schmedlapp.

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

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

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

Westmount Dental Care

Dr. Douglas E. Hamilton

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

SUBARU-MONTREAL.com

514-737-1880

2015 IMPREZA 4-DOOR

Lease price from **\$219*** 48 MONTHS
/month, Taxes extra

Freight and preparation included, taxes extra
5-door version available

The All-Wheel drive that will make you forget the weather

4900 Pare Street, Montreal
north of the Jean-Talon/Victoria intersection,
east of Decarie

NAMUR

SUBARU

Confidence in Motion

*Representative lease offer is based on 2015 Impreza 2.0i 4 door, 5 speed, with manual transmission (FF20). Monthly payments of \$219 for a 48-month term. Lease based on a maximum of 20,000 km/year. Cost of publication at the Register of Personal and Movable Real Rights, freight and preparation and specific duty on new tires are included. License, registration (depends on purchaser's particulars) and insurance are extra. Vehicles shown for illustration purposes only. Offers and technical specifications may change without notice. Offers available on approved credit through Subaru's Financial Services by TCCI. Certain conditions apply. Visit Subaru-Montreal for details.

'Hotel to the stars'

*Social Notes
from Westmount
and Beyond*
VERONICA REDGRAVE

The famed five-starred Hôtel le St. James held another fantastic evening during the Canadian Grand Prix. Hosted by Ferrari, the annual event had special guest **Kelly Ripa** and hubby **Mark Consuelo**, who were interviewed by Breakfast Television's (BT) **Wilder Weir**, as well as paparazzi who admired the lovely American soap opera star, actress and TV producer.

This year, the exclusive Veuve Clicquot reception was ultra-private, with invited guests being mainly Ferrari owners. A huge platform accessorized with trees was placed in the street along with glamorous gleaming fire-engine red Ferraris.

Noted welcoming guests was Ferrari North America CEO **Edwin Fenech** and Ferrari Formula One team principal **Mauricio Arrivabene**, along with Westmounter **Elizabeth Glimenaki**, the hotel's marketing VP, resplendent in a sequined black and white gala gown by Quebec designer Marie Saint-Pierre.

Other Westmounters noted included CTV's **Mosé Persico** and his wife **Joanne**; **Linda** and **Terry Smith**, **Barry Goldenberg**,

From left: David Aisenstat, Elizabeth Glimenaki and Musa Adede.

FREE ESTIMATE
514 486-4635

Selling and installing the finest windows and doors since 1977

MartinIndustries.ca
Showroom 8178 Montview (corner Royalmount)

1-800-668-6519-38

ASK ABOUT THE LOGIRÉNOV HOME RENOVATION 20% TAX CREDIT! (valid only until July 1)

hosts Ferrari fest

as well as talented BT producer **Jeffrey Feldman**, TV celeb **Natasha Gargiulo** and business titans **David Aisenstat** and **Senator Musa Adede**.

The internationally renowned St. James, dripping with old world charm amidst the razzle dazzle, is truly the “hotel to the

stars.”

Along with Madonna’s stay there a few years ago, the beautiful building was recently “sold out” to the Rolling Stones. The hotel was completely closed as each room was purchased by the renowned rockers. Sigh.

From left: Wilder Weir, Kelly Ripa and Mark Consuelos.

Mose, left, and Joanne Persico.

Galerie Alan Klinkhoff

Sam Borenstein | *St. Sauveur*, 1963

“Throughout my career as art dealer I have been an admirer and enthusiastic supporter of the work of Sam Borenstein. [...] I noticed it early on and once asked Mr. Watson [Watson Gallery] as I was then calling him: ‘Don’t you think Borenstein is a very good artist?’

‘No,’ he replied emphatically, ‘he is a great artist.’ He always had some of his paintings in his gallery and told me that two he had at home were among his favourites. At that time in the mid-fifties, the great van Wisselingh firm of Amsterdam held yearly exhibitions at Watson’s, showing Van Goghs, Renoirs and generally great paintings.

One of the partners, Mr. de Jong, once challenged me: ‘Do you know who Canada’s best painter is?’ When I hesitated, he said: ‘Sam Borenstein, no doubt about it.’

Walter H. Klinkhoff, *Reminiscences of an Art Dealer*
Montreal, 1993.

1448 Sherbrooke St. West, Montreal | 514.284.9339
www.klinkhoff.ca | info@klinkhoff.ca

Sold-out Hope & Cope fundraiser breaks record

Social Notes from Westmount and Beyond

VERONICA REDGRAVE

What a night to remember! Not only was the Hope & Cope event a record-breaker for net funds raised (\$3 million plus) but “Saturday Night Live’s” award-winning wit **Dennis Miller** premiered in Montreal as the evening’s guest of honour. Welcoming arrivals at Place des Arts on June 22 was the ever-elegant **Sheila Kussner** – affectionately a.k.a. the “Ener-gizer bunny” for her unstoppable enthusiasm in her goal to raise funds for Hope & Cope, of which she is the founder. She was joined by daughters **Janice** and **Joanne** (with hubby **John Leopold**).

Urbane radio host **Aaron Rand** introduced gala co-chairs **Nancy Ditkofsky** (attending with husband **Jack**) and **Howard Stotland** (with wife **Vivian**), who presented

Hope & Cope’s executive director **Suzanne O’Brien**, **Morris Goodman** and **Lillian Vineberg**, **Sandra** and **Phil Gutherz**, **Sandra** and **Martin Schwartz**, **Diane** and **Sal Guerrero**, **Maureen** and **Jack Dym**, **Brenda** and **Samuel Gewurz** and **JGH Segal** Cancer Centre director **Gerald Batist** and his wife **Lynn**.

Noted Westmounters amidst the thousand-plus guests were **Rosemary** and **Frank Niro**, **Rhoda** and **Robert Vineberg**, **Evelyn** and **Raphael Schachter**, **Susan** and **Jonathan Wener**, **Marlene Reich**, **Jean Remmer** and **Marvin Rosenbloom**, **Joey Adler**, **Dana** and **William Bell**, **Rosalie Jukier** and **Lewis Dobrin**, **Carole Zuckerman**, **Joanne** and **Douglas Cohen**, **Bernice Brownstein** and daughter **Cheryl Brownstein-Schreiber**, **Peggy** and **Buddy Greenberg**, **Elaine Dubrovsky**, **Therese** and **Michael Brownstein**, **Francine** and **Robert Wiseman**, **Linda Smith**, **Nan** and **Bill Lassner** and **Valeria Rosenbloom**.

Dedicated committee members included patrons chairs **Alta Levenson** and **Sylvia Vogel**, as well as **Beverlee Ashmele**,

and **Emmelle** and **Alvin Segal**.

For the past 35 years, Hope & Cope has provided support for cancer survivors and their families at the Jewish General Hos-

pital and the Hope & Cope Wellness Centre/Lou’s House, funded entirely through financial support from the community.

More photos, p. 37.

From left: Elaine Dubrovsky, Dana Bell, Sheila Kussner, Bernice Brownstein and Cheryl Brownstein-Schreiber.
Photos courtesy of Hope & Cope organizers

Phil, left, and Sandra Gutherz.

an amusing “news of the day” with Hope & Cope co-chairs **Marlene** and **Joel King**, and praised the extraordinary work of **Kussner**, who was recognized with a standing ovation.

Chic ladies and gentlemen enjoyed amazing food prepared by Westmount’s **Java U**. Seen amidst the glamour were

Joyce Becker, **Deborah Bridgman**, **Joy Bultz**, **Gail Erlichman**, **Janie Etinson**, **Miriam Klein**, **Sandy Martz**, **Sylvia Quint**, **Alice Raby**, **Laurie Samuelson**, **Roslyn Slawner**, **Joan Ungar**, **Marla Weinstein** and **Nancy Wiseman**.

Special thanks was given to major supporters **Goodman**, the **Kings**, the **Gutherzs**

From left: Howard Stotland, Marlene King, Dennis Miller, Nancy Ditkofsky and Joel King.

from left: Sylvia and Lou Vogel, and Valeria Rosenbloom.

Alta Levenson

John Leopold

Celebrates
40 Years

**GLORIA
BASS DESIGN**

award winning jewelry

514.933.7062
GLORIABASSDESIGN.COM

WORLD PREMIERE IN MONTREAL! MICHELANGELO'S SISTINE CHAPEL: THE EXHIBITION.

Only 6 more weeks before this stunning exhibit goes on tour around the world.

Not even popes have seen the frescoes of the Sistine Chapel ceiling this close.
Panels have been re-created life-size from photographs taken 20 years ago during the restorations.

Visitors have come with families, alone and in groups. Plan an event in the elegant Italian Lounge.
Enjoy history's greatest art.

Discovery. Inspiration. Reflection - for all.

OPEN 7 DAYS A WEEK

Palais des congrès, Espace -1001, 301 Saint-Antoine West

Tickets on sale at Palais Box Office or Ticketpro.ca • Group reservations: 514 871 4440

www.chapelsistine.com

TRENDSETTERS

GAEL FRASER TYTLER

BY VERONICA REDGRAVE

Walking up to sample Tony Shoes’ outdoor BBQ fundraiser on Greene Ave. for the Queen Elizabeth Health Complex, I noticed a very put-together lady with Parisian-style bright red lipstick and an adorable (and friendly) little white dog. As I loved her style, here is Gael Fraser Tytler.

STYLE

How would you describe your personal style?

Classic and groomed – no frills!

What is your favourite way of dressing?

Sporty. I always wear separates – blouses, jackets and skinny jeans or wide dressy pants with flat shoes. Linen is my favourite summer fabric. And always pants. I don’t own any dresses!

On weekends, what do you like to wear?

Same as during the week, actually. If I go to an event, my idea of dressing up is a well-cut tailored jacket with a camisole un-

derneath, paired with a short, slim skirt that has something special or is perhaps made of lace. Sometimes I wear a tight top with a full skirt, and often add a large bow at the waist.

LIVING

If you had a choice, where would you live, money being no object?

Probably Palm Beach. The architecture is stunning; it’s surrounded by water and luscious tropical growth. The weather is fabulous, and it’s only a few hours from Europe – not to mention close to Montreal!

Photo: Ralph Thompson

Gael Fraser Tytler with her dog Keffy in King George (Murray) Park the afternoon of August 23.

What is your favorite flower? Do you have flowers in your home?

Peonies are my favourite, although they do get a lot of ants. I have violets, orchids and hoyas in the house.

Who would you invite to a dinner party if you could have anyone from any time?

Any of my ancient Scottish relatives, some of whom were historians, authors, lawyers, judges and politicians who can be traced back to the 11th century.

Who are your favourite designers?

Escada and Ralph Lauren and many other high-end designers too numerous to mention.

FASHION

Some stores such as Zara offer the latest looks at an affordable price. What do you think of today’s fashions?

I love what Zara offers – their cut and styling is amazing for the price. I pop in often and run my eyes over the racks. I know immediately if there’s something I like and buy it then or it more than likely won’t be there the next time. Even in a few minutes! Zara ballets flats are some of the most comfortable shoes I own. As for today’s fashion almost anything is acceptable – mixing expensive with inexpensive and fake jewelry with the real thing is sensible and fun.

Groupe
Copley

LUXURY
HOMES
FOR RENT

GROUPÉ COPLEY OWNS THE
LARGEST COLLECTION OF
LUXURY HOMES FOR RENT
IN MONTREAL.

View all of our homes at
GROUPECOPLEY.COM

*Serving executives, athletes,
and professionals since 1998*

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

Welcome to the right address

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

WATERFRONT PROPERTIES

TREMBLANT

164 Ch. de l'Ermite \$5,950,000
First time on the market!! One of the most beautiful properties on the shore of Lac Tremblant. Walking distance to the Mountain. MLS 19389828

HARRINGTON

109 Ch Du Lac \$4,255,000
Jacques Villeneuve's private estate on 850 acres bordering the Rouge River with home on private lake.

WATERFRONT LAC MAROIS

Ste Anne Des Lacs \$1,100,000
Magnificent 2.4 acre waterfront renovated property. 3 bdr, exclusive boathouse, just 45 min from Mt... A rare find!! MLS 25384952

MT TREMBLANT: VILLAGE OF ARUNDEL

244 Crystal Falls \$449,000
Magnificent renovated 3 Bdr farmhouse on 20 acres of land with gorgeous barn. Ideal for family compound. MLS 14156558

STE AGATHE DES MONTS

128 Montée Des Samares \$589,000
Wow!!! New contemporary home on 1 acre, beautiful woodland! A real bargain!!

WESTMOUNT

48 De la Vigne \$2,850,000
Stunning, renovated and detached 4 bdr, 2 car garage with views... A great alternative to a condo!!! MLS 26295462

RENTAL

WESTMOUNT

6 Forden \$2,695,000 – \$18,500/mo.
Wow!!! Modern detached 3+1 bedrooms with rooftop deck, garden, (2) garage on street of distinction. MLS 11929913

DOWNTOWN

Port Royal \$2,449,000
Unique opportunity to acquire a corner unit (3581 SF) with panoramic views. MLS 21538079

WESTMOUNT

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

WESTMOUNT ADJ.

4054 Highland \$1,965,000
Fully renovated detached 4 Bdr with contemporary extension on beautiful street.

OLD MONTREAL

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

WESTMOUNT ADJ

4097 Highland Av. \$1,295,000
Cape cod style home in a country setting!! Lovely 4+1 bdr with garden & garage close to Mount Royal Park. MLS 12997281

WESTMOUNT

655 Côte St-Antoine \$1,295,000
Large and lovely 5+1 semi with double garage in Victoria Village. A real bargain!! MLS 9418984

DOWNTOWN

23 Redpath Place \$1,149,000
Beautiful, bright and quaint fully renovated townhouse in the heart of the Golden Square Mile with garage MLS 25788028

DOWNTOWN

1420 Av Des Pins \$798,000
Beautiful 2 Bdr condo in very exclusive downtown building w/private elevator access+garage MLS 26374800

NDG

4570 Coronation Perfect family home! MLS 21917810

NDG

5399 Grovehill Place \$695,000
Renovated ground floor condo w/garage and basement on very quiet street near Monkland Village MLS 12801833

SOLD

WESTMOUNT

175 Côte St-Antoine \$1,649,000
Magnificent, bright and totally renovated detached 3 bdr, double garage... just steps to Murray Park. MLS 27888146

SOLD

WESTMOUNT

603 Clarke \$3,900,000
CONTEMPORARY MASTERPIECE! Space light & nature in perfect harmony. 15,700 lot can be divided in two. MLS 20497877

SOLD

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. MLS 19978791

MARIE SICOTTE
Real Estate Broker

514 953-9808
marie@mariesicotte.com

mariesicotte.com

**SICOTTE
& CO**

Edouard
Gamache

BRIAN DUTCH

REAL ESTATE BROKER

WWW.BRIANDUTCH.COM

514 386 2902

- ✓ RESPECTED
- ✓ RECOMMENDED
- ✓ RESULTS

ANOTHER JUST LISTED & RENTED!

Westmount adj, 5124 Cote St-Antoine
Fully renovated, fully furnished designer's
own home. 5 bdrms + den. High end
finishing and decor throughout!
\$8,500/month furnished

New price!

Westmount, 20 Thornhill Ave.
Impeccable 3+1 bdrm 1923 home. City views,
+ sunny SW exposure, large garden. Reno'd
kitchen + bathrooms. Oak woodwork,
leaded windows. 2 car prkg. **\$1,198,000**

New price!

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. **\$1,259,000**

New price!

NDG, 4196 Beaconsfield Ave.
One of the prettiest homes in NDG. MOVE-
IN condition. 4+1 bdrs. Beautifully renov.
kitchen + bathrms. Ideal Monkland Village
location. Original wdwrk + charm. **\$818,000**

Westmount, 11 Parkman Place
SPACIOUS 4 bdrm upper duplex. Oak flrs,
leaded windows. New roof, plumbing,
furnace. A LARGE unfinished bsmt. Com-
petitively priced + huge potential! **\$529,000**

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. **\$1,789,000**

NDG, 5310 O'Bryan Ave.
Exceptional find! Sun filled, FULLY renovated,
enlarged with a 3 storey extension. Stunning
bathrooms, kitchen, new windows, halogen
lighting, newly built garage... **\$695,000**

Westmount, 707 Victoria Ave.
Delightful S/D property offering EXQUISITE
architectural details, beautifully spacious
rooms, numerous upgrades. 3 bdrms, 3½
bathrooms, garage + parking. **\$1,159,000**

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. **\$1,595,000**

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. **\$1,399,000**

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. **\$550,000**

SOLD by Brian in 8 days @ 96%!

Westmount adj., 4855 Roslyn Ave.
BREATHTAKING spacious 4 bdr, 3½ bath S/D.
French doors to a STUNNING garden w/
intimate patio + spa. A/C, Pella windows,
new kitchen. Garage + 2 car pkg. **\$1,300,000**

LISTED & SOLD by Brian in 19 days!

Ville Marie, 28 Place de Richelieu
Downtown living combining the luxury of
strolling to the finest stores + restaurants,
inner court location. TOTALLY + EXQUISITELY
redone, sparing NO expense! **\$1,695,000**

SOLD!

Westmount, 4 Chesterfield Ave.
Gloriously sun filled 3 bdrm, 1½ bathroom
1960 built home ideally situated. LOADED
with features normally impossible to get at
this price! Garage, central A/C. **\$799,000**

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

SOLD @ 100%!

Westmount, 25 Burton Ave.
Spacious, well loved 1905 townhouse. **\$798,000**

SOLD by Brian in 2 days @ 98%!

Westmount, 611 Roslyn Ave.
Elegantly spacious home! **\$1,395,000**

LISTED & SOLD by Brian @ 99.5% in 4 days!

Westmount, 14 Springfield Ave.
Delightful Victorian between 2 parks. **\$799,000**

SOLD!

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**

#5 in Quebec for Re/Max 2014*

#7 in Quebec for Re/Max 2013**