

Rezoning meeting stresses Vic village vitality

Merchants seek vision based on neighbours' input

BY LAUREEN SWEENEY

Two representatives of the Sherbrooke/Victoria Merchant's Association said June 20 they supported a proposed zoning change in the commercial area but voiced concerns the city had not called a meeting of residents and merchants to participate in developing a long-term vision for the neighbourhood.

Gerard Fellerath, owner of Folklore I and Pierre Le Gourrirec, who owns Avenue des Arts, expressed their views at

length with Urban Planning director Joanne Poirier at the end of a rezoning public meeting at city hall (see story p. 3).

"It's the neighbourhood that should have been consulted rather than the city going to an outside firm to create a vision for us," Le Gourrirec pointed out.

The city has said that parts of the consultants' report commissioned January 16 would be made public but that it was sensitive because it related to zoning issues that can affect real estate development and values if discussed publicly (see May 29, p. 1).

The rezoning, as explained at the meeting, would require commercial occupancies to be established at street level (ground and *continued on p. 3*

Bernier breaks bread at BBQ

More than 75 supporters attended a Westmount Ville-Marie (WVM) Conservative Association BBQ on June 26 with the federal minister of state for Small Business and Tourism, Maxime Bernier, MP for the Beauce riding. Westmounter Carl Ravinsky, president of the WVM riding, and his wife Judy Litvack hosted the event at their Kensington Ave. home. Pictured above, Bernier (right) speaks to, from left, Westmounters Andrew and Lise Powell.

Photo: Robert J. Galbraith

INSIDE

9 Lives BY L. FOWLER p. 13

Social Notes BY V. REDGRAVE p. 12

Letters p. 6

Comin' Up p. 13

Public Works gears up to repair water mains, roads, sewers

BY LAUREEN SWEENEY

As replacement of the water main on Sherbrooke between Greene and Clarke moves into the third week, the high-profile work symbolizes a number of Public Works projects throughout Westmount this summer.

"We just finished reconstruction of the road and sidewalks on Belfrage and Upper Roslyn, and the contractor has started on Lansdowne Ridge," said Public Works director Marianne Zalzal. If all goes as planned, it should be finished July 20, she

said.

Now that Hydro Westmount has completed its work to lay new electrical conduits on Prince Albert from de Maisonneuve to Sherbrooke, and Bell is expected to finish up July 20, city council was to be asked at the July 3 council meeting to approve the reconstruction of Prince Albert between de Maisonneuve and Somerville, including new lighting.

Reconstruction of the street from Somerville to Sherbrooke will take place pending possible im- provements at the street's *continued on p. 7*

Lacrosse story, p. 6.

Sotheby's International Realty | Qubec | sothebysrealty.ca

Extraordinary homes.
Skillfully marketed.
Successfully purchased.

BUNNY BERKE
Real Estate Broker
514.347.1928

Real estate agency | Canadian owned and operated

PROFUSION IMMOBILIER EXCLUSIVE AFFILIATE OF CHRISTIE'S INTERNATIONAL REAL ESTATE

christina miller
Certified Real Estate Broker
514.934.2480
love where you live

1361, Ave. Greene, Westmount
CHRISTINAMILLER.CA • CHRISTIESREALESTATE.COM
Profusion Realty inc. • Real Estate Agency

Your Independent Choice
in Wealth Management

For further information on our
financial services, visit our website

www.3macs.com

MacDougall, MacDougall & MacTier Inc.

Service to investors since 1849

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

Integrity, Independence, Service, Performance and Trust

Faites le bon choix
Make the Right Choice

Béatrice
BAUDINET

Courtier Immobilier / Real Estate Broker

**DIAMOND
AWARD
WINNER
for 2009,
2010, 2011**

(awarded to the top 3% of Royal LePage Realtors in Canada)

www.baudinet.ca **B. 514.934.1818 C. 514.912.1482**

NEW LISTING – IMMEDIATE OCCUPANCY

WESTMOUNT: 4046 DORCHESTER BLVD. W. Magnificent home on the flats, totally renovated beautiful woodwork, 5 + 1 bedrooms, 3 + 2 bathrooms, 1 parking, garden, balconies, all appliances are included. **\$995,000 or \$5,000/mo.**

NEW PRICE – COUNTRY RETREAT

WENTWORTH: 20 CH LAURIER S. Prestigious Property with over 400 feet frontage on the magnificent Lac Laurier. Prime location in a gated community. 2+1 bedrooms, 2+1 bathrooms, Includes all appliances. Located in the lower Laurentians, within a one-hour drive from Montreal and less than an hour from Mont Tremblant. **\$575,000**

NEWLY LANDSCAPED GARDEN

COTE ST. LUC ADJ.: 24 WESTOVER Live renovation free for years to come! One of a kind! Nestled in quiet Mtl. West and offering a huge array of quality finishes. Ideal for a family looking for a residence with absolutely no work or renovations required. Move in ready, a true gem not to be missed, a must see! **\$625,000**

BIG CORNER LOT

WESTMOUNT ADJ.: 5090 GLENCAIRN Bright and sunny home, very spacious rooms located on a huge corner lot near schools. Ideal for pool and great entertaining. Sought after neighbourhood. **\$1,195,000**

GREAT PIED À TERRE

DOWNTOWN: 1455 SHERBROOKE ST. W. Very bright and spacious 1 bedroom in the famous Port-Royal impeccably renovated. top of the line stainless steel appliances, lots of storage space, parquet bathroom, very large windows in the heart of downtown and with full service. One garage. 24 hour doorman. Garage. **\$469,000**

SIDE GARDEN

NDG: 5855 NOTRE DAME DE GRACE Charming & bright spacious home, 4 bedrooms, 1+2 bathrooms, living room with wood burning fireplace, deck & backyard, terraces off of living & master. 3 car parking, western exposure. Finished basement with separate entrance, hardwood floors. **\$790,000**

NEW CONSTRUCTION

4525 COOLBROOK AVE. Gorgeous Garden condo, 2 Bed 2 bath, 8½ foot ceilings, central A/C, superior sound insulation, top of the line appliances. Newly built garden condo. Incentive: taxes for new construction assumed by the seller. **RARE OPPORTUNITY. \$399,000 or \$2100/month**

SOLD

WESTMOUNT: 4620 ST CATHERINE ST W. Ideal commercial building for doctors, architects, notaries or other professionals. High ceilings, brick walls, skylights and much more. Parking for 3 cars. Strategically located in Westmount. Adjacent to super hospital. A fabulous opportunity! **\$1,075,000**

COMMERCIAL

WESTMOUNT: 4192 STE-CATHERINE W. Majestic Elegance! One of the most distinguished architectural properties in the heart of the Westmount business community. **NEWLY ZONED FOR A RESTAURANT.** Details on request. Revised price

No council member, no legal consultation

New hearings on SW rezoning, 1* buildings to come in July

BY LAUREEN SWEENEY

A new date of July 16 is expected to be scheduled to “repeat” two public meetings June 20 that failed to meet the legal requirement of public consultations, city officials said. The new hearings resulted from the absence of a city council representative.

To accommodate an unusually large audience of some 20 people who had already assembled at city hall, a decision was made to convert the sessions into public information meetings and continue with the scheduled presentations.

At stake, as announced, were the rezoning to require commercial occupancies at street level in the Victoria village, as well

as a change in the planning (PIIA) by-law to incorporate a protocol for renovating or altering Category 1* heritage buildings.

Both changes required the legal presence of the mayor or his designated representative from council to hear concerns from citizens, confirmed city clerk Mario Gerbeau.

But when this failed to materialize as time ticked by, those in the audience agreed the meetings should continue anyway. Among those attending were two representatives of Victoria village merchants, as well as architects and owners of some of the 45 1* buildings.

“It’s the first time in the 25 years I’ve been here that this has ever happened,” said Urban Planning director Joanne

Poirier.

Along with Julia Gersovitz, the former chairman of the Planning Advisory Committee (PAC), Poirier continued the two back-to-back meetings with full presentations and answers (see stories, p. 4).

A new date must be set for July in the case of the Victoria village rezoning, which is subject to a referendum process and on which a four-month zoning freeze is in effect, city clerk Mario Gerbeau told the *In-*

dependent.

The four months, he explained, is calculated from the May 22 notice of motion until the by-law is finally adopted according to a tight schedule that includes first reading, public consultation, second reading and possibly opening a referendum register in that order.

The 1* building protocol is not subject to a referendum but has generated a freeze.

SW re-zoning explained

continued from p. 1

basement levels) in all buildings not otherwise grandfathered. This would apply in five commercial zones along Sherbrooke from the Esso service station at Grosvenor to the west city limits as well as south on Victoria to part way south of Somerville.

Maintain viability

“We are trying to maintain the viability of the area,” Poirier explained in her public presentation, but confirmed that “any non-conforming usage could continue.”

Fellerath asked why the entire strip of Victoria south to St. Catherine had not been included to which Poirier said: “Council did not think it was necessary to include it. But if you think this is important, you are welcome to suggest it.”

In comments later, Le Gourrirec said it would be logical to at least include the of-

fice building at 310 Victoria at de Maison-neuve in the zoning change since all others on the west side were. The *Independent* is a tenant in this building.

Although a new public consultation meeting will be held on the zoning change, people may also submit their comments in writing since they must be made to a member of city council, Poirier said.

Contractors’ radio brings complaints

Contractors working on Upper Lansdowne June 15 were asked to turn down a radio after someone called Public Security to complain about loud music at 4:45 pm. It was turned down initially but after a second complaint, officers returned and insisted it be turned off.

THE SALE IS ON!

Up to 70% off *

emma

blumarine, blugirl , cambio, marc cain, dtlm, etro, jean paul gaultier, moncler, moschino , m missoni, rich & skinny, red valentino, valentino handbags and shoes, wolford and more.....

1350 Greene Avenue, 514-935-8389
www.emmaboutique.com

*on selected merchandise

Showroom
8178 Montview (Corner Ferrier)

WINDOW & DOOR SPECIALISTS

We Know Westmount!

Call Now For A Free Estimate

514 486-4635

www.MartinIndustries.ca

License: RBQ 8204-6319-56

Wealth management advice based on security and stability

In an uncertain economy that has created challenges for many investment advisors and their clients, Denny Matte, Senior Vice President and Investment Advisor with Macquarie Private Wealth in Montreal, has delivered a steady investment approach that draws a dedicated following among the city's top entrepreneurs, business leaders and medical professionals. During the course of 25 years serving Montreal's high-net worth individuals and families, he has become one of Canada's leading experts in crafting customized investment portfolios that are built to last.

"The fundamental rule is that each portfolio must be constructed for the specific client," Mr. Matte explains.

"You don't let the market environment decide what should be in the portfolio.

You take control and carefully select investments that work for each individual situation."

What works for affluent investors in the current environment tends to be yield-producing investments, whether dividend-paying stocks or investment-grade corporate bonds. Balanced portfolios of this nature are able to deliver predictable returns and income regardless of how markets are behaving. Moreover, this strategy is more sophisticated than it would appear on the surface – Mr. Matte has a unique ability to source quality securities that go beyond what a standard broker can do. In addition, he manages these portfolios himself.

"Years ago, I discovered that third-party managers and mutual funds weren't matching the investment results that I was able to generate using my own skills and professional judgment," he says. "Clients began requesting that I dispense with that layer of fees and complexity – and I've been directing all portfolios ever since."

Matte credits the institutional strength of his firm, Macquarie Private Wealth, for providing an extensive range of investments to choose from. The global resources of Macquarie enable him to select stocks and bonds that most other firms simply don't have access to. As a result, Matte and his clients go beyond the standard off-the-shelf products to invest in securities that can provide better yields at a lower cost.

"My clients place a great deal of trust in my counsel, which is why I conduct regular portfolio updates with each of them on a monthly basis," Matte says. "This presents an opportunity to review the investment strategy and make any necessary adjustments. Ultimately, my clients value peace of mind, and that's what my professional counsel provides."

To arrange a private appointment with Denny Matte, visit his website at dennymatte.com for contact information.

Marketing feature

Meeting hears strategy for 1* heritage buildings

Renovation process defined for 'crème de la crème'

BY LAUREEN SWEENEY

Owners of Westmount's top-rated heritage buildings may be proud that their houses are the "crème de la crème," but with that goes the responsibility to renovate in such a way as to preserve the character-defining elements that give these houses their heritage value.

That was the message relayed to the owners and local architects who attended a public meeting June 20 at city hall on a proposed "conservation strategy" to be written in to the city's planning and architecture By-law 1305 known as the PIIA.

The strategy was presented by Urban Planning director Joanne Poirier as a tool for the Category 1* owners planning changes to these exceptional properties, which she called the "crème de la crème."

It outlines a seven-step process that includes hiring a conservation specialist to conduct meticulous historical and architectural research on the property and its evolution.

"Each of you owns a monument," explained conservation architect Julia Gersovitz. And collectively, these homes form an integral component of the area designated in January by Parks Canada as the Westmount National Historic Site (see January 24, p. 2).

Gersovitz, a former chair of the city's Planning Advisory Committee (PAC), worked as a consultant on developing the new conservation strategy, along with the late Herb Stovel, acknowledged as a leader in the heritage field.

Concerned over costs

Questioners expressed concerns over the cost of hiring conservation specialists and the extent of the background work that appeared to be involved.

"I thought it was great to own a 1* home," one owner told the *Independent*. "Now I'm not so sure."

Each of the 1* properties is listed in an annex along with a brief description and identification of its heritage character-defining elements. These include façades, chimneys, windows, dormers, roof style, gardens – all elements which, if destroyed, would destroy the heritage value, Gersovitz explained.

Architect Bruce Anderson, among the questioners, proposed the city set up a separate committee of conservation specialists from the PAC to evaluate an

application for work on a 1* home. "I think it should be evaluated at a different level," he said.

Poirier said it was something that could be "easily arranged," but Anderson thought it should be a more formally structured committee.

List incomplete

Anderson recalled how in the 1990s he and two other members of the PAC at the time (Derek Drummond and Mark London) had drawn up the small list of 1* homes. "The list is by no means complete," he told the meeting. Poirier agreed, adding it was a "living document."

In all, the city lists 45 separate addresses as Category 1* buildings though some form residential ensembles built as

Julia Gersovitz explains change process at June 20 meeting.

one architectural unit, which leads to some numbering differences. All are homes except for a commercial building at 1365-1367 Greene. More than half were built in the 19th century.

The Westmount methodology used to develop the strategy is based on *Parks Canada's Standards and Guidelines for the Conservation of Historic Places in Canada*.

Garage changes

Proposed changes to the same by-law were also presented to allow front-facing garage doors when existing ones contributed to the character of the streetscape.

A full public consultation meeting is expected to take place July 16 (see story, p. 3.)

One break-in, two attempts in one evening

BY ISAAC OLSON

June 25 proved to be a busy night for both thieves and law enforcement officials alike as, by the next morning, Station 12 police had responded to two different attempted break-ins and one theft.

Shorncliffe burglars' blunder

At around 11:40 pm, two burglars cut a Shorncliffe house's telephone wire, likely thinking it would disable the house alarm, said Station 12's constable Adalbert Pimentel.

"Squirrels don't normally chew through telephone wires," he said. "So, when the security system stopped communicating with the security agency, the company sent out an agent to investigate."

The security agent, upon seeing the cut wires and a broken patio door, notified police, but the suspects had already fled with an undisclosed amount of jewellery. Upon investigation, it was discovered that a neighbour's surveillance camera had caught the two suspects getting in and out of a vehicle, Pimentel explained. For now,

he added, there are no descriptions of the suspects that can be released to the public.

Two break-in attempts on Victoria

In a case unrelated to Shorncliffe, Pimentel said somebody tried to break into two different homes on Victoria near Côte St. Antoine. It was likely the same thief in both homes, he said, but, so far, it looks like nothing was stolen. Both attempts happened sometime after 9 pm and early the next morning.

Police were called to one house to investigate signs of a break-in. The suspect had used a patio chair to reach the first-floor windows and attempt to pry a couple of them open with a screwdriver-like tool. Unsuccessful, the thief gave up.

In the second house not so far away, a thief pried open a basement window also with a screwdriver-like tool and tried to kick loose a set of security bars. Unable to dislodge the bars, the suspect forced open the patio doors, but fled when the house alarm went off. Because the home's owner was un- *continued on p. 8*

City ends 2011 with \$3.7M surplus, saves on snow

BY LAUREEN SWEENEY

The city paid out much less than expected for snow removal in 2011, spent more on parks and playgrounds but reaped so much more from property transfer duties and parking fines that it wound up the year with a surplus of some \$3.7 million.

Westmount's final audited statement approved by the city council May 7 showed final revenues of \$93.2 million and expenditures of \$89.5 million.

The expenses included \$48 million sent to the Montreal agglomeration for costs assessed to Westmount for shared island expenses such as police, fire and transit services, as well as another \$900,000 sent to the Montreal Metropolitan Community for regional expenses.

Of the \$3.7-million surplus, \$3.3 million was appropriated from the operating surplus to the accumulated surplus. This went, among other items explained by Finance commissioner Tim Price, to build up the snow removal fund, pay for the ongoing shared decontamination of Glen Rd.

land with the Société de transport de Montréal and cover extension of the second arena/pool project rink.

Among other highlights of the financial results was the \$4-million windfall in welcome tax versus the \$2.5 million that had been budgetted. Licences and permits generated \$825,000 – more than three times the budget.

On the expenditure side, snow removal cost \$2.6 million against \$3.4 million while more than \$260,000 was charged for bringing Bixis to Westmount, an unanticipated expense.

Man hits back of head in fall on sidewalk

An elderly Westmount man was taken to the Montreal General Hospital by Urgences Santé June 15 after falling on the sidewalk outside 343 Metcalfe, Public Security officials said. He was reported to have hit the back of his head and was very confused. The mishap occurred about 2:35 pm.

LOOK YOUNGER WITHOUT SURGERY
ANTI-AGING TREATMENTS WITH LONG LASTING NATURAL RESULTS

sculptra[®]
injectable poly-L-lactic acid

PROGRESSIVELY RESTORES LOST COLLAGEN
TO CREATE A NATURAL LOOK THAT CAN
LAST UP TO 2 YEARS

SELPHYL
The best of you, naturally

BECAUSE NOTHING IS MORE NATURAL
THAN YOU

AVAILABLE AT

CLINIQUE DES PEAUX ARTS

DR. V.W. PAPANASTASIOU (MD, CM, MSC, FRCSC)
Board Certified Plastic Surgeon

KATHERINE O'NEIL (RN, B PSYCH)

Injections/Laser Specialist • Injectable Techniques Trainer for Sculptra and Selphyl

514-788-7877

1980 SHERBROOKE STREET WEST, 5TH FLOOR • CLINIQUEDESPEAUXARTS.COM

LETTERS TO THE EDITOR

WATER TOO PRECIOUS TO WORRY ABOUT OVER GOVERNANCE

Allen Rubin slides us down the slippery slope in his letter published in the June 12 edition ("Where will city-monitored water use end?", p. 6) and warns that if we don't stop city council now, we will soon be inundated with water regulations governing the frequency and duration of our showers. Clearly, this flow of events is highly unlikely.

Furthermore, just because there is wastage in leaky pipes doesn't mean that we can't work on reducing wastage by sprinklers.

The amount of water loss through leaky pipes is dreadful and should be fixed. However the water usage through sprinklers is not insignificant.

Montreal city officials have recently imposed a watering ban in several areas of the West Island and stated that sprinkler use can cause up to a 50-percent increase in water consumption in the summer. My source: www.cbc.ca/news/canada/montreal/story/2012/06/22/wes-island-lawn-watering-ban.html.

I applaud city council for working on reducing water consumption. Setting a three-day-a-week watering schedule is a reasonable regulation.

Water, especially potable water, is a precious resource and should not be wasted.
EDMUND LAM, STRATHCONA AVE.

MUHC DOING WELL TO PROMOTE MASS TRANSPORT

It is with great satisfaction that we read the June 19 *Indie* article "Hamilton 'very confident' about second underground link to MUHC" (p. 5).

We of the Westmount Walking and Cycling Association have, for almost two years, called for such a vital link to the new MUHC.

The Vendôme intermodal station is the best mass transit hub in North America and to have had the original planners disregard that fact verged on being an urban planning crime.

A big thank-you goes out to Robert Hamilton and Pierre Major, along with the current design team for having reversed this shortcoming. It shows a true urban understanding.

It is also praiseworthy that the MUHC has a target of 60 percent of their staff arriving by active transport or mass transit each day. In order to make that hope a reality, it is essential that for opening day the infrastructure described by Robert Hamilton is in place.

As important in meeting that target is the need to have active transport infra-

structure for pedestrians and cyclists. This means that on opening day it also must be functional with free flowing connections to the surrounding communities.

Crucial in all of this is an enlightened redesign of the Decarie to Claremont stretch of de Maisonneuve. We know that the MUHC Glen site will have a number of bicycle parking areas and associated amenities. It is even in discussion with Bixi for stations on site.

Hospitals carry an iconic responsibility

to show society the way to health. When the MUHC Glen site meets its 60-percent target, it will be making a very strong statement that mass transit and active transport are the primary means of reaching the site and private vehicles are tertiary.

From every point of view, this would be very healthy.

ROGER JOCHYM, LEWIS AVE.
AND MEMBER OF THE WESTMOUNT
WALKING AND CYCLING ASSOCIATION

Westmount lacrosse quartet selected to represent Quebec

By MICHAEL MOORE

Four members of Westmount's burgeoning lacrosse club have been selected to represent Quebec for the province's first foray at the Canadian Field Lacrosse National Championships in Oshawa, Ontario later this summer.

Defenseman Nicholas Sugden was selected to the province's U19 team, while the team's top two leading scorers this spring, Maxime Murdoch and Taylor Boyd, will be joined on Quebec's U16 team by Marc-Antoine Pion, who played for the Lynx in 2011.

"It's a big positive for those kids because the Westmount program gives them a good opportunity to develop their skills," said coach Kyle Robinson, "and playing on the national teams give them a chance to showcase their talent."

In addition to the exposure, Robinson believes the four players will benefit from witnessing some of the other provinces' more advanced lacrosse programs.

"It gives them the chance to see what it's like to play against provinces like On-

tario and British Columbia," he said. "They can really learn from playing against some of those better teams to help improve as players."

Started in 2010 by Tim Murdoch in conjunction with the city's Sports and Recreation department, Westmount's lacrosse club's roster is composed of 22 teenagers spanning grades 7 through 11. Although unable to enrol in any leagues, the team competes independently against high schools in Montreal, as well as lacrosse clubs in the northeastern United States.

A member of McGill's varsity lacrosse team, Robinson is hopeful that Quebec's participation in the championships will provide the sport with a boost in popularity in the province.

"Lacrosse is on the rise, and it's the fastest-growing team sport in North America," he said. "Whenever you can provide a provincial team that can play on the national level, it always provides more support for that program and lets more people aspire to play on that high level."

WESTMOUNT INDEPENDENT

We are Westmount.

Presstime: Monday at 10:30 am

PUBLISHER & EDITOR-IN-CHIEF: 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. Email any letter or comments to indie@westmountindependent.com.

@WestmountIndie

Westmount Independent

—HOW CAN WE HELP YOU?—

Stories and letters

Kristin McNeill: 514.223.3578
indie@westmountindependent.com

Advertising Sales

Arleen Candiotti: 514.223.3567
advertising@westmountindependent.com

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

Accounting & Classified ads

Beth Hudson: 514.223.6138
office@westmountindependent.com

14,548 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

Maxime Murdoch

Taylor Boyd

Parking opened up on Olivier for water main replacement, tolerance being given

BY LAUREEN SWEENEY

Additional parking has been opened up on Olivier to accommodate the loss of spaces on Sherbrooke due to water main work on Sherbrooke between Greene and Clarke, Public Security officials said last week. The new two-hour zone is on the east side of Olivier between de Maisonneuve and Sherbrooke.

As well, toleration in the immediate area of the work – between Elm and Clarke and one block north of Sherbrooke – will be given for time limitations on parking. “We’ll still be cleaning the streets because

they need it,” said assistant director Greg McBain.

Notices to this effect were to be delivered at the end of last week.

Until then, parking and a lack of communication to residents had at least one resident of Rosemount upset, especially because she felt residents should have received notices in their mailboxes from the city providing them with alternate parking provisions and tolerations and a phone number of someone to contact.

“More information should be given to citizens,” said Michelle Daines of Rose-

mount Ave., who works on Wood – another congested area.

Because she served on Montreal city council from 1994 to 1998, she said, she had firsthand knowledge of how effective such a flyer can be, “to tell residents the city understands they will have problems and here’s a number to call.”

She said she saw only a notice on the apartment building’s door and elevators to the effect that the work would start in a week (June 18) and last for six.

It’s not the citizen’s job to go back and forth between Public Security and Public

Works to try to find out who’s doing what, she said. “My home is now Westmount. I love it. Who else but Public Security would call me on my cell in Florida to tell me my daughter had parked the car in a snow removal zone and should move it? But I know my way around the political arena when others may not.”

She said she finally reached city director general Duncan Campbell who answered her and helped her resolve her confusion as well as deal with parking tickets she had received that she felt she didn’t deserve.

Public works projects

continued from p. 1

dead end, Zalzal said.

The water main replacement on Sherbrooke got off to a soggy and somewhat quirky start after the valves were turned off to empty the main, she explained. But mysteriously, the water kept flowing June 20 and 21.

After trying to control the water by damming it up and diverting it into catch-basins, it was finally discovered that the valve turned off at Greene was not the one that controlled the Sherbrooke flow, Zalzal said. The correct valve, it seems, had been accidentally paved over by the contractor during the recent reconstruction of Greene Ave.

“No one could figure out why the water

continued to spew into the excavation and road,” she said. Fortunately, no damage was reported, she added, “only a lot of stress.”

Bottled water was distributed to many residents including those on Olivier, who had no water until the problem could be corrected and a separate valve installed there, one that is supposed to be an improvement over what had previously existed.

The rehabilitation of other water mains by insertion of a liner is expected to be finished by July 6 on Prospect, Metcalfe (south of St. Catherine) and Grosvenor (north of Sherbrooke).

The Grosvenor project has taken more work than the other locations because of

the number of service entries to homes that had to be connected as well as more open pit digging, she said.

More work on Prospect is slated for August to redo parts of the sidewalk and paving to improve walkability, Zalzal said.

Work to rehabilitate sewers will also be carried out at a number of locations throughout the city.

Meanwhile, work by Bell to relocate a

manhole on de Maisonneuve just east of Lansdowne that closed the bike path was expected to wind up last week. Bell will continue to work there to transfer fibre optic cable into its new housing, she said.

This is a big job, she explained, but is expected to be done underground, which should not negatively affect the bike path. Plans still have to be made for the parking of the Bell trucks.

Dignité^{MC}

FUNERAL HOMES — SINCE 1840 —

COLLINS CLARKE
MACGILLIVRAY WHITE

ALL THE SERVICES OF A FUNERAL COMPLEX — THE AMBIENCE AND COMFORT OF YOUR HOME

INTIMACY — COMFORT — PROFESSIONALISM

200 SEAT CHAPEL • RECEPTION HALLS
FUNERAL PREARRANGMENTS
CREMATION AND COLUMBARIUM

27 Salisbury Ave
(exit 49, highway 20)
Pointe-Claire, QC H9S 3Z2

5610 Sherbrooke West St.
Notre-Dame-de-Grâce
Montréal, QC H4A 1W5

307, promenade Riverside
Saint-Lambert
QC J4P 1A7

Martin Allaire, Director - West Island/Montréal/South Shore

514 483-1870 - 1 888 342-6565 - WWW.DIGNITEQUEBEC.COM

Wealth of Experience

Disciplined Investing

Levine Barrette
levine.barrette@td.com

Portfolio Management
(514) 289-0079

Michael I. Levine
Vice President and Portfolio Manager

Louis-Philippe Barrette
Vice President and Portfolio Manager

Levine Barrette Portfolio Management consists of Michael I. Levine and Louis-Philippe Barrette, Vice-Presidents and Portfolio Managers, TD Waterhouse Private Investment Advice is a division of TD Waterhouse Canada Inc. (Member Canadian Investor Protection Fund), a subsidiary of The Toronto-Dominion Bank. TD Waterhouse is a trade-mark of The Toronto-Dominion Bank, used under license

*Montreal's Premier Home
Furnishings Consignment Store*

CALL FOR CONSIGNMENTS

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

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

For further information contact:

514-564-3600

www.galeriem.ca

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

**8160 Devonshire Rd.
Mont-Royal, H4P 2K3**

TOGETHER WE MAKE CONSIGNING EASY!

Historical society underscores Westmount's big-league hockey past

BY JOANNE PENHALE

Until a fire destroyed it in 1918, a hockey arena in Westmount was home to Stanley Cup-winning hockey teams and Westmount players inducted into the Hockey Hall of Fame.

Mike Deegan, director of Sports, Recreation and Community Events, discussed the city's hockey history at the Westmount Historical Association's last public event of the season at the Westmount Public library on June 21.

"I welcome you to hockey night in Westmount," said association president, Doreen Lindsay before introducing Deegan to the audience of 12.

In 1898, a privately-built arena, called the Montreal Arena, was opened at the corner of Wood Ave. and St. Catherine St. It was used by the Montreal Canadiens, the Montreal Wanderers, the Montreal Victorias and the Montreal Shamrocks, Deegan said, and those teams won eight Stanley Cups between them at the arena.

In 1916, the Canadiens won their first Stanley Cup there. Their league was the National Hockey Association, made up of four or five teams from Quebec and Ontario, Deegan said. The following year, the National Hockey League (NHL) was created.

Westmount player Art Ross figured prominently in Deegan's talk.

"He's one of the original twelve inductees into the Hall of Fame, which originated in 1945," Deegan said of Ross, a student at Westmount Academy. Ross played for the Stanley Cup-winning Montreal Wanderers, who disbanded when the Montreal Arena burnt down. He later coached the Boston Bruins.

"He revolutionized the game in a lot of ways," Deegan said, including creating

bevelled edges on pucks to prevent bouncing.

"He initiated strikes against management," Deegan said of Ross's early advocacy for players. "For hockey players who could make a living out of hockey, it had a lot to do with Art Ross."

Deegan also discussed old-time hall-of-famers, brothers Lester and Frank Patrick, who attended Westmount Academy, as well as Westmount-born players Odie and Sprague Cleghorn. Sprague entered the Hall of Fame in 1958.

NHL awards bear the names of Art Ross and Lester Patrick. The Art Ross Trophy is awarded annually to the NHL player with the most points scored.

Sports & Rec. director Mike Deegan tells the audience about hockey legend Art Ross, who attended Westmount Academy.

**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

Henrietta Antony building conditionally sold; sale to begin

The building that houses Henrietta Antony Inc. has been conditionally sold, the *Independent* learned last week. And with that the wheels are in motion for the closing of her antique business.

For the first time in 62 years, Antony is putting her wares on sale, she said when contacted by the *Independent*. Referring to the business as an "institution," Antony said they "[held] the bar high so Montreal would mean something in the antique market." Her store, along with Lapidarius located on Greene, used to be one of seven in the area, she recounted.

The building, with a Category 1 heritage rating is located at 4192 St. Catherine St. It is currently zoned "commercial," but a public consultation meeting was told March 28 that its rezoning could include a restaurant. See "Proposed resto rezoning a plus for Greene, city says," April 3, p. 3.

Volunteering in and around Westmount

Nova Montreal, a non-profit organization, which provides a variety of in-home nursing services, is looking for volunteer office assistants to help with general office tasks, according to the Volunteer Bureau of Montreal. Nova is located at 310 Victoria Ave. Contact Lauren Pace at 514.866.6801 or info@novamontreal.com.

Theft

continued from p. 5

available, caretakers were called to the home and, as far as they can tell, nothing was stolen.

While citing the importance of having several layers of security, Pimentel said that, whenever possible, it also important to keep climbable objects out of reach. Ladders should also be tucked away because thieves sometimes use them to break in to unlocked second-floor windows.

ECS's Pang off to Marianopolis with full scholarship

Stephanie Pang, 17, a recent ECS grad, receives a Director General's Merit Scholarship for entrance to Marianopolis College, June 15 at the ECS closing ceremony. Pang was one of 10 students from across the province to receive the full scholarship, which is given based on academic merit and letters of recommendation. She is enrolled in the arts and science program.

Photo courtesy of ECS

Street food the healthy way

Volunteers dig plants into a city planter on Sherbrooke and Prince Albert, June 14.

Photo courtesy of Marci Babineau

On June 14, volunteers were out planting edible plants into the three main planters on Prince Albert and Sherbrooke. They were Jean and David Levy, Judy Aitchison-Philpott (and her visitor from Australia), Jessey Bernstein, Ann Morrow, Sharon Brien and Marci Babineau, Westmounter and urban farming columnist for the *Independent*.

The rest of the 44 cement planters along Sherbrooke and Victoria were planted with edibles by the group usually contracted by Westmount to do its planting. The project was coordinated by Jayme Gerbrandt, city horticulture and arboriculture inspector of Public Works.

The planters contain basil, sage, tomatoes, variegated corn, chard and nasturtiums. Babineau explained that residents are invited to take small amounts of the plants to "engender a sense of local food in our community."

Strawberries were not included in the planters this year.

The remaining edibles are harvested in late September, early October and distributed to the clients of the NDG Food Depot. A group in NDG is currently working on a proposal to begin growing food in that community's planters, according to Babineau.

LULU's
Hot Item
of the
Week

Striped Maxi Dress

Come see our drastically reduced rack!

LULU

4920

Sherbrooke
West

514.482.3330

PSU gears up for vacation attention

Westmount's Public Security is gearing up for the peak season of its special passing attention (SPA) service, officials report. This program provides special verification of the exterior of homes while residents are away on vacation. Patrollers look for indications that residents might be away or signs of possible break-ins in order to alert persons left in charge or police. Further information can be obtained from Public Security at 514.989.5222.

**Charles
Pearo**

Ph.D.

Real estate broker

cpearo@yahoo.com

B. 934-1818

C. 704-1063

*Integrity & Expertise
Working for you!*

Beautifully renovated (2011-2012) 1-bedroom condo in the prestigious "le Barat," corner of Sherbrooke and Atwater. Spacious 5th-floor unit with large windows, tons of light, great views. Doorman, concierge, security cameras, garage, roof-top terrace. Choice location, turn key. MLS 9698001 **\$479,000**

CINEPLEX

Family movie for only
\$2.50 on July 15

Tom Hanks
big

quartier
Cavendish

**SIDEWALK
SALE**

FROM JULY 4 to JULY 15

www.QuartierCavendish.com

KLODA

July 6, 7, 8
and
13, 14, 15

WWW.MY

HOMES

SPECTACULAR HOUSE & GARDEN

**RUE REDPATH-CRESCENT,
'GOLDEN SQUARE MILE', MTL \$7,500,000**

SPECTACULAR VIEW

POOL

**SUMMIT CIRCLE,
WESTMOUNT \$5,995,000**

**THE BOULEVARD,
WESTMOUNT \$4,900,000**

**BOUL. DORCHESTER O., WSMT
\$3,999,000 OR \$20,000/MO**

BEAUTIFUL LAND 13,170 SF

**AV. FORDEN,
WESTMOUNT \$4,950,000**

**FORDEN CR.,
WESTMOUNT \$3,650,000**

**AV. CHESTER,
TMR \$3,650,000**

CITY VIEWS

**CH. ST-SULPICE,
WSMT ADJ. \$3,495,000**

**CH. DAULAC,
WSMT ADJ. \$3,350,000**

**AV. OAKLAND,
WESTMOUNT \$3,295,000**

POOL

**AV. DE RAMEZAY,
WSMT ADJ. \$2,688,000**

**AV. STRATHCONA,
WESTMOUNT \$1,975,000**

**AV. DOUGLAS,
WESTMOUNT \$1,695,000**

**AV. UPPER-LANSDOWNE,
WESTMOUNT \$1,690,000**

**AV. UPPER-ROSLYN,
WESTMOUNT \$1,395,000**

**AV. PRINCE-ALBERT,
WESTMOUNT \$1,389,000**

ORCHARD VIEW

**BOUL. DÉCARIE
N.-D.-G. \$1,165,000**

**MARIE-
YVONNE
PAINT**

CHARTERED REAL ESTATE BROKER

514 933 5888
WWW.MYPAINTE.CA

PAINT.CA

CITY VIEWS

**RUE JEAN-GIRARD,
WSMT ADJ. \$4,200,000**

RIVER VIEW

**EDGEHILL ROAD,
WESTMOUNT \$3,995,000**

RIVER VIEW

**AV. SUNNYSIDE,
WESTMOUNT \$3,950,000**

**AV. UPPER-LANSDOWNE,
WESTMOUNT \$3,250,000**

SPECTACULAR

**AV. ABERDEEN,
WESTMOUNT \$2,575,000**

**CH. DE LAVIGNE,
WESTMOUNT \$2,295,000**

**CITY &
RIVER VIEWS**

**THE BOULEVARD,
WESTMOUNT \$2,100,000**

CITY VIEWS

**PL. DE RAMEZAY,
WSMT ADJ. \$1,999,000**

**BOUL. THE BOULEVARD
WESTMOUNT \$1,080,000**

**BOUL. DORCHESTER O.
WESTMOUNT \$999,000**

DUPLEX

**HALLOWELL STREET,
WESTMOUNT \$825,000**

**AV. SEVERN, WESTMOUNT
\$7,800/MONTH**

SOLD & RENTED

SOLD

**'BEAUX-ARTS', DOWNTOWN
ASKING PRICE \$2,195,000**

SOLD

**AV. ARLINGTON, WSMT
ASKING PRICE \$1,695,000**

SOLD

**"NO 1 WOOD AV.", WSMT
ASKING PRICE \$1,495,000**

SOLD

**AV. UPPER-BELMONT, WSMT
ASKING PRICE \$1,495,000**

SOLD

**SHERBROOKE O., WSMT
ASKING PRICE \$1,195,000**

RENTED

**CH. DE BRESLAY, WSMT ADJ.
ASKING PRICE \$6,700/MO**

RENTED

**AV. OLIVIER, WESTMOUNT
ASKING PRICE \$5,850/MO**

RENTED

**AV. OLIVIER, WESTMOUNT
ASKING PRICE \$5,600/MO**

‘Dreams do come true’ ball raises \$1M

Social Notes from Westmount and Beyond

VERONICA REDGRAVE

The ABC Ball for the Montreal Children’s Hospital (MCH) “Dreams Do Come True,” held on May 31 at Griffintown’s Arsenal, sold out weeks in advance. A smash success, it raised a record \$1,050,000. Tickets were \$500, with corporate tables going for \$10,000 and \$15,000.

Co-chairs were gorgeous gals **Kirsten Stern** (there with hubby **Derek**) and Westmounter **Karyn Lassner** (attending with her husband **Andrew**). The Lassner Family was a major sponsor. Patron of honour

Karyn Lassner and Kirsten Stern.

was **Tom Little**, president of Bell Business Markets, attending with **Ann Sutherland**.

Emcees were CTV’s **Catherine Sherriffs** and Westmount res **Mose Persico**, with TV personality **Chantal Lamarre**. Other media celebs noted in the crowd included **Tommy Schnurmacher** and **Aaron Rand** with **Valerie Wiseman**.

The Best Care for Children awards winners were doctors **Nicolas Steinmetz**, **Harley Eisman**, **Romain**

Mandel, **Aurore Côté** and **Nada Jabado** along with healthcare professionals **Anne-Marie Hurteau**, **Andréane Pharand** and **Ann-Marie Suess**. Junior winner was **Dara Korne**, a teenage patient, who raised \$200,000 for the hospital. The awards were sponsored by ALDO, Scotiabank, Bell, Jean Coutu, Pfizer, TD and Trans-Force.

Noted in the black-tie crowd were MCH foundation’s board chair **Greg Rokos** with **Manon Sévigny**, and president **Marie-Josée Gariépy** with husband **Robert Davis**; MCH associate executive director **Dr. Harvey Guyda** with wife **Pat**; Best Care for Children capital campaign chair **Marc Courtois** with his wife **Alexandra**; and **John Rae**, chair of the MUHC Best Care for Life capital campaign.

Amidst the glamorati were Westmounters **Dominique Bertrand** and **Jacques Maurice**, and **Karen Beaulieu** and **Clarence Epstein**; as well as **Isabelle**

Nicolas Steinmetz, Marc Courtois, Harvey Guyda, Marie-Josée Gariépy, Greg Rokos and John Rae.

Hudon (president Sun Life Financial Quebec) and **Gilles Coulombe**, **Lise Lafontaine** and **Claude Perron** (VP/executive director, Shire Canada); **Opération Enfant Soleil’s** top brass **Michel Pauzé** and **Frédérique Cardinal**; **Heather** and **Jonathan Amiel**, VP, **Maroline** Distributing and pres **Amiel Foundation**; **Carole Chapdelaine** (Scotiabank senior VP); **Diana** and **Tony Miceli**; **Eleanor** and **Raymond Massi**, **Nadia Saputo** and her daughter **Gabriella Musacchio**; **Nathalie Andrade**; and for-

mer Quebec premier **Pierre-Marc Johnson** and **Hélène de Kovachich**.

Isabelle Hudon, Gilles Coulombe, Dominique Bertrand and Jacques Maurice.

Marie-Laure Guillard
Real estate broker
514-918-6491
www.mlguillard.ca

Carmen Berlie
Real estate broker
514-933-5800
www.carmenberlie.com

Have a wonderful summer!

SOLD
ARLINGTON: Large attached house, 4 bdrms, 3 bath, 2 parking & garden close to 2 parks & all Westmount activities & shopping. MLS 8766610
Asking price \$1,350,000

NDG, OXFORD ST.: Best house in Monkland Village! Charm, woodwork, gaz fireplace, enclosed garden. 4 bedrooms, 1.5 baths. MLS 8722116 **\$765,000**

THE ACADIA APTS, DOWNTOWN: Elegant, bright and spacious, 3 bedrooms. MLS 8630789
\$860,000

THE TRAFALGAR, DOWNTOWN, WESTMOUNT ADJACENT: 1 unit for sale: a four bedroom penthouse on two floors! two terraces. MLS 8641815 **\$1,975,000**

Comin' Up

SATURDAY, JULY 7

The **Westmount Rugby Club** (Ravens) host its annual Family Day, featuring games and a BBQ in Westmount Park (off Melville.). 11:30 am: Old boys match; 12 pm: BBQ; 12:30 pm: juniors' activities; 1:30 pm: Division D men's match; 3 pm: Women's match; 4 pm: Division C men's match. Info: <http://westmountrugby.com>.

SUNDAY, JULY 8

• **Summer Concerts in the Park:** Sheila Smith Quartet, 2 to 4 pm at the Westmount Park lagoon. Bring a chair. Info: Community Events 514.989.5226.

MONDAY, JULY 9

Demo hearing re: **42 Belvedere Rd.**, 7 pm at city hall.

WEDNESDAY, JULY 11

Atwater Library's annual **lawn book sale** and barbecue, 10 am to 3 pm. Donations of books and DVDs in good condition accepted. Drop off donations at Tupper St. entrance.

THURSDAY, JULY 12

Group show at **The Gallery at Victoria Hall:** Vedanta Balbahadur, Anne Chisholm, Marina Etingin, Jennifer Goddard, Jane McKenzie, Ann Pearson, Joanne Wallace and Nancy Wyndowe-Hyde. Until Saturday, August 11. 4626 Sherbrooke St. Info: 514.989.5521.

FRIDAY, JULY 13

Free workshops for seniors on **online government services**, 1 to 3 pm at the Atwater Library and Computer Centre. Register: Eric Craven at 514.935.7344, ext. 207 or dlp@atwaterlibrary.ca.

SUNDAY, JULY 15

Summer Concerts in the Park: L'ensemble du Carré Saint-Louis, 2 to 4 pm at the Westmount Park lagoon. Bring a chair. Info: Community Events 514.989.5226.

SUNDAY, JULY 22

Joe Schwarcz on "Chemical Confusion," 12 noon at Congregation Shaar Hashomayim, 425 Metcalf Ave. Cost: \$5. Includes lunch and lecture. Reserve: 514.937.9471, ext.139.

Electronic Independents available

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

Sweet 'n chubby

9 Lives

LYSANNE FOWLER

Well, Chat-Minou is a big-boned cat. A white domestic shorthair with tortoiseshell markings on her head, back, tail and just one brush stroke of rust and black on one back paw. Quite the distinct pattern!

Though she lacked affection in her previous life, Chat-Minou has love to give and is playful. She would be so happy to join a family where she would be cuddled and appreciated.

Chat-Minou is three years old, very healthy, has had all her shots and is

Chat-Minou

spayed. She was declawed on all four paws, which makes her an indoor-only cat.

For more information, please contact Louise at her cat-boarding facility at 450.438.5717 or info@lachatouille.ca.

Your neighbour, Lysanne

Gerdy's Rescue cashes in during street festival

Some \$26,000 was raised for Gerdy's Rescues and Adoptions during the recent Westmount Street Festival, according to John Benoit, owner of Ben & Tournesol.

Suppliers of Ben & Tournesol and neighbouring shop Wilfrid & Adrienne donated merchandise, along with clients and friends. There was also a table of baked goods for sale. Over 12 volunteers were on hand, according to Benoit, as well as Gerdy Gouron, founder and head of the dog and cat rescue and adoption organization.

LMNOP moves back

Children's clothing store LMNOP has moved back to 4919 Sherbrooke after a brief hiatus across the street. They had relocated temporarily while a French drain was being installed.

White poodle taken to SPCA

A small white poodle wearing a blue harness was brought in to Public Security June 13 by someone who found it running around loose at Melbourne and Melville shortly before 10:30 am. When no one called to claim it, the dog was taken to the SPCA. It wore no identification tags.

'Polly' found near lookout

A green parrot was found near 30 Summit Circle June 24 by a woman who called Public Security at 5:47 pm to report her find. When officers arrived, the parrot's owner, who had been out looking for it, was on the scene. The parrot was reported to be 13 years old with clipped wings. It was not known how it came to be on the loose.

GoWestmount.ca

Our on line calendar has it all!

Click on
GoWestmount.ca
to see if you won the
soccer ball raffle!
Thanks to everyone &
have a great summer!

Concerts, exhibitions,
launches, events, public
meetings, community links,
sports and soccer
schedules

WOOD FINISHING STRIPPING/STAINING

- Entrance Doors
- Interior Woodwork

TOUCH-UPS ON SITE!
Kitchen Cabinets, Dining Room/
Bedroom Sets, Antiques

FREE ESTIMATE

Professional
Craftsman

Henry
Cornblit

514.369.0295

- BBQ propane fill center
- Home delivery!
- Competitive pricing
- Call us for details

50 Notre Dame, Lachine H8R 1H1

514-364-6586

Mount Royal Roofing

All types of roofs
and brickwork

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

mountroyalroofing@gmail.com

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

Brick and Stone Repair

- Brick Sealer • Chimney repairs
- Tuck pointing • Interior brick
- Parging • Window Sills

Free Estimates
T.: 514.821.1422

www.maconneriesam.ca

Westmount business directory

Tabagie

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

Health

PHYSIOTHERAPY CLINIC

A small clinic with a great reputation for high standards of physiotherapy – including the most recent techniques promoted by Advanced Physical Therapy Education Institute.

FOR FULL DETAILS PLEASE VISIT OUR WEBSITE
www.annakirova-pht.com

5885 Cote-des-Neiges, suite 206 Tel: 514-750-5117

CONSTRUCTION I.J.S.

RESIDENTIAL* COMMERCIAL
MASONRY CONTRACTOR

- Brickwork • Stonework • Tuckpointing
- Foundation repairs • Concrete work

Ian Sutherland Serving You for 20 Years

514.484.5070

constructionijs@gmail.com

Decor

BRING YOUR OWN FABRIC **HOME DECOR**

HOME DECORATIONS
DINING COVERS
CURTAINS
CUSHIONS

www.HH.CLOSET.com

5707 Sherbrooke West 514-800-0065

Estate sales

RB
CERTIFIED APPRAISER

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

Professional movers

King David Moving & Storage, Local & Long Distance: Satisfaction Guaranteed! 514.796.3131.

Clothing

BODYWARES

**PLUS SIZES
NOW AVAILABLE!**

5175B Sherbrooke West corner Marlowe
514-482-4702

Health

Time to get away

BY KATHERINE O'NEIL

How many people do you know who take great pride in saying something like "I haven't taken a vacation in years."

Whether it's because they are too busy or simply because they feel they don't need a vacation, both answers are wrong. I am not suggesting that tax accountants take the month of April off, but everyone should realize the importance of getting away from it all.

PTSD stands for Post Traumatic Stress Disorder, but it can also stand for Potholes, Traffic and Student Demonstrations. So many things that we do not control can affect us in a negative way. When added to everyday stress caused by work or personal issues, we can become a whistling teakettle ready to boil over.

There are symptoms and consequences to fatigue and chronic stress. You are more likely to become ill as your body and mind are over-taxed. Your digestive system can be greatly affected. Your quality of sleep and ability to get some much needed rest can suffer immensely.

Some people may say that being away from their business, family or pets, for any amount of time, is much more stressful than going on a vacation. If this is the case, then perhaps start with baby steps.

If you can identify your triggers of stress and anxiety, you can then be proactive in reducing if not eliminating them.

You may be overworked, going through tough financial times or just plain tired.

Your body and mind need to have their batteries recharged more than your cell phone does. Speaking of cell phones, try to put them away when you're on a vacation. If one of your anxieties of taking a trip is the exorbitant amount of emails that will be waiting for you upon your return, then plan to check in once in a while. If you must, set aside a predetermined amount of time to "work."

So far I have only addressed the need to relieve the stress from your daily routine. Perhaps more important is the need to spend some quality time with family and loved ones. Romance, adventure, and fun seem to take a back seat to the daily routines we seem to fall into.

So many cherished moments in one's life occur on trips. I will always remember my parents driving our family down to Florida when I was in grade 1. I remember watching Johnny Carson and laughing with my father in our small hotel room. To this very day, just the thought of it makes me smile.

Earl Wilson was a columnist with the *New York Post* for over 40 years, and he once wrote: "A vacation is what you take when you can no longer take what you've been taking."

Do yourself and the people around you a favour – go away. Happy trails!

Katherine O'Neil is a registered nurse.

Quebec classifieds

Antiques

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

Business Opportunities

Accessible to everyone. Vending route franchise. Available financing. Indispensable everyday product. Be the first in your region. Reserve your territory now. 450-449-3422, 514-377-3038.

ADVENTURE & TOURISM INVESTMENT OPPORTUNITY. Custom Built Outdoor Adventure Learning Facility. 8% Annual Interest or ownership stake in fixed assets consisting of 10 cabins and main lodge. To invest in the worlds fastest growing billion dollar industry call: (1)-250-453-0033 & visit www.wilderness-way.org/investment.

Employment Opportunities

DRIVERS WANTED: Terrific career opportunity outstanding growth potential to learn how to locate rail defects. No Experience Needed!! Extensive paid travel, meal allowance, 4 wks. vacation & benefits pkg. Skills Needed – Ability to travel 3 months at a time Valid License w/ air brake endorsement. High School Diploma or GED. Apply at www.speryrail.com under careers, keyword Driver. DO NOT FILL IN CITY OR STATE.

Financial Services

FINANCIAL PROBLEMS? Drowning in debt! Stop the harassment. Bankruptcy might not be the answer. Together let's find a solution – Free Consultation. Bill Hafner – Trustee in Bankruptcy. 514-983-8700.

For Sale

QCNA (Quebec Community Newspapers Association) can place your classified

ad into 24 weekly papers throughout Quebec – papers just like the one you are reading right now! One phone call does it all! Call Marnie at QCNA 514-453-6300. Visit: www.qcna.org.

SAWMILLS from only \$3997 – 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.

DISCONNECTED PHONE? National Teleconnect Home Phone Service. No one refused! Low monthly rate! Calling features and unlimited long distance available. Call National Teleconnect today! 1-866-443-4408. www.nationalteleconnect.com.

#1 high speed internet \$28.95/month. Absolutely no ports are blocked. Unlimited downloading. Up to 5Mbps download and 800Kbps upload. Order today at

www.acanac.ca or call toll free 1-866-281-3538.

HOT TUB (SPA) Covers. Best Price, Best Quality. All Shapes & Colours Available. Call 1-866-652-6837. www.thecoverguy.ca.

Help Wanted

Australia/New Zealand dairy, beef, sheep, crop enterprises have opportunities for trainees ages 18-30 to live & work Down Under. Apply now! Ph: 1-888-598-4415. www.agrventure.com.

ATTN: IMMEDIATE OPENINGS, PT/FT \$16 base-appt, flexible schedules, ideal for students, customer sales / service, conditions apply, will train. Montreal or West Island. 514-439-6464. www.earnparttime.ca.

Health

SLIMDOWN FOR SUMMER! Lose up to 20lbs in just 8 weeks. Call Herbal Magic today! 1-800-969-9847.

Renovations

ASPHALT ROOF RENEWAL SERVICE. For a fraction of the cost of new. Don't wait for irreversible damage. Extend roof life by 10 years+. Free estimate. 514-545-4904. www.3mroofseal.com.

SUMMER PROMOTION. \$300.00 discount on all orders over \$3000.00 valid until July 31, 2012. WWG INC. Fence & Deck Mfgers. Wood, chain link, PVC. Work guaranteed – references. williamsburgwoods@bell.net – www.wwginc.com. 1-877-266-0022, 450-455-2507. NEW WORDING

Services

CRIMINAL RECORD? You can still get a pardon. Find out how. Call 1-866-242-2411 or visit www.nationalpardon.org. Work and travel freely. Guarantee by the National Pardon Centre.

Selwyn old boys members battle it out at annual tennis tourney

Twelve members of the Selwyn House Old Boys' Association, former staff and board members took part in the association's annual tennis tournament held at Hillside Tennis Club on June 14. From left: winner Andy Lumsden, retired math teacher; winner Charles Porteous, Westmounter, member of the school's board of directors and from the class of '84; runner-up competitor Bart Sambrook, Westmounter, member of the Old Boys' Association board of directors and from the class of '79; and runner-up player Colin Ross, class of '51.

Photo courtesy of Selwyn House

HELPFUL TIPS FROM **Ogilvy & Ogilvy** INSURANCE

WE AREN'T THE INSURANCE COMPANY, WE ARE YOUR BROKER. WE WORK FOR YOU.

Visiting Canada?

Now it's easier for parents and grandparents of Canadian citizens!

You are a Canadian citizen or permanent resident with parents or grand parents abroad who would like to visit you?

Good news!

The Department of Citizenship and Immigration Canada have created the "Super Visa" to facilitate and accelerate family reunification!

For more information do not hesitate to contact me!

Suzanne 514-787-8769

Independent Insurance Brokers

ogilvy.ca

514.932.8660

For over **85** years

BLUE CROSS • ETFS • INTACT • MISSISQUOI • TRAVEL UNDERWRITERS • ENCON • TRANSAMERICA • UNION CANADIENNE • XN • ZURICH • MANULIFE • SUNLIFE • LLOYDS • AVIVA • CHUBB • GUARANTEE OF NORTH AMERICA

Westmount school heads on the move

Chantal Martin

Nathalie Lacroix-Maillette

Following the departure of Tim Peters from St. George's elementary school to The Priory as head of school (see story June 5, p. 9) comes Chantal Martin, who takes over the position of assistant head in July.

The former principal of the English Montreal School Board's Royal Vale, Martin will be replaced by Nathalie Lacroix-Maillette, who leaves her post as principal of Westmount Park School, as announced June 20.

Replacing Lacroix-Maillette at Westmount Park is Daniella Lattanzio,

Daniella Lattanzio

who is currently the acting principal at St. Dorothy elementary school in St. Michel.

Principal James McMorran is retiring from Roslyn. he is being replaced by Tina Spiridigliozzi, who has been vice principal there for some six years. Her position will be assumed by Rosanne Goodman, who comes from the private sector.

Independent Jewish elementary school The Akiva School will have a new head of school starting August 1. Mia Severin replaces Cooki Levy, who is retiring after 23 years as head of the school.

Tina Spiridigliozzi

Mia Severin

Electronic *Independents* available

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

L' Ambroisie

Cuisine française

WEEKEND BRUNCH

every **SAT & SUN** from **10h30 am to 2h00 pm**

514 932 0641 :: 4020 st-ambroise

www.ambroisie.ca

FEATURED WESTMOUNT PROPERTY

Surrey Gardens

The perfect mix of contemporary and traditional with a Zen garden and salt-water pool. Simply stunning!

A must see!

\$2,995,000

Visit our new website at jillprevost.com today!

you matter

CONDOMINIUMS FOR SALE

WESTMOUNT | 285 Clarke
LOCATION! 2 bedrooms, 2 bath, balcony, 2 garages.
\$1,498,000

WESTMOUNT | Somerville
VICTORIA VILLAGE! 2 bedrooms, balcony, parking.
\$479,000

DOWNTOWN | 1455 Towers
INVEST! 1 bedroom, balcony, 720 sq.ft.
\$289,000

HELPING YOU SINCE 1987

Jill + Joan Prévost

514.591.0804

jill@jillprevost.com
joan@joanprevost.com

Bought & Sold – real estate transfers in May 2012

For real estate transfers, please consult paper copy.

.....
continued on p. 18

PROFUSION
REALTY INC.

EXCLUSIVE AFFILIATE OF
CHRISTIE'S
INTERNATIONAL REAL ESTATE®

SOLD

\$ 925,000

DOWNTOWN | 1200 DE MAISONNEUVE BLVD. First time on the market; magnificent 16th floor corner unit at one of Downtown Montreal's most coveted addresses. 2 bedrooms, 2 full bathrooms, hardwood floors & balcony. Full-service Lépine building with elegant lobby, pool, gym. Central A/C. 1 garage and 1 locker included.

Your key to success!

PROFUSIONREALTY.CA • CHRISTIESREALESTATE.COM • LUXURYREALESTATE.COM
Profusion Realty inc • Real Estate Agency

TINA BAER 514.932.8443

May transfers suggest condo mania

Real estate

ANDY DODGE

The following article relates to the registration of deeds of sale for Westmount property in May 2012 provided by city officials. A list of sales can be found on p. 17.)

It is beginning to look like Westmount is preparing for a repeat of the condo mania that described the real estate market here in 1989, though in fact it is not quite as strong as it was then.

At that time, new condominium buildings were popping up in Westmount with abandon, including 1 Wood, 200 Lansdowne, 4700 St. Catherine, 4175 St. Catherine, 285 Clarke, 295 Victoria and conversions of buildings such as those on both sides of de Maisonneuve Blvd. between Greene and Olivier avenues.

In May this year, we saw more sales in the new condo building at 11 Hillside and the start of the sell-off at 4500 Côte des Neiges, the former Texaco gas station, which includes a toehold in Westmount.

Later this year, we can expect to see sales at the converted Readers' Digest headquarters at 215 Redfern and the new building at 1250 Greene, not to mention

the former Dawson College building at 350 Selby.

The six condominiums at 4500 Côte des Neiges sold in May ranged in price from \$200,000 to \$300,000, while four sales at 11 Hillside basically spanned the gap from \$300,000 to \$400,000 and even slightly above that.

Beyond those, eight other condominium sales took place in May with prices ranging from \$305,000 to \$1,120,000. The only sale over \$1 million involved an elaborate upper-floor condo in the former Royal Canadian Air Force Association building at the corner of Sherbrooke and Metcalfe.

The lowest price (besides the 4500 Côte des Neiges condos) was a second-floor walkup at 4823 St. Catherine.

And if the 18 condominium sales were not enough, there were that many single-family sales including 205 Edgehill, which brought \$6,410,000, the third-highest price ever paid for a residence in Westmount but less than the \$7 million paid for 3617 The Boulevard in March this year. The Edgehill sale was one of three over \$2 million; three other houses sold for less than \$1 million, the lowest price at \$770,000, for 1118 Greene. Only two of the sales went for less than municipal tax value, the biggest markdown at 4361 Montrose, while 205 Edgehill represented the highest mark-up of the month, at 70 per-

cent over the valuation.

The elegant stonefront three-storey duplex at 4132 Dorchester sold for \$825,000, while two nearby triplexes changed hands: 1100-02 Greene near Stayner for the same \$825,000, and 4274-78 de Maisonneuve between Olivier and Clarke, for a healthy \$1,300,000, the highest price ever paid for a full triplex in Westmount and only the fifth to clear \$1 million.

On the other hand, a 57.3-percent share of a triplex at 470-72 Argyle sold for \$800,000 in May; the other 42.7 percent sold last September for \$725,000, bringing the total to \$1,525,000.

The only commercial property to change hands in May was a building at 4255-57 St. Catherine on the north side of the street just west of Olivier. The Christian Literature Crusade, which has owned the building since 1989, sold the building to a numbered company but is leasing it back for \$8,000 per month.

The 18 one- and two-family dwellings sold in May brings to 62 the number registered so far in 2012, up from 57 in the first five months last year and only one less than the average for the past dozen years, despite the high prices.

Andy Dodge is a residential real estate appraiser. His email address is andy@andydodgeassociates.com.

Take that!

While visiting the Westmount High's "Family Fun Day" on June 9, Loic Minty from Arundel indulged in one of the many games going on, including tossing a water-soaked sponge at Westmount High prefect Ben Azoulay. The event, which also included a car wash, BBQ and other activities, was held to raise money for additional supplies and equipment for the school's science department. Some \$350 was raised, according to Eileen Paraskevopoulos, chair of the school's parents' committee.

Photo: Martin C. Barry

Bought & Sold

continued from p. 17

For real estate transfers, please consult paper copy.

Deeply Rooted Values

Groupe Sutton
centre-ouest inc.
Agence immobilière
www.suttonquebec.com

WESTMOUNT 555 Argyle \$1,585,000
Lovely semi-detached, large eat-in kitchen, finished basement, park 5 cars MLS 9547585

WESTMOUNT 74 Bruce \$945,000
Attached 3+1 bdr, walk to Greene Ave and parks, 2 car prkg MLS 9259277

WESTMOUNT 399 Clarke #7E \$425,000
Top floor 1 bdr condo, updated kitchen, great location, very bright MLS 9931312

EXCLUSIVE

WESTMOUNT Price upon request
Contemporary dream house!

NDG 4629-4631 Harvard \$985,000
Upper and lower duplex in the heart of Monkland Village, renov., open concept MLS 8758530

COND. OFFER

ILE-DES-SEURS 100 Hall, PH 1402 Asking price \$645,000
Penthouse in award winning building Val de l'Anse with amazing city and water views MLS 8723817

WESTMOUNT 530 Argyle \$3,195,000
Exquisite residence of superior quality, 4+ bdr, double garage, landscaped, studio MLS 8757203

WESTMOUNT 21 Thornhill \$1,745,000
Perfection in home ownership, move in ready, 3 bdr, private garden, garage MLS 8765402

TMR 235 Highfield \$1,595,000
Elegant split-level design on corner landscaped lot with pool, 3 bdr MLS 8691325

WESTMOUNT 1 Wood, #604 \$885,000
Luxury living in the upscale Wood Av Condos, mountain views, 2 bdr MLS 8728365

WESTMOUNT 616 Sydenham \$3,100,000
Sophisticated residence with views of the river and the South Shore, 6+ bdr MLS 8699766

WESTMOUNT 4549 Sherbrooke W. \$1,275,000
Century old property across from Westmount Park, exceptional restoration MLS 8653037

NEW ON THE MARKET

BROSSARD 8145 St-Laurent, PH #402 \$549,000
Two level penthouse 2,313 sq.ft., 2 bedrooms, 2 large terraces, 3 prkgs, Seaway views! MLS 9006232

NEW ON THE MARKET

WESTMOUNT 4450 Sherbrooke W. #2 \$1,275,000
Trendy 3 bdr condo, quiet heritage bldg, 1,876 sq.ft., wood flrs, 2 int. prkg, move in! MLS 9005258

NEW LISTING

WESTMOUNT 782 Upper Belmont \$1,385,000
Elegant & bright 4 bdr semi, large terrace, garage, steps to Devon Park MLS 10768579

NEW ON THE MARKET

VILLE MARIE 3130 Jean Girard \$3,950,000
Detached stately residence, 4+1 bedrooms, wood floors, lovely garden, 2 garage MLS 10450163

Marie Sicotte

Real Estate Broker - Groupe Sutton Centre-Ouest, inc.

514.953.9808

mariesicotte@videotron.ca

Deeply Rooted Values

www.mariesicotte.com

Jeannie Moosz

Real Estate Broker - Groupe Sutton Centre-Ouest, inc.

514.299.3307

jeanniemoosz@gmail.com

BRIAN DUTCH

REAL ESTATE BROKER

- ✓ RESPECTED
- ✓ RECOMMENDED
- ✓ RESULTS

ACCEPTED OFFER!

Georgeville Magnificent Waterfront Estate
\$4,850,000

Over 1,000 feet on THE most beautiful, prestigious bay on Lake Memphremagog. Breathtaking views, streams, pasture land. A once in a lifetime opportunity.

ANOTHER JUST LISTED!

Westmount, 428 Mount-Stephen
\$849,000

As nice as you'll EVER find! Stunning, 3+1 bedrooms, 3 bathrooms, upper duplex condo. Central a/c, renovated kitchen + baths. Remarkably spacious! Best location.

ANOTHER JUST SOLD by BRIAN!

Westmount, 726 Victoria Ave.
\$898,000

EXCEPTIONAL value! Lovely 4+1 bdr 1934 built s/d. Spacious rooms, abundant oak woodwork, renovated bathrooms, large garden. Private driveway + garage.

NEW PRICE!

Outremont, 753 Querbes Ave.
\$539,000

Spacious 2 + den top floor condo/triplex. Fabulous open plan, private roof top terrace!

ACCEPTED OFFER!

NDG, 3801 Hampton Ave.
\$845,000

One of the MOST exquisitely restored, renovated homes to have ever come on the market! Breathtaking woodwork and panelling. 4 + bdrms. An absolute jewel!

Westmount, 745 Upper Roslyn
\$1,049,000

Quality built 1932 stone s/d. Remarkable original details. 3 bdrm + den. Large kitchen/family room. Central a/c. Indoor garage. Many significant improvements.

SOLD!

Westmount adj. 3035 Barat Rd
\$1,645,000

One of THE most desirable homes in the "Priest's Farm" area! This extra spacious DETACHED home has been massively renovated in recent years + offers luxury, convenience + ease of maintenance.

ANOTHER JUST LISTED!

Westmount, 427 Victoria Ave.
\$575,000

Spacious 4-bedroom upper duplex co-property. The MOST convenient location! Woodwork, leaded glass windows, parking, 2 terraces. Great deal!

SOLD!

Westmount, 2 Grenville Ave.
\$1,798,000

A total package, beautifully redone with refinement + attention to detail, plus a huge terrace offers lovely s.w. city views. 2 garages, central a/c.

SOLD by BRIAN!

Westmount, 485 Elm Ave.

One of THE most exquisite Victorian townhomes to have EVER come on the market. Renovated to the highest standard, it features the luxury + comfort that dictates "When only the best will do!"

SOLD by BRIAN!

Westmount, 522 Clarke Ave.
\$1,075,000

Now here's a property worth investing in! Desirably located, 1912 built DETACHED 4 bedroom home with room to EXPAND.

SOLD by BRIAN!

Westmount, 4444 Sherbrooke #605
\$595,000

Fully renovated top floor 2 bdr, 2 bathroom co-op apartment. 1,276 sq. ft. Breathtaking views right up the mountain! Balcony. Garage. Excellent full service building.

WWW.BRIANDUTCH.COM • 514 386 2902

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