

Atom A team members celebrate victory: Noah Clarke, Hugo Culver, Andrew Cutler, Christopher Denham (who scored the winning overtime goal), Matthew Eiley (captain), Michael Feldman, Carter Fersten, Léo Huss (goalie), Daniel Kalichman, Christian Lalonde, Samuel McKenzie, Thomas Plamondon, Joshua Samuels, Grayson Velan. Behind the team, from left, are coach François Plamondon and assistants Michael Denham, David Eiley and Les Samuels. See story, p. 11.

Photo courtesy of François Plamondon.

Victoria Hall has recently been given a substantial facelift. For story see p. 10.

Photo: Ralph Thompson.

WESTMOUNT INDEPENDENT

Weekly, Vol. 7 No. 12c

We are Westmount

December 17, 2013

Letters, p. 6 9 Lives, p. 20
Social Notes, p. 21

Book fair considered 'commercial activity'

Organizer challenges Vic Hall policy

BY LAUREEN SWEENEY

On the heels of the city's recent rezoning to legalize Miss Vicky's pre-school at St. Matthias' Church comes another challenge to city policy on certain ventures in residential areas.

This time, it came from Wilfrid de Freitas, a book dealer and resident of Kitchener Ave. who, with his wife, has been organizing the annual Antiquarian Book Fair for more than 20 years, held first at Victoria Hall, until "a change in policy" led the event to take place for some 15 years at Selwyn House School.

That was until last year, however, when he told the city council meeting December 2 the school had refused to rent space to the dealers based on it having been informed by the city the event was deemed commercial and could not be held in a residential zone. As well, the group had since been turned down for use of the Royal Montreal Regiment's armoury for the same reason.

How, he asked, does the city policy toward the independent booksellers differ from the Artisans Festival at Victoria Hall, for example, which also comprises independent *continued on p. 17*

This is our last issue of 2013. The content and advertising teams are back in the office Jan. 6, 2014 to work on our Jan. 14 issue.

PROFUSION
IMMOBILIER

BRIAN GRANT
514.249.1500

VIVIAN GRANT
514.592.4636

The Strength of **TEAMWORK**
The Reputation for **RESULTS**

Profusion Realty RF • Real Estate Agency

PROFUSION
IMMOBILIER

Carl R-Fontaine
514.726.2077

Earl Veinish
514.772.3322

1361, Ave. Greene, Westmount
profusionrealty.ca • christiesrealestate.com
Profusion Realty RF • Real Estate Agency

Your Independent Choice
in Wealth Management

For further information on our
financial services, visit our website

www.3Macs.com

Independent
Wealth Management
Since 1849

MacDougall, MacDougall & MacTier Inc.

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

Integrity, Independence, Service, Performance and Trust

ETIENNE MELLOR
Executive Vice-President

DAVID MELLOR
President & Agency Executive Officer

MARC FREEMAN
Vice-President, Business Development

*At the Holiday Season, our thoughts turn gratefully
to those who have made our progress possible.
It is in this spirit we say... Thank You and Best Wishes
for the Holidays and a Happy New Year.*

PROFESSIONAL & QUALIFIED REAL ESTATE BROKERS HERE TO SERVE YOU!

AMAR DOMINIQUE	514-574-1452	FILGIANO PAUL	514-924-9456	MARTIN MICHAEL	514-582-7007
ASSAAD AMY	514-884-8000	FRIDMAN CARLY	514-941-6546	MARTIN ROSEMARIE	514-592-3244
ATTIAS MATHILDE	514-296-4304	HARRISON PAUL	514-946-5952	MENAHM LAURENCE	514-831-5152
BAUDINET BEATRICE	514-912-1482	HOLLAND SARA	514-463-4044	MENAHM NATHALIE	514-995-0952
BEDARD JULIE	514-591-2338	HOLLAND TRACY	514-242-4774	PAINT MARIE-YVONNE	514-933-5888
BERMAN EDYTHE	514-984-3801	ISSENMAN KATHERINE	514-298-4640	PEARO CHARLES	514-704-1063
BOISVERT ALAIN	514-862-6300	KAY ALEX	514-979-1976	PERUSSE DAVID	514-979-5666
BOUCHARD-BURNS STACY	514-918-5301	KIERULF HAAGEN	514-636-8396	PICARD NATHALIE	514-953-9988
BURDMAN BRIGITTE I.	514-934-7440	KNEZEVIC LIDIJA	514-917-1757	PUNGARTNIK TRISTAN	514-862-8709
BUSCEMI SUSAN	514-560-2331	KOLEROVA MARIA	514-827-5595	QUIDOZ CHANTAL	514-292-1440
CHAYA ALEX	514-893-7500	LA HAYE CHARLES	514-236-3879	QUIDOZ JULIEN	514-774-1440
CHOLEWA DANIEL	514-934-1818	LALLY ADAM	514-934-1818	ROBERT PAUL	514-934-1818
CHOW NICHOLAS	514-295-9195	LALLY MARILYN	514-934-1818	FISCHEL MARLENE	514-934-7473
CLEMENT PHILIP	514-708-4056	LALLY MICHAEL	514-934-1818	SANTINI MARIA	514-939-9927
DATUS MARLINE	514-608-6436	MAILHOT TALI	514-887-5219	SILVER ELLIE	514-825-5557
DAVIDSON MCLERNON PAM	514-209-7171	MAROVITCH JOSEPH	514-825-8771	SYED YEASER	514-979-4430
				TARAKJIAN OSCAR	514-983-3421

www.mellorgroup.ca / 514-934-1818

1245 Greene Ave, Westmount

Fall book sale helps rebuild destroyed archives

Library friends raise \$700 for Megantic, add \$1,000

BY LAUREN SWEENEY

Visitors to last month's book sale by the Friends of the Westmount Public Library group donated a separate amount of \$692 toward rebuilding the archival collection of the Megantic public library destroyed in the July 6 train derailment fire. An additional contribution rounded it off to \$700.

"Our group has agreed to add another \$1,000 to this amount," said quilter Lily Lam, a former library trustee who organized the Megantic donation table and produced a wall hanging that depicts a phoenix rising from the ashes.

Called "Reprise," the banner was inspired by the Megantic community's need to "rise up for a brighter future," Lam explained. It was created "in the spirit of encouragement and friendship." It is to accompany the proceeds of the fundraising as a gift to the Megantic library, whose new building is under construction.

"Since the disaster," Lam explains, "the Westmount library and our Friends group have received numerous enquiries as to how we can help with the rebuilding effort."

As a result, 50 high quality scans of

Lily Lam's "Reprise" will be donated to the Megantic library. It depicts a phoenix and measures 18 by 40 inches.

Lake Megantic postcards from the Westmount Public Library Historical Postcard Collection were made to help with the reestablishment of their archives (see August 13, p. 1).

"The postcards represent over 100 years of correspondence and provide a rich visual history of Lac Mégantic. Many of them are rare or unique to the Westmount Public Library's collection," Lam explains.

The scans have already been delivered

though yet to be acknowledged, Westmount library director Julie-Anne Cardella said last week.

The Rotary Club of Westmount is ready to pickup reusable household items for our sale. **Rotary**

We need useful, quality, working items: antiques, small furniture, paintings, lamps, housewares, toys, etc...

Funds raised will go to community & international projects...as we have been doing for more than 80 years. Help Rotary help others. For a local pickup 514 935-3344 or info@rotarywestmount.org

Our helpful sponsor: Dépôt-Clé Need storage space? www.depotcle.com

**Happy Holidays
& all the best
for 2014!**

**Christine
Cozens**

cocozens@sutton.com

Residential Real Estate Broker
Sutton Centre Ouest

(514) 777-1653

Sutton

**SANTA CLAUS IS COMING TO
LAURIER AVENUE WEST**

Between Saint Laurent Boulevard and Côte Sainte Catherine Road

FRIDAY	SATURDAY	SUNDAY	FRIDAY	SATURDAY	SUNDAY
13	14	15	20	21	22
DECEMBER 2 PM - 7 PM	DECEMBER 12 PM - 5 PM	DECEMBER 12 PM - 5 PM	DECEMBER 2 PM - 7 PM	DECEMBER 12 PM - 5 PM	DECEMBER 12 PM - 5 PM

Come and experience the true magic of Christmas, with sleigh rides, surprises, music and more! Starting December 11, stores will be open Monday to Friday until 9 PM.

**LAURIER
AVE
WEST**
COM

Laurier West is proud of its association with la Grande guignolée des médias. You have until December 24 to make a donation through participating mer-

la grande
guignolée
des médias

QUELQUE CHOSE

Happy Holidays
to one and all!

Join us for eggnogg...

Dec. 21, 22, 23, 24

Pick up last minute gifts...

We'll be open late ...

4910 Sherbrooke St. W.
514.486.3155

Merry Christmas! Happy Holidays!

**Wishing my clients, friends, and family a
Healthy, Happy & Prosperous 2014!**

ANTONIOS XIPOLEAS

REAL ESTATE BROKER – GROUPE SUTTON CENTRE-OUEST INC.

514.770.9476 – ANTONIOSXIPOLEAS.COM

Hungarian politician Szegedi deported before speaking at Chabad Westmount

BY MARTIN C. BARRY

It took a while for Rebbetzin Devorah Shanowitz of Chabad Westmount to admit that the evening's guest - a Hungarian politician who was invited to speak about his anti-Semitic past - had already left the group's Westmount Square premises.

But by the time she did get around to it - more than 17 minutes into what initially seemed was an introduction for Csanad Szegedi - it could be seen as a relief that he wasn't there, taking into account some of the invective heaped on Szegedi despite

his absence.

"Mr. Szegedi was here, but he's not here in person, because he had to leave about an hour before you all arrived," Shanowitz said, as some of the 200 or so people who'd turned up reacted with murmurs and puzzlement.

Szegedi, a former leader of Hungary's right-wing and anti-Semitic Jobbik political party who sat in the European Parliament, quit Jobbik last year after discovering he had Jewish ancestry through his mother, whose parents were Jewish and who suffered for it during the Holocaust.

Szegedi's scheduled appearance never took place. Instead, a video of Szegedi, recorded a few hours earlier, was played for the audience.

While Shanowitz didn't go into detail, she suggested that members of the Jewish community in Canada, who were familiar with Szegedi's anti-Semitic views, succeeded in convincing Canadian immigration authorities that he was undesirable and should be deported.

"This was supposed to be a dialogue for our community, for the Jewish community, a dialogue for the greater community, but we have been prevented from having that dialogue, and I have to say with great sadness," added Shanowitz.

When the meeting was declared open for questions, some were still bewildered by the turn of events. Others made it clear they'd come to give a piece of their mind to Szegedi, but wouldn't have the opportunity.

"You don't know what I went through," said Andrew Fuchs, who lost many family

Rebbetzin Devorah Shanowitz of Chabad Westmount explains why Csanad Szenedi was unable to speak as scheduled on December 9.

members and friends in the Holocaust. "I came over here to talk to him [Szegedi] face to face.

"I went to Budapest in a synagogue and the Hungarian Nazis beat me," he continued. "And now this makes me angry having these people here to talk to us ...

"You can forgive, but you never can forgive ... This is a terrible thing this man is not here. And we are already fooled ... because this is a covering up ... This [person] will never be a Jew. He can't be a Jew."

Holiday parking tolerances

Westmount Public Security will not be enforcing time-related parking restrictions between December 21 and January 2 inclusive, officials said last week. This applies to 1-hour, 2-hour and 4-hour limits as well as overnight parking, according to assistant director Greg McBain.

As well, parking meters will not be in effect on December 24 and 25, or De-

ember 31 and January 1 although they must be fed on Boxing Day (December 26) and the day after New Year's.

It's important to note, however, that public safety officers will, as usual, be looking out for parking infractions dealing with safety such as at hydrants, corners and blocking access to driveways.

Season's Greetings

Happy New Year

RE/MAX[®]
is truly INTERNATIONAL.

96 Countries
92,731 Brokers
6,402 Offices

**NO ONE IN THE WORLD
SELLS MORE REAL ESTATE**

RE/MAX[®]
Action (Westmount) Inc.

1314 Greene Ave
Westmount
514.933.6781

Demo hearings January 16 set for Daulac, Surrey Gardens

BY LAUREEN SWEENEY

Two demolition hearings have been scheduled for January 16 at city hall starting at 5:30 pm. The first is for 3122 Daulac. The second, at 6 pm, is for 4 Surrey Gardens. Both plans have been recommended by the city's Planning Advisory Committee (PAC).

The project on Daulac involves removal of certain parts of the roof for the addition of three dormer windows at the front to provide a habitable attic. Because the home is categorized as a 1* heritage dwelling, however, this work requires a demolition hearing even though the house itself is not to be taken down.

Designed by H.L. Featherstonehaugh

in the style of a neo-classical Georgian villa, this is a large detached stone house dating from 1929-30. Its value relates to the age, architecture and its association with the late Queen Mother Elizabeth, who stayed there in June 1987 when she came to celebrate the 125th anniversary of the Black Watch (Royal Highland Regiment) and her 50th year as its colonel-

in-chief.

The owners of 4 Surrey Gardens have requested to demolish the bungalow to build a two-storey house with a habitable attic that the PAC found to be "more harmonious" to the streetscape, explained Urban Planning director Joanne Poirier.

Signs explaining the projects were posted by the city outside both houses December 3 for a period of 10 days during which persons opposing the plans could submit written objections to the city clerk's office.

June 6, 1987: above, on her way to a dinner engagement, the late Queen Mother Elizabeth leaves 3122 Daulac, where her standard flew during her stay (right).

Photos: Laureen Sweeney

iTutor

PRIVATE COMPUTER LESSONS

Catherine Howick
SPECIALIZING IN APPLE
iMAC • iPAD • iPHONE

514.937.8267
CHOWICK@VIDEOTRON.CA

LEARN AT YOUR OWN PACE
IN YOUR OWN HOME

The Parish of the Ascension of Our Lord
(Sherbrooke St. at the corner of Clarke Ave.)

Welcomes all to our Christmas Celebrations!

Christmas Eve - Tuesday, December 24th

Family Eucharist: 7:30 p.m.

Choral Service - Ascension Choir under the direction of Dr. David Szanto: 9:30 p.m.

Solemn Eucharist: 10 p.m.

Christmas Day - Wednesday, December 25th - 10:30 a.m.

Feast of the Holy Family

Saturday, December 28th: 5:00 p.m.

Sunday, December 29th: 10:30 a.m.

New Year's Eve - Tuesday, December 31st - 5:00 p.m.

New Year's Day - Feast of Mary, Mother of God - 10:30 a.m.

Feast of the Epiphany

Saturday, January 4th: 5:00 p.m.

Sunday, January 5th: 10:30 a.m.

*We invite all parishioners, former parishioners and visitors
to join in celebrating with us this Holy Season.*

Msgr. Sean Harty C.S.S., Pastor
Rev. Patrick Donnelly, Associate Pastor

Joolz
BAR A BIJOUX

WE ARE NOW OFFICIALLY OPEN!

Mon - Fri: 10 - 6 | Sat: 10 - 5

Come in to discover our unique concept and all our
fabulous Joolz for today's fashionista!

KARL LAGERFELD | BCOUTURE | PHILLIP GAVRIEL
OPS! | HUGO BOSS | SWAROVSKI
HONORA | ITALGEM

4916 Sherbrooke West, Westmount

438.386.9888

info@joolzbarbijoux.com

Visit [facebook.com/JoolzBar](https://www.facebook.com/JoolzBar) for more information, pictures and special events!

LETTERS TO THE EDITOR

BICYCLISTS NEED TO BE LICENSED

With the exponential increase in bicycle usage has come a concurrent increase in road violations committed by bicycle riders. These violations constitute a serious threat not only to motorists and pedestrians, but also to the bicycle riders themselves. It is now time for the city to demand that cyclists follow the rules of the road and that violators be ticketed in the same way as motor vehicle operators.

What exists at the present time is nothing less than a bicycle free-for-all. Drivers of cars are ticketed for not wearing seat belts while unhelmeted cyclists sail through red lights. Drivers of cars are ticketed for going the wrong way on one-way streets while cyclists cavalierly barrel down those very streets. Drivers of cars who operate without headlights at night are ticketed while cyclists without reflectors or lights travel like shadows without the intervention of the police. Even the sidewalks are no longer safe for pedestrians.

At the present time if a driver of a car or a pedestrian has an accident with a bicycle rider, he/she has no recourse. The cyclist, unless he/she chooses to identify him/herself, can simply take off without having any formal obligation to acknowledge the accident.

How can the city undertake to resolve this situation?

The first step in bringing some discipline to cyclist behaviour (particularly given the cash-strapped condition of the city of Montreal) is through the establishment of a bicycle licensing system (\$10 a year? Think \$10 times at least 10,000 cyclists to city coffers) and at the same time providing to licensees copies of the traffic code. Only by so doing, and given that the police enforce the rules, can some road accountability be expected from cyclists.

The city has endeavored, through the construction of multiple kilometers of bike paths that have narrowed streets, to make biking a safe activity without imposing an obligation on cyclists. It is time to oblige bikers to honour the city's effort by compelling them to obey the rules of the road and thereby make travel safe for everyone.

GILBERT PLAW, MT. STEPHEN

PARKING METER ISSUES

Although I am a resident of Montreal, most of my shopping, banking, etc. is done in the Victoria village area. This morning, for the fourth time in six weeks, a Westmount parking meter gladly accepted my shiny new loonie, didn't register that it had been received, and then refused to give it back to me!

Cash grab, or a need to re-calibrate the meters?

HELEN R. KAHN, DOWNTOWN

Marianopolis' O'Keefe: Dieppe goal was Enigma machine

BY MICHAEL MOORE

A new book by Marianopolis history professor David O'Keefe is hoping to shed light on the true clandestine objective behind the disastrous 1942 Dieppe raid and perhaps deliver a degree of closure to those still asking "why?"

"I always believe that truth is stranger than fiction. As I was trying to debunk the story, the evidence just kept building and building, and the story just became more interesting as I went along," said O'Keefe, author of *One Day in August*.

The calamitous August 19, 1942 attack on the fortified French town is considered one of the darkest and most heavily criticized operations in Canadian military history. The doomed raid turned into a slaughter at the hands of the Germans, leaving 907 Canadians dead, and a further 2,500 wounded or captured.

After 18 years of research and writing, O'Keefe argues in *One Day in August* that the raid wasn't merely an ill-conceived and disastrously executed attack, but rather a failed clandestine attempt at unlocking the German military communication system.

'Stumbled' into find

O'Keefe says he initially stumbled onto what would become the crux of the book while poring over recently declassified British military files in 1995. The military historian came across a file on a previous unfamiliar commando unit when a throw-away line caught his eye: "The party at Dieppe did not reach its objective."

That seemingly innocuous seven-word sentence launched O'Keefe into a nearly two decade pursuit to uncover the true purpose of the Dieppe raid.

"It was kind of like having a big piece of the puzzle," said O'Keefe, who is teach-

ing two courses at Marianopolis this fall. "I had to wait to pretty much 15 years as other pieces were put one by one into the box."

In 1942, the Allies were plagued by the so-called "four-rotor crisis." The German navy had begun to upgrade its Enigma cipher machine - the military's message-coding - to a new, more complex four-rotor system, leaving the intelligence wizards of Britain's Bletchley Park in the dark.

To regain their footing, the Allies needed to obtain a new Enigma machine and its codes. To accomplish that, the Allies would launch a "pinch," an operation designed to *continued on p. 7*

'I'm Dreaming of a Tolerant Quebec'

(to the tune of 'White Christmas')

BY RALPH THOMPSON

I'm dreaming of an inclusive Quebec,
Just like the one I never knew,
Where the population is united
And the wrongs are all righted.

I'm dreaming of roads without jams,
And politics without scams,
Where opportunities are equal
And The Referendum has no sequel.

I'm dreaming of lower taxes,
With every credit card that maxes,
May the economy be strong and bright
And for our rights, no need to fight.

I'm dreaming of pipes without spills,
And contracts without frills,
Where the priorities are education
And an economy with no inflation.

WESTMOUNT INDEPENDENT

We are Westmount.

Presstime: Monday at 10:30 am

PUBLISHER: David Price

EDITOR: Kristin McNeill (on maternity leave)

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.

PRINTED BY:

Hebdo Litho (St. Leonard)

— HOW CAN WE HELP YOU? —

Stories and letters

David Price: 514.935.4537
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

16,337 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

Publisher's note re: Canada Post

Canada Post has been one of our principal distributors since inception. As has been widely reported, it is planning to phase out home delivery of mail across Canada and replace it with self-serve "superboxes" located throughout communities. It is our understanding that this change will not affect mail to apartment buildings and condos.

Canada Post is a valued supplier, we wish everyone there well during its re-organization, and we await more details on its plan, especially the precise details of how it will be implemented in Westmount.

If the plan works for the *Independent*, we will continue to use Canada Post. If it does not (or does not for certain types of recipients), we will find another way that works best for our readers and advertising clients.

David Price, Publisher, *Westmount Independent*

Tree ventures

Westmount Scouting members were busy with their annual Christmas tree fundraiser at Mountainside United Church December 7 and 8. Venturers Griffin Leahey (left) and Marcel Desmond are seen here.

Photo courtesy of Virginia Elliott, area commissioner (Scouts Canada).

Dieppe, cont'd. from p. 6

steal an object or information without the enemy even knowing it had been taken.

Driving force

O'Keefe argues that not only was Dieppe raid one such operation, but that the "pinch" for Enigma-related information was the driving force behind the entire attack.

"When I first started I didn't know if [the pinch] was a locomotive or just a passenger car," said O'Keefe. "But as I gathered more and more information, it became clear that it was the lead locomotive."

O'Keefe finally sat down to write the book last December, 17 years after first reading about the Dieppe "party," and says he spent the next 242 days writing.

"I had great support from Marianopolis because everybody understood the importance of this subject," he said.

The Rotary Club of Westmount

is ready to pickup reusable household items for our sale. **Rotary**

We need useful, quality, working items: antiques, small furniture, paintings, lamps, housewares, toys, etc...

Funds raised will go to community & international projects...as we have been doing for more than 80 years. Help Rotary help others. For a local pickup 514 935-3344 or info@rotarywestmount.org

Our helpful sponsor: Dépôt-Clé Need storage space? www.depotcle.com

LAST CHANCE!
Offer ends December 24, 2013.

It just wouldn't be the HOLIDAYS WITHOUT **TREATS!**

2 complete PAIRS of glasses FOR THE PRICE OF ONE.

29 LOCATIONS ACROSS GREATER MONTREAL INCLUDING:
930 Ste. Catherine St. W. (Corner of Mansfield)
514 875-1001

newlook.ca

NEWLOOK
e y e w e a r

Eye examinations on the premises by optometrists
Outside prescriptions accepted

*With the purchase of a complete pair of glasses including frames and prescription lenses with scratch-resistant coating from the 2 for 1 selection, get a second pair of glasses from the 2 for 1 selection. Pay nothing for the lower priced pair. This offer is valid for a limited time and cannot be combined with any other discount or promotion. Frames for reference only. Details in store. Michel Laurendeau, optician.

EYE

EXAMINATIONS
ON THE
PREMISES

STE. CATHERINE ST.
(Corner of Mansfield):

DR. CARINE BOU KARAM,
DR. CATHERINE HAMELIN,
DR. CLAUDE ROSATO,
DR. PATRICIA SORYA
& DR. JEAN R. TITTLIT,
OPTOMETRISTS

514 875-1015

Bunny Berke

Real Estate Broker

514.347.1928

bunnyberke@yahoo.ca

Invest in your future,
Invest in your property

Kimry Gravenor

Sales coordinator

514.933.6781

bunnyberke@yahoo.ca

BB

BUNNY BERKE

courtier immobilier • real estate broker

WISHING YOU AN ABUNDANCE OF FRIENDS, HAPPINESS, AND FUN THIS HOLIDAY SEASON!

- Bunny Berke & Kimry Gravenor

RE/MAX ACTION (WESTMOUNT) INC.
REAL ESTATE AGENCY

1314 Greene Avenue
514.933.6781

A message from your MP for the holiday season

Our Man in Ottawa

MARC GARNEAU, MP
FOR WESTMOUNT-
VILLE MARIE

During a recent visit to l'École Notre Dame de Grâce as part of UNICEF Canada's "Bring Your MP to School Day" initiative, I met with students, teachers and volunteers. One of the issues raised by the children was poverty in our community and the needs of some of the children attending the school. I was moved by their concerns for fellow students and I am calling on your generosity to help make a difference.

In this holiday season - a time of sharing, peace and hope - I would like to tell you about a wonderful initiative spearheaded by the Fondation de l'École Notre Dame de Grâce, which is currently holding a Christmas fundraiser to help the families of about 50 students attending the school.

The foundation, a long-running initiative operated by parent volunteers, is a charitable organization that raises funds

that are redistributed within the school to help improve the quality of life of its students.

One of the foundation's main objectives is to help families in need. This school is the fastest growing establishment of the CSTM and there are about 50 students living in financially difficult circumstances, some below the poverty line. The foundation supports several activities for these children, including a hot-lunch program, summer camps and other measures.

These days, the foundation is holding a Christmas fundraiser to buy food for the most disadvantaged families and offer Christmas gifts for their children during a celebration that will help them temporarily forget the hardships of their day-to-day lives.

As your member of parliament, I urge you to contribute generously to help these families, who are our neighbours. Together, in friendship and solidarity, we can make our community a better and fairer place.

I encourage you to donate to the Fondation de l'École Notre Dame de Grâce, a registered charity that brightens the lives of a number of students attending this

neighbourhood school.

I would like to wish you a wonderful holiday season. I truly hope that the new year will bring you joy, happiness and peace.

Happy holidays.

You can make a donation, by cheque, to:
Fondation de l'École Notre-Dame-de-Grâce,
5435 Notre Dame de Grâce Ave., Montreal,
Quebec H4A 1L2, 514.596.5676 - BN/Reg-
istration Number: 890794746RR0001.

31 years of history

David Freeman has retired as treasurer and director of the Westmount Historical Association - after 31 years in those roles. A retirement lunch was held in his honour at the Petit Club on Somerville on December 10. From left, seated, Doreen Lindsay, president of the association, Barbara Covington; standing: Jane Atkinson, Anne Barkman, Jane Martin, and Betty and David Freeman.

Photo courtesy of Doreen Lindsay.

VILLE DE | CITY OF
WESTMOUNT

Services municipaux : période des Fêtes

Pendant la période des Fêtes 2013-2014, les bureaux administratifs de l'hôtel de ville, d'Hydro Westmount, des Travaux publics, des Sports et loisirs et de la Sécurité publique seront fermés du 24 au 26 décembre et du 31 décembre au 2 janvier. L'horaire habituel reprendra le 3 janvier. Les heures d'ouverture de tous les édifices municipaux sont indiquées ici-bas.

Municipal Services: Holiday Period

During the 2013-2014 holiday season, administrative offices at City Hall, Hydro Westmount, Public Works, Public Security and Sports & Recreation will be closed from December 24th to December 26th and from December 31st to January 2nd. The regular schedule resumes January 3rd. Opening hours for City buildings are included below.

	Décembre 2013		December 2013					Janvier 2014		January 2014		
	lundi 23 Monday	mardi 24 Tuesday	mercredi 25 Wednesday	jeudi 26 Thursday	vendredi 27 Friday	samedi 28 Saturday	dimanche 29 Sunday	lundi 30 Monday	mardi 31 Tuesday	mercredi 01 Wednesday	jeudi 02 Thursday	vendredi 03 Friday
Hôtel de ville et administration City Hall and administration	8 h 30 - 16 h 30		Fermé Closed		8 h 30 - 16 h 30			8 h 30 - 16 h 30		Fermé Closed		8 h 30 - 16 h 30
Bibliothèque Library	10 h - 21 h		Fermé Closed		10 h - 21 h	10 h - 17 h	10 h - 17 h	10 h - 21 h		Fermé Closed		10 h - 21 h
Conservatoire Conservatory	10 h - 21 h	10 h - 17 h	Fermé Closed	10 h - 17 h	10 h - 21 h	10 h - 17 h	10 h - 17 h	10 h - 21 h	10 h - 17 h	Fermé Closed	10 h - 17 h	10 h - 21 h
Centre des loisirs Recreation Centre	7 h - 23 h 30	9 h - 17 h	Fermé Closed	12 h - 20 h	7 h - 23 h 30	7 h - 23 h 30	7 h - 23 h 30	7 h - 23 h 30	9 h - 17 h	Fermé Closed	8 h - 20 h	7 h - 23 h 30
Collectes Collections			Pas de collecte No collection							Pas de collecte No collection		
Victoria Hall Victoria Hall										Fermé Closed		
Police - PDQ 12 Police Station 12												Tous les jours de 9 h à 19 h Every day from 9 a.m. to 7 p.m.

Avis important : horaire spécial pour le recyclage pendant la période des fêtes

La collecte des matières recyclables du mercredi est devancée au lundi pour deux semaines, soit le 23 décembre et le 30 décembre. Les collectes de résidus alimentaires et d'ordures ont lieu selon l'horaire habituel au cours de la période des fêtes.

Important notice : Special Holiday Schedule for Recycling

The Wednesday recycling collection will be moved to Monday for two weeks, taking place on December 23 and December 30. The kitchen waste and garbage collections will follow the regular schedule throughout the holiday period.

MYPAIN.T.CA

*Marie-Yvonne & her team wish you
a Merry Christmas & a Happy New Year*

MARIE-
YVONNE
PAINT

COURTIER IMMOBILIER AGRÉÉ/
CHARTERED REAL ESTATE BROKER

514 933 5888
WWW.MYPAIN.T.CA

No 1

ROYAL LEPAGE HERITAGE AGENCE IMMOBILIÈRE
FRANCHISÉ INDÉPENDANT ET AUTONOME DE ROYAL LEPAGE/
ROYAL LEPAGE HERITAGE REAL ESTATE AGENCY
INDEPENDENTLY OWNED AND OPERATED

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

Leaf cleaning of bike path earns 'silver'

Patricia Dumais presents "leaf award" to director general Duncan Campbell.

The Westmount Walking and Cycling Association (WWCA) inaugurated a new award for seasonal upkeep of the bike path at the December 2 council meeting by presenting the city with a "silver leaf award."

Patricia Dumais of the WWCA said the city had done a silver-level job of cleaning the bike path of autumn leaves, which can cause accidents when wet. It was "a significant improvement" over last year when the city would have earned "the pile of leaves award," she said. Gold represents the top level.

Come spring, the group would be presenting a "snowflake" award also based on the quality of snow removal over the winter.

She also presented a small box of maple leaf chocolates, which caused Campbell to look at council and ask if he should accept it under the city's code of ethics. "It's under \$10," Dumais announced. "I'll share it with all of council and Public Works," he replied amidst general laughter.

Victoria Hall gets facelift

Victoria Hall has been under wraps recently, but is now 100 percent visible again.

The stonework was cleaned and mortar replaced. Since it is a heritage structure, the restoration involved special preparations. The tender was preceded by a scoping study conducted by experienced architect Jacques Nadeau and his son David. Following a tender process, the lowest bidder, Le Groupe Atwill-Morin was awarded the \$365,000 contract for Phase 1 of a two-phase project.

Nadeau was retained to provide expertise during the project. Stephen Elder of Public Works was the project manager. Phase 1 covered the front and sides of the

building. Structural work was carried out on some of the turrets and pinnacles, and damaged stonework replaced. The contract included roof repair and replacement of all the caulking.

Phase 2 is awaiting approval by city council and will probably go to tender next year. It will be similar work to Phase 1 but at the rear of the building.

"The Phase 1 work was completed under budget and without incident. Some parts of the contract were not necessary but replaced by additional work," said Elder. "The contractor and architect Nadeau worked well together and we're pleased with the end result."

See photo p. 1

Ticketed for collecting garbage at 4:15 am

A garbage contractor was ticketed \$269 December 7 for collecting in the lane behind the Second Cup at 1386 Greene at 4:15 am, Public Security officials said.

Following up a complaint from a resident of Sherbrooke St., officers found the truck in the throes of dumping a blue bin and compacting.

Woman falls on ice at the WAG

A 36-year-old woman was taken to the Montreal General Hospital December 9 after slipping on ice at the Westmount Athletic Grounds, Public Security officials said. She was reported to have suffered a possible broken ankle. The mishap occurred just before 9 am and officers informed the company where she worked of the mishap.

A CUSTOMIZED EXPERTISE
Because every client is *unique*

STACY BOUCHARD-BURNS
Real Estate Broker

514.918.5301 stacyburns@gmail.com

President's gold Award 2010, 2011, 2012 and 2013*
Personalized service. Discretion. Professionalism.

Awardees represent the top 0 to 10 percentile of Royal LePage agents in their residential marketplace, based on sales earnings*

Take advantage of the new EcoRenov Tax Credit Now!
Save up to \$10,000

My vision is to create a warm glow for all seasons.

This homeowner wanted to create a cozy lakeshore sanctuary in a style that will last for generations. With Kolbe windows, it's possible to build a modern home with historically-accurate charm. Make your vision a reality at a Kolbe dealer. | **We're for the visionaries.**

KOLBE
WINDOWS & DOORS

Bringing your vision to life takes a higher level of creativity and expertise. Who you choose matters. Contact our experts for a personal design consultation.

5301 Sherbrooke O. Montreal, Que H4A-1V2
514-483-0606 www.mdportesfenetres.com
Located on the corner of Sherbrooke and Decarie

Atom As tournament win attributed to new arena ice time

BY LAUREEN SWEENEY

Westmount's Atom A inter-city hockey team made up of 9- and 10-year-olds won the Centre Sud tournament two weeks ago in round-robin play against Montreal West, Centre Sud and Laval. It took place at the Aréna St. Louis on St. Dominique St.

"We won the final game in overtime," said Michael Denham, one of team's three assistant coaches. "It was terribly exciting."

The victory, he said "was a big deal for these boys. who have been playing at the Novice and Atom level, but haven't done that well in the past."

Denham, who had coached some of them last winter on the city's refrigerated rink at the Westmount Athletic Grounds, initiated the team's tournament entry, the only participant from Westmount at any level.

He attributes the success to the additional ice team made possible this year by the new Westmount recreation centre (WRC).

"Our ability to practise was key," he explained. With access to the ice three times

a week (twice on Saturdays and once on Monday), the practice time is double what the team would have had at the old arena.

This was the first tournament of the season.

Top scorers, Westmount bridge club

Westmount tally bridge winners with top accumulative scores for the two best sessions in October were:

- (1) Lise Beauchemin with 9,680 points.
- (2) Michel Blouin with 8,360 points.
- (3) Jim Richards with 7,710 points.
- (4) Viviane Agia with 7,620 points.
- (5) Nida Koudsi with 7,160 points.
- (6) Doreen Landry with 7,500 points.

Westmount tally bridge winners with top accumulative scores for the three best sessions in November were:

- (1) Nida Koudai with 16,440 points.
- (2) Viviane Agia with 10,500 points.
- (3) Jim Richards with 9,780 points.
- (4) Sheila Notkin with 9,670 points.
- (5) Doreen Landry with 8,830 points.

AVIS IMPORTANT RECYCLAGE : HORAIRE DES FÊTES

Veillez noter que la collecte des matières recyclables du mercredi est avancée au lundi pour deux semaines, soit :

le **lundi 23 décembre** et le **lundi 30 décembre**.

Il n'y aura pas de collecte le mercredi 25 décembre et le mercredi 1^{er} janvier. L'horaire régulier reprendra le mercredi 8 janvier.

Les collectes de résidus alimentaires et d'ordures s'effectueront selon l'horaire régulier au cours de la période des fêtes.

IMPORTANT NOTICE HOLIDAY RECYCLING SCHEDULE

Please note that for two weeks, the Wednesday recycling collection will be moved to Monday. Collection will take place on:

Monday, December 23rd and **Monday, December 30th**.

There will be no collection on Wednesday, December 25th and Wednesday, January 1st. Regular collection resumes Wednesday, January 8th.

The kitchen waste and garbage collections will follow the regular schedules throughout the holiday period.

Services des travaux publics
Public Works Department
514 989-5390 • www.westmount.org

VILLE DE | CITY OF
WESTMOUNT

Anne-Marie Larue

To you and yours / À tous et chacun

Joyce Faughnan

Merry Christmas Season's Greetings Joyeux Noël

To the many friends and clients we had the privilege of serving.....
We wish you one happy moment, one happy memory, one special wish,
and may it be the beginning of a wonderful New Year

Que toutes les joies de la saison soient vôtre cette Nouvelle Année
Here's wishing everyone a Happy, Healthy and Prosperous New Year!

Anne-Marie Larue

Real Estate Broker

514-919-0877

amlarue@uniserve.com

NO ONE IN THE WORLD SELLS MORE THAN RE/MAX

RE/MAX ACTION inc. – WESTMOUNT

Real Estate Agency • Independently owned and operated

Thinking of buying/selling? Call us in confidence

Joyce Faughnan

Chartered Real Estate Broker

514-865-9766

joycefaughnan@remax.net

**christina
miller**
certified real estate broker
514.934.2480

PROFUSION

R E A L T Y I N C.

DISTINCTIVE PROPERTIES

WESTMOUNT | LANSDOWNE AVE.

WESTMOUNT | CLARKE AVE.

WESTMOUNT | LANSDOWNE AVE.

WESTMOUNT | LEXINGTON AVE.

WESTMOUNT | DOUGLAS AVE.

WESTMOUNT | PANORAMIC VIEWS
Wonderful & large Tudor-style home w/ endless views. 3 levels, 6 bdrms, 2 solariums, pool-sized lot, 4 garages! mls 10089165

WESTMOUNT | PRIME LOCATION ON THE FLATS
Unique opportunity to own historical 3 level home on prime 7,000 sf lot near all amenities. Must see! mls 9262912

WESTMOUNT | GRACIOUS HERITAGE HOME
Large, fully detached house on the "Flats", 4 bdrms, lovely wood work 2 car-gar. & adjoining 3 room coach-house. mls 17375114

WESTMOUNT ADJ. | SUPER-SIZED LOT
Fantastic 5+1 bdrm DETACHED home. 3rd flr loft, amazing back veranda and yard. Central AC & 4 prkg spots. mls 28078386

WESTMOUNT | CONDO ALTERNATIVE
Best value on Forde! 2+2 bdrm house built in 1924. Beautifully renovated. Central A/C+garage and steps to Murray Hill Park. mls 28386699

WESTMOUNT | VICTORIAN GEM
Beautiful 3 storey, 7 bdrm home, intricate details & charm, solarium, garden & parking. Near schools. mls 10621639

WESTMOUNT | FULLY DETACHED
Superb 3 level house across from the park. 5 bdrms, high ceilings, open floor plan. Double parking. mls 10607878

WESTMOUNT | MURRAY HILL PARK
Elegant, large & bright 4+1 bdrm mid-level home. Spacious kitchen with adj. family room. Garage+prkg. mls 9136576

WESTMOUNT | 463 MT. PLEASANT
Elegant Victorian greystone, state-of-the-art reno kitchen & bthrms, 3+1 bdrms, private deck, dbl prkg mls 19471905

WESTMOUNT ADJ. | MODERN TOWNHOUSE
Fantastic 3 level town-home beaming w/natural light. 4 bdrms, high-end finishes, priv. grdn, dbl gar. mls 10645244

WESTMOUNT | FANTASTIC FAMILY HOME
Superb marriage of period charm & modern comforts on the Flats. 5 bdrms, massive eat-in kitchen, fin. bsmt & dbl gar! mls 28194727

WESTMOUNT | ARLINGTON
Renovated 4+1 bedroom Greystone on family street. AC, garden, double parking pad and steps to all! mls 9534786

WESTMOUNT | NEW!
Lovely semi-det., open concept, 3 bdrms, 3+1 bths, new kitchen, AC & dbl garage on Grosvenor's best block. mls 12732055

WESTMOUNT | PANORAMIC VIEWS
THE POM 3 bdrms, 2 bths, 2187+sf penthouse with stunning views! New kitchen and double garage. mls 14892802

WESTMOUNT ADJ. | TOWNHOUSE
Great 3 level townhouse steps to Mt. Royal and downtown. 3 bdrms, 2+1 bths, FP, 2 garages and garden. mls 9378573

WESTMOUNT | FABULOUS LOCATION
Charming 3 bedroom, 2 bath rowhouse on the flats with garage. New kitchen & bths. Near all amenities. mls 18123119

WESTMOUNT | GREAT LOCATION
Lovely 3 bdrm home walking distance to all amenities of hip Vic. Village. AC, priv. garden & prkg pad. mls 15558750

WESTMOUNT | IN THE VILLAGE
Bright & spacious 4 bdrm upper coop, brand new kitchen, parking. Walking distance to new hospital. mls 14329689

Elizabeth Stewart
514.934.2480
real estate broker

Stephanie Murray
514.934.2480
real estate broker

Marie-Alice
(Macy) Courret
514.934.2480
real estate broker

tour these homes & more at
christinamiller.ca

love where you live!

CHRISTIESREALESTATE.COM
LUXURYREALESTATE.COM
Profusion Realty inc. - Real Estate Agency

EXCLUSIVE AFFILIATE OF
CHRISTIE'S
INTERNATIONAL REAL ESTATE®

1361 GREENE AVE., WESTMOUNT, QC.

THANK YOU

FOR A MAGNIFICENT & MEMORABLE 2013

SOLD jocelyn bids farewell to forden & makes a move to something more manageable **SOLD** the delightful doucets do their due diligence & decide on a dandy new dwelling **SOLD** the demontplaisirs, preferring our province, have a peaceful parting with paris **SOLD** dennis delivers on his domestic duty & waves bye-bye to wonderful windsor **SOLD** lovely lesley leaves lexington & finds something fabulous on the flats. **SOLD** jane says so-long to montrose snatching up something spectacular on summit circle **SOLD** rob & courtney can't stay in canada so leave their lovely lair on lansdowne **SOLD** the millers secure something super on strathcona **SOLD** the campbells close the contract after 86 years of magical moments on murray hill park **SOLD** carolena & carole, comfortable in their new cabane, make a meaningful move from melrose **SOLD** mrs. toledano trades her townhouse & takes on a new task **SOLD** the gordons deed their divine dwelling on daulac to the li family who are delighted by this dream house **SOLD** the fantastic fischlis get transferred & find themselves in full tilt flux **SOLD** super sweet shelley decides to downsize so disposes of her delectable duplex **SOLD** genevieve & mark succeed in their mission & manage to make their monstrous move **SOLD** phenomenal phyllis feels fine as she flips into a fabulous new flat **SOLD** the siglers say so long to something super & select a sweet new suite **SOLD** susan switches to the city & secures a swishy new set up **SOLD** sellers sitting too snug on sunnyside single out something spectacular **SOLD** jennifer & patrick pick a new plan & pack up their perfect pad **SOLD** steve & leslie bust a move & buy a beauty on belmont **SOLD** compassionate carine bids fond farewell to the flats & clinches a cozy casa **SOLD** shelley & gerry retreat from their residence & try to relax along the long road to redfern **SOLD** the eltons expediently exit their exquisite abode before the rapps rap at the door **SOLD** helene & cheng choose change saying ciao to their cote des neiges crash pad **SOLD** the travis transfer totally transpires & ties to quebec are terminated **SOLD** jan & amelie can't come back quite yet so commit to some company in their condo **SOLD** doris digs deep & decides to divest of her downtown dwelling **SOLD** the pariseaus perform with purpose & pick to park some pesos with pauline **SOLD** the wisemans get their wish & wind up with something wonderful in westmount **SOLD** libby makes the leap & lands a lovely lair **SOLD** the trudeaus trade their tent in no time at all & prepare to transition to a trendy townhouse **SOLD** the pikes prepare their parcels & proceed to a different province **SOLD** francie bids farewell to the fine families & familiar faces as she plans her departure from delightful douglas **SOLD** the noiks, surprising all the nay sayers, nail a nifty new nest in a very nice neighbourhood **SOLD** melanie & tom take off to toronto which helps heidi snap up their heritage home **SOLD** nancy & stephen sing a song when they sell swiftly & saunter downtown to something snazzy **SOLD** the lavys luckily land a lovely lean-to and little emily proves she had a nose that knows **SOLD** tim & jody juggle the move just in time to calmly cast off for california **SOLD** christopher & nathalie, with determination, dive right in to their delightful new digs **SOLD** the sinais decide to sell something special so alex & meagan make their move on this magnificent maison **SOLD** the raymonds, upon reflection, realize that their requirements need recasting & relinquish their regal residence **SPECIAL THANKS** to my buyers whose perfect pad has yet to be picked, to my sellers whose homes are still to be **SOLD**, to my classy colleagues who offer consistent capable collaboration **AND** finally to elizabeth, macy & stephanie for being the team that tames every tangle.

CONGRATULATIONS to all my kind clients & **THANK YOU AGAIN** for your continued confidence!

certified real estate broker
christina miller 514.934.2480
christinamiller.ca
 love where you live

PROFUSION
 I M M O B I L I E R

CHRISTIE'S
 INTEGRATED REAL ESTATE

BOARD OF REGENTS
LUXURY
 REAL ESTATE

Colourfully Yours

AURELIEN GUILLORY
& GRETA VON SCHMEDLAPP

Festive (and different) holiday tables

Choose a lush cream peachy poinsettia rather than the usual hot red one for the table center.

Ethan Allen comes to Montreal

Recently, we were invited to a special designer event at the newly opened Ethan Allen shop at Les Cours Mont Royal. We were treated to a tour of its room displays, where the talented sales staff constructed three different tables decorated for the season.

The first glass-and-chrome table was all about silver, crystal and sparkle. Remember: silver and steel are the new gold and brass. All of these elements – a mirror silver sunburst centering the table with large glass hurricane lanterns flanking silver candles and pearly serviettes on large pewter plates – resulted in an airy feeling and reflected the room's glamorous colours.

Their second table theme was cranberry and gold. We saw Indian bronze tableware and brass lanterns that had their golden candles surrounded by cranberries. The antique ivory French chairs sported lush bows of red tulle and golden gauze tied on their backs and golden plates were centered with ruby pomegranates holding

name cards.

As a finale, we were ushered into another area of the shop where a decidedly country mood was evident. On the pine-plank table, they arranged several small topiary trees, potted holly, amber glasses and jute placemats. Then they added a wooden bowls of nuts and dried fruits, and handmade cream-glazed plates and goblets. We were treated to jute bows and handmade wooden balls with animals painted in cocoa brown to take home for our own trees.

Kudos to staff

Altogether, the enterprising staff at Ethan Allen created three fresh and different approaches to the usual traditional red and green for the holiday season. It is always fun to explore outside of our usual haunts.

This year might just be the start of a new tradition at your home. I, Greta von Schmedlapp guarantee that your family will toast your creativity for bringing new pizzazz into your home for the festivities.

Greta and Aurélien are always eager to hear your ideas and comments. Please do send them to: aurelien@colorsbyaurelien.com

Galapagos comes to Westmount

Virginia Elliott, Westmount's assistant community events coordinator, gave a talk Dec. 11 about the Galapagos Islands as part of the Westmount Public Library's 2 o'clock series. Trained in archaeology (see profile, Oct. 17, 2007, p. 10), Elliott has worked in several countries in that capacity. Over 35 people attended the presentation, according to the library. Photo courtesy of Wendy Waying/Westmount Public Library.

THANKS
TO YOU, I
ENJOYED
A HOT
MEAL
TODAY.

YES! I would like to help with a donation of \$ _____

Name : _____

Address : _____

Postal Code : _____

Email : _____

Tax receipt required

Please make
cheques payable to:
Chez Doris
1430 Chomedey
Montreal, QC
H3H 2A7

Online donations at
www.chezdoris.ca

Chez Doris Women's Shelter Foundation Inc. is a not-for-profit day shelter for women in difficulty, providing social, educational and practical support in a secure and accepting environment since 1977. Charitable registration number 10183 5841 RR0001

MERRY CHRISTMAS & HAPPY NEW YEAR MERRY CHRISTMAS & HAPPY NEW YEAR

MONIQUE ASSOULINE 514 219 5897
EROS GREATTI 514 839 2565
COURTIERS IMMOBILIERS
REAL ESTATE BROKERS
M.E. WESTMOUNT IMMOBILIER

Your Best Second Opinion!
Contact Us For That Free 2nd Opinion

MERRY CHRISTMAS & HAPPY NEW YEAR MERRY CHRISTMAS & HAPPY NEW YEAR

*Meilleurs vœux pour un joyeux Noël
et une bonne année!*

*Best Wishes for a Merry Christmas
and a Happy New Year!*

Jacques Chagnon
Député de / M.N.A. for
Westmount-Saint-Louis

1155, rue University, Suite 1312
Montréal (Québec) H3B 3A7
Tél. : 514-395-2929 / Téléc: 514-395-2955
jchagnon-wsl@assnat.qc.ca

Police Report

Jewelry thief breaks into Grosvenor home

BY MICHAEL MOORE

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

An unidentified jewelry thief broke through the back door of a Grosvenor Ave. house between 11 am and 7 pm on De-

Beware of parking across driveways

Tickets for \$116 were issued December 9 to the drivers of three cars who parked across driveways blocking access, Public Security officials said. The cars were found at 4493 Sherbrooke, 513 Grosvenor and 315 Kensington.

“Watch out where you park, especially in the winter when the curb may be hidden by snow,” warns assistant director Greg McBain.

In cases where someone needs immediate access to a driveway or private parking apron, a parked car may be towed at additional cost.

ember 9, according to Station 12 Constable Adalbert Pimentel.

The exact amount and monetary value of the mostly women’s jewelry was unknown as its owner was out of town at the time of the report, said Pimentel.

The lack of a comprehensive list also prevented police from putting local pawn shops on the lookout for those specific jewelry pieces.

“We have a police officer who verifies everything that pawn shops receive recently across Montreal. Whenever we see a match, we can say, ‘Hold that, it might be related to the break-in,’” said Pimentel.

Desktop left

During the break-in, the thief also carried a desktop computer down to the main floor, but did not leave the house with it. With just the jewelry in hand, the suspect fled through the back door, leaving footprints in the snow that may be able help police build their case, explained Pimentel.

“We try to follow the tracks as much as possible, then knock on neighbours’ doors to see if they’ve seen anything out of the ordinary,” he said.

“Sometimes it’s in the littlest details that these types of criminal activities are solved.”

Vacation security

With many Westmounters soon jetting off on vacation, many homes will sit unoccupied over the holidays, leaving them as tempting targets for thieves.

Pimentel says there are several low cost, but high-impact steps homeowners can take to deter potential thieves, such as the use of timers to turn on lights and music. Residents should also ask their neighbours to pick up any mail, shovel away any recent snowfall and make occasional visits to ensure no break-ins have occurred.

He also cautions residents about unwittingly advertising on social media that their homes are uninhabited. He says that posting vacation details on Facebook and Twitter before or during a trip is essentially advertising to tech-savvy potential thieves that the house is sitting unguarded.

“Wait until you’re back to post the vacation pictures,” he urged.

Electric jackhammer deemed okay

Workers using an electric jackhammer December 4 were allowed to continue their work at the Château Maisonneuve apartments, 4998 de Maisonneuve, despite a complaint from a resident at 6:14 pm, Public Security officials said.

The contractor had been given permission by the city to use an electrically powered jackhammer that was not deemed to be “heavy equipment” after the hours permitted for heavy equipment in lieu of a compressor.

SUSAN HOMA

“Finding your way home”
“Le chemin idéal vers votre chez-soi”

CELL: 514-502-0777

shoma@sutton.com

Courtier Immobilier résidentiel
Residential real estate brokerGroupe Sutton
Centre-Ouest Inc.

From our Family to yours
Happy Holidays

PA

Red Seedless Grapes 2.18/kg **99¢/lb**

Clementines with Leaves 3.28/kg **1.49/lb**

Smoked Salmon 300g **8.49**

Extra Virgin Olive Oil 3L **12.99**

www.supermarchepa.com

From Monday December 16th to Tuesday December 24th 2013

ON THE SHELVES

Among recent reading and audio-visual material at the Westmount Public Library singled out by staff are:

Magazines

“Love to give,” *Martha Stewart Living*, December 2013, pp. 160-168. The trick to creating handmade gifts as special as the recipients? Tap into your passion with one of these eight ideas.

“Le potluck... un Noël à partager: le guide pour recevoir sans stress,” *Ricardo*, novembre-décembre 2013. Cette année, le magazine a été pensé à l'image d'un gigantesque potluck: au fil des pages, vous pourrez piocher, ici et là, des recettes inspirantes et des trucs pour prendre de l'avance pour les fêtes et, surtout, pour recevoir sans stress.

“Joy to the world,” by Alanna Kaivalya in *Yoga Journal*, December 2013, pp. 68-73, 89. Let the symbolism behind the pose *Natarajasana* inspire you to stand strong in your centre while life whirls around you.

Ebooks

David and Goliath: Underdogs, Misfits, and the Art of Battling Giants by Malcolm

Gladwell. Uncovers the hidden rules that shape the balance between the weak and the mighty and the powerful and the dispossessed..

The Valley of Amazement by Amy Tan. Violet Minturn, a half-Chinese/half-American courtesan who deals in seduction and illusion in Shanghai, struggles to find her place in the world, while her mother, Lucia, tries to make sense of the choices she has made and the men who have shaped her.

Adult English – Cozy mysteries for cold nights

Little Black Book of Murder: A Blackbird Sisters Mystery by Nancy Martin. Profiling a rich fashion designer for the *Philadelphia Intelligencer*, society columnist Nora Blackbird reaches out to her sisters and boyfriend for help when her interviewee is suddenly murdered.

Never Laugh as a Hearse Goes By: A Penny Brannigan Mystery by Elizabeth J. Duncan. While Penny attends a clerical conference at Gladstone's Library in northern Wales, the bishop's secretary is found poisoned. Later another dead body is discovered in the library and it is up to Penny

to help catch a killer before anyone else is murdered.

Adult French – Entertaining

100 bouchées festives: hors-d'oeuvre et verrines pour recevoir simplement by La Table des chefs. Twenty passionate chefs have created each five hors d'oeuvres from classic ingredients of Quebec cuisine. Lots of ideas for petits fours, open-faced sandwiches, quiches and more.

Le carnet rouge: notes pour les temps de fête by Josée di Stasio. The latest offering by this TV personality takes a new approach to entertaining for the Holidays. Instead of focusing on elaborate meals it shows how to organize and cook for more informal gatherings, such as having guests over for a brunch or afternoon tea.

Books on CD

The Lowland by Jhumpa Lahiri. Two brothers bound by tragedy. A fiercely brilliant woman haunted by her past. A country torn by revolution. A love that lasts long past death. An extraordinary new novel, set in both India and America, that expands the scope and range of one of our most dazzling storytellers: the best-selling author of *The Namesake* and *Unaccustomed Earth*

The October List by Jeffrey Deaver. Gabriela McKenzie's daughter has been

kidnapped. In exchange for her safe return, her abductors demand two things: \$400,000 in cash and a document known only as the October List.

Children's Books for the Holidays

Little Santa by Jon Agee. Jon Agee gives us a fun new classic about Santa growing up with his family at the North Pole.

Le Noël de Nicolas by Gilles Tibo. Nicolas cannot wait to open his Christmas presents. Finally, the big day arrives – he gets everything he needs for hockey, except that none of it fits! Nicolas decides to find a solution so that everyone will have a merry Christmas.

Reference

Canadian Writers' Contest Calendar 2014 Lemon-aid new and used cars and trucks, 1990-2015 by Phil Edmonston.

Small fire extinguished in Summit Woods

A resident called Public Security December 7 at 5:31 pm to report a small fire burning on the north side of Summit Woods near Oakland, officials said.

On arrival, officers found a few burning embers and used an extinguisher to ensure it was out. There were no suspects.

Take advantage of the new EcoRenov Tax Credit Now!
Save up to \$10,000

My vision is to create a warm glow for all seasons.

This homeowner wanted to create a cozy lakeshore sanctuary in a style that will last for generations. With Kolbe windows, it's possible to build a modern home with historically-accurate charm. Make your vision a reality at a Kolbe dealer. | **We're for the visionaries.**

KOLBE
WINDOWS & DOORS

Bringing your vision to life takes a higher level of creativity and expertise. Who you choose matters. Contact our experts for a personal design consultation.

5301 Sherbrooke O. Montreal, Que H4A-1V2
514-483-0606 www.mdportesfenetres.com
Located on the corner of Sherbrooke and Decarie

© 2012 Kolbe & Kolbe Millwork Co., Inc.

Intergovernmental conference?

Montreal police pulled over Westmount's “water closure” vehicle at Sherbrooke and Claremont on December 13 just before noon. After a brief discussion, the truck was allowed to go on its way, seemingly without a ticket.

Photo: Independent.

Vic Hall, cont'd. from p. 1

artisans who offer their work for sale and pocket the proceeds?

Trent sympathetic

"It's a good point," replied Mayor Peter Trent who asked that the city look into the policy. Acknowledging that one could argue the book dealers are equally providing a cultural activity, he said, "I'm very sympathetic."

While no clear policy was provided at the meeting in reply to the question by de Freitas, various councillors suggested that perhaps the artisans were "grandfathered" at Victoria Hall or that they offered hand-made items, or that because their event charged admission that was donated to the city's holiday food drive, which de Freitas said he would be pleased to do.

It was even suggested that the book dealers were not allowed because they would take away from the Westmount library's book sales.

On the other hand, detailed written booking policy for Victoria Hall excludes private and for-profit events as well as those described as "politically partisan" or religious. The policy does, however, permit its use for events organized by and open to Westmount residents that are "cultural or educational in nature" (see story at right).

City Urban Planning director Joanne Poirier later told the *Independent* that de Freitas "would have to demonstrate that he qualifies under that policy."

As far as the city is concerned, she said, the book fair is considered a "commercial activity."

Cutler's camp also excluded

But it's not alone. The RMR was informed its premises could no longer be used for a summer camp, Poirier said. Last summer's camp, Laurus, was grandfathered for 2013 only. It is run by Philip Cutler, elected to city council November 3. "We're trying to be consistent," she

Wilfred de Freitas.

pointed out.

The book fair attracts some 15 to 20 independent dealers who specialize in "antiquarian material."

This includes not only antique books but also first editions, author-signed books and other material such as hand-written letters, documentation and posters.

"We don't have a store presence," de Freitas told the *Independent* last week. Each display "reflects the owner's passion."

He said the dealers hold similar book fairs throughout the year across Canada and in other parts of the Montreal area – the largest being at Concordia. The value of presenting in Westmount was to provide convenience to the community "so residents can drop in and view, and even touch, some of the material."

When the event was closed out of Westmount a year ago, it relocated nearby to Trinity Memorial Church on Sherbrooke at Marlowe. This it no longer available since the space is now being used on a daily basis by the NDG Food Depot.

Victoria Hall policy details permitted uses

According to the written policy for Victoria Hall: "In keeping (with) this building's mandate as a community centre, council has established the following guidelines to ensure the facility is used exclusively for not-for-profit, community-based public events that are of interest and of benefit to the community."

These give the highest priority to events and activities of city council, Sports, Rec and Community Events as well as those organized by other city departments.

Other permitted events given priority on a first-come, first-served basis and approved by city council are those organized and presented by Westmount-based not-for-profit groups with a minimum of 50-percent Westmount resident membership, or those organized by Westmount residents.

As well, all events must be organized by, and open to all, residents, free or with nominal admission to cover expenses, cultural or educational in nature and advertised and promoted locally.

Excluded are private events (certain memorial events notwithstanding), members-only events, for-profit or commercial activities, fundraisers, and partisan political or religious events.

ACCOUNTING SERVICES

- Corporate & Personal tax returns
- Representation on your behalf at government tax offices

Leonard Klein, CPA, CA
514.499.1949

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

BODYWARES
Tis the season for Boutique Bodywares
to be open Sundays Noon til 4
5175B Sherbrooke West corner Marlowe
514-482-4702

Quality, Convenience & Customization

Unique lamps and chandeliers, custom shades & repairs
5903 Sherbrooke W. (at Royal)
(514) 488-4322
Lacontessa.lampes@gmail.com

Ah, My Second Home
🐾 *boarding for* 🐾
cat-friendly DOGS
Nina Valery
514-932-8623
valerynn@gmail.com
animal consultant
TTouch - certified practitioner
basic first aid

One of a Kind OPPORTUNITY

NO. 1 WOOD

High Floor, corner wrap around. Excellent view of mountain & city +/- 4,000 feet (including 2 balconies 2 parking's, 1 locker)

By appointment only

Harry Yanbestian 514-334-0000

Mohan Tewarim 514-290-6269

Email: yanbestian@hotmail.com

Re/Max 3000 Inc. Agency – 514-333-3000

FOOT CLINIC

Isaac Benalloun, Podologist

- Nail clipping & polishing
- Nail Fungus removal
- Ingrown Toenail prevention
- Foot Odor elimination
- Corn & Callus reduction
- Arches, Prostheses & Orthopedic shoes (by a qualified orthotist)

Insurance receipts available

WINTER SPECIAL
Come 'massage' your feet this winter.
Special price **\$29.90**
Jan. 15 – April 30, 2014

6555 Kildare, Suite 106

Cote St. Luc

514-244-4468

Home help for your
Mac · iPad · iPhone · Syncing

Very reasonable rates!

Jeremy Banks-Robertson

Cell: 514.262.5575

solutionmac

Comin' Up

WEDNESDAY, DECEMBER 18

Blood drive. Victoria Hall. 2 pm to 7:30 pm.

THURSDAY, DECEMBER 19

Richard Pound gives a talk on his new book *Quotations for the Fast Lane*. Free admission, donations invited. Atwater Library, 1200 Atwater Avenue. 12:30 pm.

Charity hockey game: Public Security vs. Police Station 12. 4 to 5:30 pm, arena.

Neighbourhood Carolling, Victoria Hall, 4626 Sherbrooke, 6:30 pm

A Tale of 3 Houses: #178, 333, & 334 Côte St. Antoine. Lecture by Caroline Breslaw, researcher with the Westmount Historical Association. \$5. at door. Free for

WHA members. Westmount Library, 4574 Sherbrooke St. 7 pm.

TUESDAY, DECEMBER 24

Christmas Eve Carol Service. Westmount Park United Church, 4695 Maison-neuve Blvd. 7:30 pm

MONDAY, JANUARY 13

Budget and city council meetings starting at 8 pm, City hall.

THURSDAY, JANUARY 16

Demolition hearings for 3122 Daulac and 4 Surrey Gardens starting at 5:30 am.

ONGOING:

Tumbling Tots. Centre Greene. Tuesdays and Thursdays, 9:30 am to 11 am. Indoor/park playground for parents and children under 5 years. \$3.50/morning drop-in. Coffee and cookies provided.

Montreal Children's Library would like the help of bilingual volunteers at one of the library's three branches to help children between the ages of 5 and 14 with reading and to perform other duties. Please call Helen Kyne: 514.931.2304 or email at info@mcl-bjm.ca.

Holiday Flower Show at the Westmount Conservatory while blooms last. 10 am to 9 pm. Weekends 10 am to 5 pm.

Ville de Westmount
City of Westmount

APPEL DE PROPOSITIONS : WRC-2013-001

CONCESSION / BOUTIQUE D'ARTICLES PROFESSIONNELS (PRO-SHOP) / CENTRE DES LOISIRS DE WESTMOUNT

La Ville de Westmount sollicite des propositions concernant l'exploitation de la boutique d'articles professionnels (pro-shop) localisée dans le nouveau Centre des loisirs de Westmount au 4675, rue Sainte-Catherine Ouest, et ce, pour une période initiale de cinq (5) années à compter du 1er janvier 2014.

Les documents relatifs à l'appel de propositions sont disponibles au bureau du greffe de la Ville de Westmount, situé au 4333, rue Sherbrooke Ouest à Westmount, à partir du 10 décembre 2013, pendant les heures d'ouverture, soit du lundi au vendredi de 8 h 30 à 16 h 30.

Seules les propositions déposées au bureau du greffe au plus tard, le **20 décembre 2013 à 11 h 00** seront acceptées.

Les propositions seront ouvertes publiquement dans la salle du conseil de la Ville de Westmount, le même jour à 11 h 05.

La Ville de Westmount ne s'engage à accepter ni la plus basse ni aucune des propositions reçues, et n'encourra aucune obligation ni aucun frais d'aucune sorte envers les soumissionnaires.

Nicole Dobbie
Greffière adjointe de la Ville

CALL FOR PROPOSALS : WRC-2013-001

CONCESSION / PRO SHOP / WESTMOUNT RECREATION CENTRE

The City of Westmount solicits proposals for the operation of the Pro Shop located in the new Westmount Recreation Centre at 4675, Sainte-Catherine Street West for an initial term of five (5) years, beginning on January 1, 2014.

The documents regarding the call for proposals may be obtained at the Office of the City Clerk of the City of Westmount located at 4333 Sherbrooke Street West in Westmount, as of December 10, 2013, during regular business hours from Monday to Friday 8:30 a.m. to 4:30 p.m.

Only the proposals received at the Office of the City Clerk by **11:00 a.m. on December 20, 2013**, at the latest, will be accepted.

The proposals will be opened publicly in the Council Chamber of the City of Westmount on the same day at 11:05 a.m.

The lowest or any proposal will not necessarily be accepted, nor shall the City of Westmount incur any obligations or costs whatsoever with respect to the person making the proposal.

Nicole Dobbie
Assistant City Clerk

E & L Landscaping

Division of 3189171 Canada Inc.

25 years
experience

SNOW REMOVAL

- residential and commercial
- Reasonable and reliable

Ernest:
514-941-2116

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

WOOD RESTORATION

Touch-ups/repair
service on site!

Stripping/
Staining/Polishing
Fine furniture
& Cabinetry

FREE
ESTIMATE

Henry Cornblit
Professional Craftsman
514.369.0295

www.woodfinishingmontreal.com

Mount Royal Roofing

Snow Removal
(514) 572-4375
(450) 687-0094
mountroyalroofing@gmail.com

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

Painting • Decoration & Finishing

STUART DEARLOVE

www.stuartdearlove.com

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

Licensed - Bonded - Insured - References
514 482-5267
stuartpaints@sympatico.ca RBQ 8328 8514 09
OVER 20 YEARS PAINTING EXPERIENCE

November sales: Slow but steady

Mood of the Market

ANDY DODGE, CRA

almost two years, but certainly the volume has suffered this year as buyers hesitate to commit themselves to the substantial prices – over \$3 million for 41 houses in Westmount. So far this year, 131 houses have sold, the lowest number of sales since 1994, just before the last provincial referendum.

What is perhaps surprising is that the average time on the market dropped from over 100 days in each of the last 12 months to 71 in November, with one sale over the asking price in four days and two more in less than three weeks. In only one case had the asking price been reduced while the house was on the market.

The month also saw the sale of four co-op apartments – two in Westmount Square – but only one condominium, a former duplex on Prince Albert Ave. This brings to only three the number of condo sales in the fourth quarter of 2013, compared to 11 condo sales in the fourth quarter last year.

And if prices were fairly low in Westmount, they were hardly so in adjacent-Westmount *continued on p. 20*

Average adjusted price of a 'typical' Westmount home by month from January 2000 to November 2013 based on accepted offer dates

Source: Andy Dodge & Assoc. Inc.

The following article relates to offers to purchase Westmount residential dwellings that were reported by local real estate agents as having been accepted in November 2013. Because they are not final registered sales, the addresses and prices cannot be made public, but give a good idea of current trends in local real estate activity. The graph at right offers a picture of these trends over time.

The brief flurry of activity that was Westmount in October appears to have fallen back again, with only eight home sales in the month and no prices higher than \$1,500,000. All but one of the sales exceeded the 2011 municipal evaluation. The average was 18 percent over tax value, slightly lower than the average so far this year, but certainly not severely lower.

Prices have not moved significantly for

BUILDING PERMITS What's permitted

The following permits for demolition, exterior construction, alteration and renovation were approved at the first meeting

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.

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.

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

Financial Services

TheLoanProvider.com. 500\$+ instant loan. Approved in 1h or less. No credit check. Apply online or by phone. Same day deposit. 1-888-672-7577.

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.

\$\$\$ LOOKING FOR CASH?? \$\$\$ CALL NOW!!! 1.866.751.3405.

For Sale

QCNA (Quebec Community Newspapers Association) can place your classified ad into 24 weekly papers

SAWMILLS from only \$4,897. – MAKE MONEY & SAVE MONEY with your own bandmill – cut lumber any dimension. In stock ready to ship. Free info & DVD: www.Norwood-Sawmills.com/4000T. 1-800-566-6899 ext:4000T.

STEEL BUILDINGS/METAL BUILDINGS 60% OFF! 20x28, 30x40, 40x62, 45x90, 50x120, 60x150, 80x100 sell for balance owed! Call 1-800-457-2206. www.crownsteelbuildings.ca.

of the new city council, November 18.

551-553 Grosvenor: to replace all windows and some doors and enlarge some openings in the rear façade; to enlarge the rear second-storey balcony;

365 Metcalfe: to replace some windows;
12 de Casson: to replace railings on rear balconies;

4291 Sherbrooke: at a Category I house, to landscape the front yard including a new driveway surface;

4927 Sherbrooke: at a Category I building, to replace a front door;

50 Forten Cresc.: at a Category 1* house, to erect a back fence;

15 Park Place: at Westmount Park School, a Category I building, to replace some doors;

21 Gladstone and 4110-4112 St. Catherine: to erect signs for “Alain Simon Fleurs,” “Gladstone” and “Furst;”

Alexis Nihon Plaza: to install screens on the roof to conceal mechanical equipment;

3040 Sherbrooke: at Dawson College, a Category 1* building, to work on exterior wood, restore and paint the corniches; to replace windows identical to existing ones on the fourth and fifth storeys of Wing D and windows and doors of the daycare annex to the southwest;

3001 St. Antoine: to convert a west win-

dow into a garage door with bollards and install mechanical units and louvres;

218 Metcalfe: to build a back fence;

406 Côte St. Antoine: to replace a garage door;

646 Lansdowne: to replace a front door.

* * *

The following permits for demolition, exterior construction, alteration and renovation were approved by city council at its December 2 meeting.

607 Roslyn: to build a single garage in the back yard and demolish the rear balcony to build a new landing and stairs;

28 Shorncliffe: landscaping to include new driveway and walkway pavers, a new railing for stairs in the backyard, re-shape the terrace, rebuild the retaining wall and add a rear terrace;

11 de Casson: to replace the back door;
29 Barat: to raise the height of the wrought iron fence by 32 inches;

120A Arlington: to replace some windows and doors and change some rear second-storey openings;

452 Lansdowne: landscaping in the front yard to include re-grading the land to remove wood retaining walls replacing them with a stone border;

730 Upper Lansdowne: to erect a back fence.

Christmas at St. Matthias'

★ Sunday December 15

5:00 pm Lessons & Carols to Honour the Christ Child, followed by the parish party

★ Tuesday December 24

5:00 pm Children's Pageant
10:00 pm Candlelight Choral Eucharist

★ Wednesday December 25

10:30 am Festive Choral Eucharist
★ 8:00 am Holy Eucharist &
10:30 am Choral Eucharist every Sunday morning throughout Advent

St. Matthias' Anglican Church

131 Cote St. Antoine Rd.
(corner Metcalfe)

514-933-4295

Rector: Reverend Kenneth M. Near
Music Director: John Wiens

Dodge, cont'd. from p. 19

areas, with one \$3-million sale just east of the city limits and another at about \$2.6 million on Redpath Crescent. There were also two house sales in the Circle Rd. area.

Rentals are up this year, with 33 houses so far renting for monthly rates between \$2,600 and \$9,000, compared to 28 last year, for rates of \$2,300 to \$8,400.

Let me take this opportunity to wish all the agents and real estate aficionados a pleasant holiday season and all success in the new year.

Dog owner reminded to get new permit

A Shetland sheepdog was found wandering loose on Hillside December 8 at 10:51 am, Public Security officials said.

It had ventured down to Riverview Lane and appeared agitated.

The owner appeared on the scene looking for the dog and was told it was time to obtain a new permit.

This Tim isn't tiny, but needs a family

Affectionate Timmy is there when I drop off my dogs at the Hôpital Vétérinaire Général MB for doggy daycare in the mornings on the way to the office. He is also there when I pick them up at night after work. Timmy never leaves to go home. The hospital has been his home while he has waited to be adopted and finally, someday, go to a family. Not that he isn't loved. He is. Not that he isn't wanted. He is. It's just that he is such a wonderful cat and a family life is the best thing we could give him for the holidays.

Timmy was left at the veterinary hospital three years ago and time has gone by. He is a very handsome domestic shorthair. His gorgeous green eyes shine against his beautiful grey fur. He is quiet, well-mannered and will not destroy your furniture. He is not afraid of dogs: I can vouch for the fact that he ignores them, even my dogs that sneak up towards his food!

Timmy is diabetic and needs insulin injections, which he doesn't mind at all. He is guaranteed a lifetime of free diabetic medication, so there is no reason to not consider offering him a home. The new owner would also be trained by the vet techs to give the injections, and he would always be welcome for his follow-ups.

So, please do not hesitate to find out more about him by contacting the front desk of the Hôpital Vétérinaire Général

MB at 514.935.1888 or drop by to visit. They are located at 3400 St. Antoine St. W., at the foot of Greene Ave.

Closing 2013, reaching out to 2014

As this is my last column of the year, I would like to take this opportunity to thank my Westmount neighbours for their kindness in reading our 9 Lives column, and reaching out to the rescues that we bring to your attention in order to give deserving pets a chance to be adopted into loving homes. It has also been wonderful to meet so many readers at our fundraising events and Family Day. I look forward to many more opportunities in 2014!

From my family to yours, best wishes for a wonderful new year, filled with great moments of joy and happiness.

Your neighbour,

LYSANNE

Ville de Westmount
City of Westmount

**AVIS PUBLIC
CALENDRIER DES SÉANCES ORDINAIRES 2014**

AVIS PUBLIC est par la présente donné que, lors de sa séance ordinaire du 2 décembre 2013, le conseil a établi le calendrier de ses séances ordinaires pour l'année 2014 comme suit :

- le 13 janvier à 20 h;
- le 3 février à 20 h;
- le 3 mars à 20 h;
- le 7 avril à 20 h;
- le 5 mai à 20 h;
- le 2 juin à 20 h;
- le 7 juillet à 20 h;
- le 4 août à 20 h;
- le 2 septembre à 20 h;
- le 6 octobre à 20 h;
- le 3 novembre à 20 h;
- le 1er décembre à 20 h

DONNÉ à Westmount, ce 17 décembre 2013.

**PUBLIC NOTICE
2014 REGULAR SITTING SCHEDULE**

PUBLIC NOTICE is hereby given that, at its regular sitting held on December 2, 2013, Council determined the 2014 schedule of its regular sittings as follows:

- January 13 at 8:00 p.m.;
- February 3 at 8:00 p.m.;
- March 3 at 8:00 p.m.;
- April 7 at 8:00 p.m.;
- May 5 at 8:00 p.m.;
- June 2 at 8:00 p.m.;
- July 7 at 8:00 p.m.;
- August 4 at 8:00 p.m.;
- September 2 at 8:00 p.m.;
- October 6 at 8:00 p.m.;
- November 3 at 8:00 p.m.;
- December 1 at 8:00 p.m

GIVEN at Westmount, this December 17, 2013.

Nicole Dobbie
Greffière adjointe / Assistant City Clerk

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

100 dinners benefit Federation CJA

Social Notes

from Westmount
and Beyond

VERONICA REDGRAVE

Wendy and Mark Spatzner.

Emmelle and Alvin Segal, Rucsandra Calin.

Federation CJA's annual and eagerly-anticipated Night of 100 Dinners took place October 9. Attendees first met for cocktails in the Oval Room of the Ritz-Carlton Hotel before they went to the dinners throughout the city.

Some were held in private homes; some in restaurants. Those hosting dinners sponsored the meals to raise funds for CJA. The 100 Dinners event was co-hosted by Westmounter **Liza Kaufman**, with **Sandy Mamane** and **Susan Rappaport**.

The Ritz cocktail was hosted by Westmounters **Carrie and Garry Garbarino**, **Joy and Jeff Bultz**, **Alta and Harvey Levenson**, along with **Margaret and Sylvan Adams**, **Susan Rappaport** and **Perry Britton**, **Gloria and Neil Mintz**, and **Linda and Irwin Zelniker**.

Noted amidst the chic
crowd were Westmount- *continued on p. 23*

Reviving 5,000 years of civilization

SHEN YUN

神韻晚會 2014

Perfect holiday gift!

JANUARY 6-9

laplacedesarts.com

514 842 2112 / 1 866 842 2112

Presented by Falun Dafa Association of Montréal

"Exquisitely
beautiful!"

—**Cate Blanchett**,
Academy Award-
winning actress

"Singers, dancers
and musicians
reclaiming the
divinely inspired
cultural heritage of China."

—**Donna Karan**, creator of DKNY

Organizer: 514-800-2928

ShenYun.com

In Conversation

Jaswant Guzder: artist and clinician

BY HEATHER BLACK

Westmount psychiatrist and artist Jaswant Guzder is currently exhibiting at the Gallery at Victoria Hall. Her solo show entitled *Exile and Attachment: A Refugee Journal* depicts the uncertain world of our new immigrants. A recent recipient of the Queen Elizabeth II Diamond Jubilee medal, Guzder spoke to me about her painting and profession.

Clinician's eye

As the current head of Child Psychiatry at the Jewish General, Guzder's work with immigrants and refugees forms the impetus for this series of 68 pen-and-ink paintings on handmade paper. With expertise in trauma and transcultural counseling, she has worked with families from Jamaica, Antigua, Turkey, India, Nepal, Sri Lanka and Israel. In this context, she has seen the effect of "trauma, torture and abandonment" on children and families as

well as the uncertainty that comes from being uprooted.

In *Exile and Attachment*, Guzder's goal is to capture the psychological or emotional state of these new immigrants, many of whom "have not been able to shield their children, or have lost children." She paints loose "floating figures" of children and adults in tones of burnt umber, sepia and raw sienna. Her use of minimal line evokes universal emotions of contentment and uncertainty. Painted without a background, the separation of the individual from community and culture is expressed.

Some images express the carefree happiness of a parent playing with a child, now removed from a violent or war-torn community. In others, the adults appear angry and menacing in their interactions with children. Frequently painted in awkward or contorted positions, the effect is at times ambiguous. Guzder explained that "you can *continued on p. 23*

*Jaswant Guzder
with some of her work.*

CUTLER AND GROSS

Available at Bui Optometrist

BUI
OPTOMÉTRISTE

2753 Notre Dame Ouest, corner Atwater – 514.769.0909
1051 avenue Laurier Ouest, Outremont – 514.273.9389
www.buiopto.com

AVAILABLE FOR RENT

Groupe
Copley

The largest inventory of prestigious
residences in Westmount

LEASING LUXURY HOMES SINCE 1998

Visit our website:
www.groupecopley.com

**449 MOUNT STEPHEN,
WESTMOUNT**
\$4400 Monthly

A beautiful and spacious lower apartment of semi-detached duplex. Large sun-filled kitchen overlooking a terrace and garden
2 Exterior parking
Close to parks and all amenities
3 Bedrooms, 2+1 Bathrooms
See details at: www.groupecopley.com
MLS # 22098310

**603 LANSDOWNE,
WESTMOUNT**
\$8900 Monthly

Elegant, semi-detached home with private back deck & garden. Large eat-in kitchen, renovated rooms, spacious finished basement. Driveway & double garage
Located in the heart of Westmount
4+1 Bedrooms, 3+1 Bathrooms
See details at: www.groupecopley.com
MLS # 9960446

**1 SEVERN,
WESTMOUNT**
\$7800 Monthly

Stylish ambiance in semi-detached contemporary cottage. Modern design, Great lighting. Two outdoor terraces and two garages.
Great location.
3 + 1 Bedrooms, 2 + 1 Bathrooms
See details at: www.groupecopley.com
MLS # 26702765

HEAD OFFICE: 1190 Bishop Street, Montreal, Quebec, Canada H3G 2E3
For more information, please contact Liana at 514-656-6437 ext. 102
Email: info@groupecopley.com

Social Notes, cont'd. from p. 21

ters Nancy and Harry Bloomfield with son Jon; Pauline and Jeff Segel (chair CJA General Campaign); Mark and Wendy Spatzner (chair Women's Philanthropy Campaign); Linda and Terry Smith, Therese and Michael Brownstein, and Sylvia and Alan Vosko.

The evening's themed-dinners were hosted by Liza Kaufman and Nicole Bitton; Debra Margles and Pino Forgione with Jill and Jordan Aberman; Galit and Joseph Antebi, Nancy Benamor, Sandy Mamane, Karen Soussan and Georges Sabbah; Julie and Peter Castiel; Tina and David Cytryn-

baum; Jodi and Mitch Tessler; Shana and Julius Gomolin; Dana and Jonathan Goodman, Geraldine and Jeff Hart, and Lisa and Gideon Pollack; Jane and Herschel Segal; and Emmelle and Alvin Segal.

I was invited to attend former Westmounters Emmelle and Alvin Segal's dinner, appropriately named Puttin' on the Ritz as it was held in the Ritz Residences' penthouse, co-hosted with the Résidences.

The Ritz-Carlton Hotel created the amazing dinner. Their evening featured a 1920s style poster – The Cotton Club with the Segals – and featured jazz music of that era. Guests were co-host Rucsandra Calin, along with Dana and William Bell,

Jewel and Paul Lowenstein, Brenda and Harvey Blatt, Bernice Brownstein, Terry and Sam Minzberg, Barbara and Donald

Seal, Maily and Irving Teitelbaum, Susan and Peter Varadi, and Roslyn and Harvey Wolfe.

Michael and Therese Brownstein.

Terry and Linda Smith.

Guzder, cont'd. from p. 22

read what you want in them."

Healing art

When asked if each painting depicted a specific story, Guzder replied that the process was more subconscious. The fluidity of ink on paper allows her "floating figures," "some happy, some dark," to emerge. For her, art is a means to express the tragedy that many have experienced and communicated to her.

Guzder's goal is to give a voice to new immigrants, and to remind us of their existence within our community. But art is also a means to express her own helplessness in the face of unsolvable social or historical issues. Recently her work was selected by author Jaspreet Singh as illustrations for *Helium*, a novel of genocide following the assassination of Indira Gandhi.

Art has been a lifelong passion for Guzder. From 1968 to 1972, she studied drawing, printmaking and filmmaking part time at the Montreal Museum of Fine Arts. Since then, she has exhibited across Canada, the United Kingdom and India, and was artist-in-residence at Esalen Institute in California in 2011. She has also been a lecturer in the department of Creative Art Therapies at Concordia University.

A voice for the invisibles

For Guzder, the series *Exile and Attachment* provides a voice for the "unnamed suffering" of our new immigrants.

An intriguing expression of art and profession, these paintings are currently on display at the Gallery at Victoria Hall until December 14. Guzder will also be a future guest speaker at the Visual Art Centre's Norma Morgan Lecture Series, an event Westmounters won't want to miss.

Up to **\$10,000 Tax Credit**
PLUS
Pella **Holiday Specials**

Westmount: 514-369-1056

Ville St-Laurent: 514-331-1055

**QUALITY.
PERFORMANCE.
VALUE.**

DESIGN LOUIS GEORGE

NEW LOCATION
NOW OPEN
GRAND OPENING
SALE

TO CELEBRATE
OUR OPENING

up to **50%**
OFF
selected merchandise*

DESIGN
LG
LOUIS GEORGE

FURNITURE AND FINE LINENS

4360 Chemin de la Côte-de-Liesse, Town of Mount Royal
Highway 40 Service Road between Decarie and Lucerne

514.844.0671 • designlouisgeorge.com

*20%-25% off selected duvet and linen collections