
http://www.century21vision.com

anatolii@videotron.ca

514-378-0333 / 514-481-2126

MONTREAL (QC) H4A 1C8

5517, AVENUE MONKLAND

Chartered real estate broker

CENTURY 21 VISION

Anatoli Igolkin, Affiliated real estate agent

$235,000
2337 Rue d'Arlon, Auteuil (Laval), H7K 2R5 (des Nymphes) Seller’s Declaration No

MLS® No. 8224797 (Sold)

LA CAPITALE ST-JEROME

Rooms Bedrooms Bathrooms and Powder Rooms8 2+1 2+0

Floor CoveringSizeRoomLevel

GF Living room 12 X 11.7 ft Parquetry

GF Kitchen 16.5 X 13 ft Ceramic

GF Master bedroom 13.6 X 11.7 ft Parquetry

GF Bedroom 12 X 10.2 ft Parquetry

GF Bathroom 10 X 4.10 ft Ceramic

BA1 Office 9.5 X 9.10 ft Carpet

BA1 Family room 20 X 19.5 ft Carpet

BA1 Bedroom 11.6 X 11 ft Linoleum

BA1 Laundry room 10 X 5 ft

BA1 Workshop 8 X 6.3 ft Concrete

Date of Sale

Property Type
Building Type
Year Built

Expected Delivery Date

Building Size

Lot Area

Lot Size

Living Area

Cert. of Location
Body of Water

Bungalow
Detached
1979

30 X 30 ft irr

Yes (1994)

Possession
Deed of Sale Signature
Lot Eval.

Building Eval.

Mun. Taxes

School Taxes

Inclusions Exclusions
light fixtures, alarm syst gazebo, blindstores, curtains

60 days PP/PR Accepted
60 days PP/PR Accepted
$61,600 (2008)
$114,800 (2008)
$2,141 (2009)
$618 (2009)
2009-12-08

Selling Broker

48 X 90 ft

4,320.00 sqft

Sewage System

Water Supply

Pool

Parking

Heating System

Water (access)

Fireplace-Stove Renovations

Equip./Serv.Municipality

Municipality

Driveway (2), Carport

(1)

Electric baseboard

units, Forced air

Yes

Nice Bungalow renovated, located near highways(15,440,640,19) Large kitchen, lots of cabinets (wood). Open space concept: kitchen,

dining, livingroom. Family room with cast oven stove. Large yard very private, surrounded by cedar hedge (hidden from neighbors) Direct exit

to basement and car-port (2 cars) Close to services

Pres de train de banlieu et à la porté des arrêts d'autobus

Tres facile d'acces pour les transports.

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 5:54 pm

Source: LA CAPITALE DIAMANT, Chartered real estate broker, RE/MAX DU CARTIER INC., Chartered real estate broker, RE/MAX 2000 INC, Chartered real

estate broker

http://www.century21vision.com

anatolii@videotron.ca

514-378-0333 / 514-481-2126

MONTREAL (QC) H4A 1C8

5517, AVENUE MONKLAND

Chartered real estate broker

CENTURY 21 VISION

Anatoli Igolkin, Affiliated real estate agent

$210,000
1283 Rue Bienville, Auteuil (Laval), H7H 2Z7 (Bellecombe) Seller’s Declaration No

MLS® No. 8174153 (Sold)

RE/MAX DU CARTIER INC.

Rooms Bedrooms Bathrooms and Powder Rooms7 3+0 1+1

Floor CoveringSizeRoomLevel

GF Living room 18.10 X 13.10 ft Wood

GF Kitchen 19 X 10.6 ft Ceramic

2 Master bedroom 17 X 10.8 ft Wood

2 Bedroom 10.7 X 9.8 ft Wood

2 Bedroom 9.8 X 9.3 ft Wood

BA1 Family room 17.9 X 10.9 ft Laminate floor

2 Bathroom 9.3 X 8 ft Ceramic

GF Powder room 5 X 5 ft Ceramic

BA1 Laundry room 8.1 X 10.3 ft Ceramic

Date of Sale

Property Type
Building Type
Year Built

Expected Delivery Date

Building Size

Lot Area

Lot Size

Living Area

Cert. of Location
Body of Water

Two or more storey
Semi-detached
1993

No
Municipal

Possession
Deed of Sale Signature
Lot Eval.

Building Eval.

Mun. Taxes

School Taxes

Inclusions Exclusions

Curtains, blinds, swimming pool and accessories, alarm

system, central mechanical sweeper and accessories

without legal guarantee. Wood stove included without

legal guarantee.

Personnal effects and household appliances.

2010-05-24
30 days PP/PR Accepted
$58,600 (2009)
$125,500 (2009)
$2,367 (2009)
$471 (2009)
2009-12-12

Selling Broker312.50 sqm

Sewage System

Water Supply

Pool

Parking

Heating System

Water (access)

Fireplace-Stove Renovations

Equip./Serv.Municipality

Municipality

Above-ground

Driveway (1), Garage

(1)

Central vacuum cleaner system

installation, Alarm system (not

connected)

Convection

baseboards

Yes

Beautiful semi-detached cottage with no neighbours in the back in a very quiet and family oriented neighbourhood two steps from a park

and mins from AUT 19. Very well maintened with recent renovations and quality hard wood floors. Above-ground pool and interior garage.

Welcome to all!

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 5:54 pm

Source: RE/MAX DU CARTIER INC., Chartered real estate broker

http://www.century21vision.com

anatolii@videotron.ca

514-378-0333 / 514-481-2126

MONTREAL (QC) H4A 1C8

5517, AVENUE MONKLAND

Chartered real estate broker

CENTURY 21 VISION

Anatoli Igolkin, Affiliated real estate agent

$279,500
1212 Rue de Châtillon, Auteuil (Laval), H7K 3S7 (Thibault) Seller’s Declaration Yes

MLS® No. 8244437 (Sold)

PROPRIO DIRECT INC.

Rooms Bedrooms Bathrooms and Powder Rooms10 3+1 1+1

Floor CoveringSizeRoomLevel

GF Living room 13.3 X 13.2 ft irr Wood

GF Dining room 13 X 10.6 ft irr Wood

GF Kitchen 8 X 17.10 ft irr Ceramic

GF Powder room 5.5 X 4 ft Ceramic

GF garage 10.4 X 18.8 ft Concrete

2 Master bedroom 15.2 X 13.10 ft Parquetry

2 Bedroom 10.8 X 11.11 ft Parquetry

2 Bedroom 10.8 X 10.8 ft Parquetry

2 Bathroom 9.10 X 9.2 ft irr Ceramic

2 Laundry room 3 X 5 ft Flexible floor coverings

Date of Sale

Property Type
Building Type
Year Built

Expected Delivery Date

Building Size

Lot Area

Lot Size

Living Area

Cert. of Location
Body of Water

Two or more storey
Detached
1999

23 X 49.5 ft irr

Yes (2005)

Possession
Deed of Sale Signature
Lot Eval.

Building Eval.

Mun. Taxes

School Taxes

Inclusions Exclusions

cabanon, piscine 18',télécom. garage, lave-vaisselle,

stores, clim. mural, alarme (non relié).

spa ext,abri (type tempo).

45 days PP/PR Accepted
30 days PP/PR Accepted

$2,763 (2009)
$574 (2009)
2009-11-17

Selling Broker

32 X 120 ft

3,840.00 sqft

Sewage System

Water Supply

Pool

Parking

Heating System

Water (access)

Fireplace-Stove Renovations

Equip./Serv.Municipality

Municipality

Above-ground

Driveway (2), Garage

(1)

Electric baseboard

units

No

PAS DE VOISIN à l'arrière,adossée au train. Nouveaux planchers de lattes et céramiques au RDC, nouvelles bay-window et porte-patio au

coin-repas donnant sur la cour,la piscine et la vue sans voisins.Possibilité de cinq chambres. Près des écoles, du train et des services.

Idéal pour famille, très pratique,excellent rapport valeur/prix.Occ.flexible.

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 5:54 pm

Source: RE/MAX TMS INC, Chartered real estate broker

http://www.century21vision.com

anatolii@videotron.ca

514-378-0333 / 514-481-2126

MONTREAL (QC) H4A 1C8

5517, AVENUE MONKLAND

Chartered real estate broker

CENTURY 21 VISION

Anatoli Igolkin, Affiliated real estate agent

$187,000
6330 Rue Pageau, Auteuil (Laval), H7H 2Y9 (St-Saens) Seller’s Declaration No

MLS® No. 8136373 (Sold)

RE/MAX 2000 INC

Rooms Bedrooms Bathrooms and Powder Rooms5 2+1 1+1

Floor CoveringSizeRoomLevel

GF Living room 14.5 X 11.5 ft

GF Kitchen 15 X 16 ft

GF Powder room Ceramic

2 Master bedroom 12.5 X 13 ft Wood

2 Bedroom 12.7 X 9 ft Wood

2 Bathroom 8.5 X 8.5 ft

BA1 Office 11 X 8 ft

BA1 Laundry room 6.5 X 11 ft

Date of Sale

Property Type
Building Type
Year Built

Expected Delivery Date

Building Size

Lot Area

Lot Size

Living Area

Cert. of Location
Body of Water

Two or more storey
Attached
1992

16 X 32 ft

Yes (2006)

Possession
Deed of Sale Signature
Lot Eval.

Building Eval.

Mun. Taxes

School Taxes

Inclusions Exclusions

Fixtures,Stores,Abri auto,abri balcon,air climatisé

mural,systeme d'alarme,aspirateur central(le tout donné

sans garantie)

Gazebo,Lave-vaisselle.

60 days PP/PR Accepted
50 days PP/PR Accepted

$1,989 (2009)
$377 (2009)
2009-12-10

Selling Broker

16 X 100 ft

1,600.00 sqft

Sewage System

Water Supply

Pool

Parking

Heating System

Water (access)

Fireplace-Stove Renovations

Equip./Serv.Municipality

Municipality

Driveway (1), Carport

(1), Garage (1)

Wall-mounted air conditioning, Central

vacuum cleaner system installation,

Alarm system (not connected)

Electric baseboard

units

No

Impeccable!Superbe cuisine matériaux de qualité!Beaucoup d'armoires.Salon bien éclairé fenêstration généreuse!A L'étage cac avec

walk-in,plancher refait en lattes.Sous-sol bureau ou cac.Rangemen, salle de lavage,accès au garage.Très belle cour aménagé terrasse,

pavé-uni,vivaces,Treillis intimité.Toit neuf avec garantie. près de tout!Bienvenue

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 5:54 pm

Source: GROUPE SUTTON EXCELLENCE INC., Chartered real estate broker

http://www.century21vision.com

anatolii@videotron.ca

514-378-0333 / 514-481-2126

MONTREAL (QC) H4A 1C8

5517, AVENUE MONKLAND

Chartered real estate broker

CENTURY 21 VISION

Anatoli Igolkin, Affiliated real estate agent

$240,000
576 Rue Péladeau, Auteuil (Laval), H7K 2N4 (Prince Rupert) Seller’s Declaration No

MLS® No. 8216861 (Sold)

IMMEUBLES BIANO INC.

Rooms Bedrooms Bathrooms and Powder Rooms9 3+1 2+0

Floor CoveringSizeRoomLevel

GF Living room 13 X 11 ft irr Wood

GF Kitchen 9.6 X 10 ft Ceramic

GF Dining room 8 X 10 ft Wood

GF Master bedroom 13 X 14 ft Wood

GF Bedroom 9 X 12 ft Wood

GF Bedroom 9.6 X 9 ft Wood

GF Bathroom 6 X 9 ft irr Ceramic

BA1 Family room 18 X 24 ft Wood

BA1 Bedroom 10.6 X 10 ft Wood

Date of Sale

Property Type
Building Type
Year Built

Expected Delivery Date

Building Size

Lot Area

Lot Size

Living Area

Cert. of Location
Body of Water

Bungalow
Detached
1976

24 X 40 ft
1,920.00 sqft

Yes (2009)

Possession
Deed of Sale Signature
Lot Eval.

Building Eval.

Mun. Taxes

School Taxes

Inclusions Exclusions

Cabanon; Fixtures; Rideaux; Stores; Lave-vaisselle; Air

climatisé de fenêtre, Le tout (Don) donnés sans garantie

légale.

90 days PP/PR Accepted
75 days PP/PR Accepted
$73,900 (2009)
$105,800 (2009)
$2,138 (2009)
$460 (2009)
2009-11-28

Selling Broker

21.56 X 31.17 m irr

6,000.00 sqft

Sewage System

Water Supply

Pool

Parking

Heating System

Water (access)

Fireplace-Stove Renovations

Equip./Serv.Municipality

Municipality

Driveway (3)

Wall-mounted air conditioningElectric baseboard

units

No

ARRÊTEZ DE CHERCHER, VOUS VENEZ DE TROUVER. Bungalow plein pieds avec 6000p.c. de terrain aménagé. 3 chambres à l'étage +

1 au sous-sol; 2 salles de bain, dans un quartier tranquille et familial mais près de tout. Stationnement pour 3 voitures, près des garderies,

écoles primaires et secondaires francophone et anglophone. Hôpital cité de la santé.

SÉCTEUR FAMILIAL ET FACILE D'ACCÈS PAR LES AUTOROUTES 15, 19, 440 ET 640. Jolie Bungalow 1976 construction solide et bien

entretenue.

3+1 chambres avec planchers en parquets de marqueterie.

2 salles de bain + salle de lavage indépendante

Salon et salle à manger communiquent avec des portes oscillo-battantes

Armoires en chaîne dans la cuisine

Aménagement paysagé soigné et Patio couvert à l'arrière

Sous-sol à air ouverte éclairé avec planchers en marqueterie

Rue paisible et familiale

Écoles Francophone et Anglophone (Terrey Fox) à proximité

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 5:54 pm

Source: GROUPE SUTTON EXCELLENCE INC., Chartered real estate broker

http://www.century21vision.com

anatolii@videotron.ca

514-378-0333 / 514-481-2126

MONTREAL (QC) H4A 1C8

5517, AVENUE MONKLAND

Chartered real estate broker

CENTURY 21 VISION

Anatoli Igolkin, Affiliated real estate agent

$270,000
5990 Rue Péloquin, Auteuil (Laval), H7H 2W9 (Parny) Seller’s Declaration No

MLS® No. 8243585 (Sold)

RE/MAX 2000 INC

Rooms Bedrooms Bathrooms and Powder Rooms8 3+1 2+0

Floor CoveringSizeRoomLevel

GF Master bedroom 13 X 12 ft Parquetry

GF Bedroom 10.5 X 12.7 ft irr Parquetry

GF Bedroom 10.7 X 10.7 ft Parquetry

GF Kitchen 10.8 X 10.5 ft Ceramic

GF Dining room 11 X 11 ft Ceramic

GF Living room 16 X 13.7 ft Parquetry

GF Bathroom 9 X 7.8 ft irr Ceramic

BA1 Bedroom 12.3 X 12 ft Laminate floor

BA1 Workshop 15.7 X 13.3 ft irr Concrete

BA1 Family room 20 X 22 ft Carpet

Date of Sale

Property Type
Building Type
Year Built

Expected Delivery Date

Building Size

Lot Area

Lot Size

Living Area

Cert. of Location
Body of Water

Bungalow
Detached
1990

34 X 40 ft

Yes (2009)

Possession
Deed of Sale Signature
Lot Eval.

Building Eval.

Mun. Taxes

School Taxes

Inclusions Exclusions

SYST. D'ALARME, FOUR ENCASTRÉ,

MICRO-ONDE,PLAQUE DE CUISSON, LAVE-VAISSELLE,

FIXTURES, STORES, ÉCHANGEUR D'AIR, APIRATEUR

CENTRAL ET ACC., CABANON.

45 days PP/PR Accepted
30 days PP/PR Accepted
$68,300 (2009)
$151,800 (2009)
$2,574 (2009)
$564 (2009)
2009-11-27

Selling Broker

54 X 100 ft

5,400.00 sqft

Sewage System

Water Supply

Pool

Parking

Heating System

Water (access)

Fireplace-Stove Renovations

Equip./Serv.Municipality

Municipality

Inground

Driveway (4)

Alarm system (not connected)Electric baseboard

units

Yes

BUNG. DÉT. À AIRE OUVERTE. TRÈS BELLE LUMINOSITÉ, SECTEUR PAISIBLE PRÈS DES ÉCOLES,ARÉNA, PARC, PISTE CYCLABLE,

TRAIN ET RTE 335. COUR ARRIÈRE ORIENTÉE S/O, TROTTOIR DE CIMENT,CLÔTURE FROST, BALCON ARR. BÉTON,PATIO EN PAVÉ

UNI, PISC. CR & BEL AMÉNAG. PAYSAGER. CH.EAU '06.THERM.ÉLECTRON., ÉCHANG. D'AIR. AU S/SOL: SFM AVEC FOYER.SDB +

DOUCH.INDEP.

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 5:54 pm

Source: RE/MAX 2000 INC, Chartered real estate broker

http://www.century21vision.com

anatolii@videotron.ca

514-378-0333 / 514-481-2126

MONTREAL (QC) H4A 1C8

5517, AVENUE MONKLAND

Chartered real estate broker

CENTURY 21 VISION

Anatoli Igolkin, Affiliated real estate agent

$189,900
6340 Rue de Prince-Rupert, Auteuil (Laval), H7H 1C4 (ST-SAENS) Seller’s Declaration No

MLS® No. 8252958 (Sold)

RE/MAX 2000 INC

Rooms Bedrooms Bathrooms and Powder Rooms6 3+0 1+1

Floor CoveringSizeRoomLevel

2 Master bedroom 17.9 X 11.10 ft Parquetry

2 Bedroom 17.9 X 8.11 ft Parquetry

GF Bedroom 11.9 X 9.6 ft Parquetry

GF Kitchen 10.11 X 8.2 ft Flexible floor coverings

GF Living room 23 X 11.3 ft Parquetry

BA1 Family room 22 X 10.9 ft Flexible floor coverings

BA1 Storage 11.3 X 11.5 ft Concrete

Date of Sale

Property Type
Building Type
Year Built

Expected Delivery Date

Building Size

Lot Area

Lot Size

Living Area

Cert. of Location
Body of Water

Two or more storey
Semi-detached
1978

27.5 X 24 ft

Yes (1987)

Possession
Deed of Sale Signature
Lot Eval.

Building Eval.

Mun. Taxes

School Taxes

Inclusions Exclusions

LAVE-VAISSELLE, FIXTURES, STORES, CABANON

SONT DONNÉS.

ABRI SOLEIL, BALANÇOIRE, RIDEAUX.

2010-04-10
2010-03-24
$47,400 (2009)
$92,800 (2009)
$1,896 (2009)
$359 (2009)
2009-12-21

Selling Broker

39.5 X 85 ft

3,357.00 sqft

Sewage System

Water Supply

Pool

Parking

Heating System

Water (access)

Fireplace-Stove Renovations

Equip./Serv.Municipality

Municipality

Driveway (2)

Electric baseboard

units

No

JOLIE MAISON TRÈS BIEN ENTRETENUE.TERRAIN AMÉNÉNAGÉ ET CLÔTURÉ. LOCALISATION IDÉALE;AUTOBUS MENANT

DIRECTEMENT AU METRO,À PIED DE L'ÉCOLE ET PARC, TRAIN DE BANLIEUE À PROXIMITÉ. 3 CHAMBRES DONT UNE AU

REZ-DE-CHAUSS.. FENETRES DE L'ÉTAGE CHANGÉES EN '04(FACT.),TOIT '02 (SANS FACT.),SDB + SAL. D'EAU RÉNOVÉES '07(FACT.

MATÉR.)SAL. DE JEUX AU S/SOL.

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 5:54 pm

Source: RE/MAX 2000 INC, Chartered real estate broker

http://www.century21vision.com

anatolii@videotron.ca

514-378-0333 / 514-481-2126

MONTREAL (QC) H4A 1C8

5517, AVENUE MONKLAND

Chartered real estate broker

CENTURY 21 VISION

Anatoli Igolkin, Affiliated real estate agent

$102,500
117 67e Avenue, Chomedey (Laval), H2Y 2K7 (Bl Lévesque) Seller’s Declaration No

MLS® No. 8254459 (Sold)

GROUPE SUTTON-ROYAL INC.

Rooms Bedrooms Bathrooms and Powder Rooms6 2+0 1+0

Floor CoveringSizeRoomLevel

GF Dining room 1 X 1 m Flexible floor coverings

GF Kitchen 1 X 1 m Parquetry

GF Living room 1 X 1 m Carpet

GF Bathroom 1 X 1 m Ceramic

GF Bedroom 1 X 1 m Flexible floor coverings

GF Bedroom 1 X 1 m Flexible floor coverings

Date of Sale

Property Type
Building Type
Year Built

Expected Delivery Date

Building Size

Lot Area

Lot Size

Living Area

Cert. of Location
Body of Water

Two or more storey
Detached
Unknown

1 X 1 m

Yes (2007)

Possession
Deed of Sale Signature
Lot Eval.

Building Eval.

Mun. Taxes

School Taxes

Inclusions Exclusions

30 days PP/PR Accepted
28 days PP/PR Accepted
$57,400 (2009)
$41,100 (2009)
$1,452 (2009)
$508 (2009)
2009-12-07

Selling Broker

Sewage System

Water Supply

Pool

Parking

Heating System

Water (access)

Fireplace-Stove Renovations

Equip./Serv.Municipality

Municipality

No

VENTE FAITE SANS GARANTIE LÉGALE AUX RISQUES ET PÉRILS DE L'ACHETEUR. SERONT AUX FRAIS DE L'ACHETEUR: FRAIS DE

RADIATION, CERTIFICAT DE LOCALISATION, FRAIS DE NOTAIRE. UN DÉPÔT ÉQUIVALENT À 5% DU PRIX DE VENTE DEVRA

ACCOMPAGNER TOUTE OFFRE D'ACHAT.

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 5:54 pm

Source: RE/MAX TMS INC, Chartered real estate broker

http://www.century21vision.com

anatolii@videotron.ca

514-378-0333 / 514-481-2126

MONTREAL (QC) H4A 1C8

5517, AVENUE MONKLAND

Chartered real estate broker

CENTURY 21 VISION

Anatoli Igolkin, Affiliated real estate agent

$227,000
535 86e Avenue, Chomedey (Laval), H7W 3B1 (Notre-Dame) Seller’s Declaration No

MLS® No. 8247800 (Sold)

GROUPE SUTTON ACCES INC.

Rooms Bedrooms Bathrooms and Powder Rooms9 2+1 2+0

Floor CoveringSizeRoomLevel

GF Living room 13.9 X 13.6 ft Wood

GF Dining room 15.10 X 8.5 ft Wood

GF Kitchen 11.6 X 10.5 ft Wood

GF Master bedroom 15.9 X 10 ft Wood

GF Bedroom 12.3 X 8.3 ft Wood

BA1 Bedroom 19 X 9.4 ft Laminate floor

BA1 Playroom 21 X 18.9 ft Laminate floor

BA1 Laundry room 12.1 X 9.6 ft Linoleum

BA1 Bathroom 8.7 X 7.8 ft Linoleum

Date of Sale

Property Type
Building Type
Year Built

Expected Delivery Date

Building Size

Lot Area

Lot Size

Living Area

Cert. of Location
Body of Water

Bungalow
Semi-detached
1954

No

Possession
Deed of Sale Signature
Lot Eval.

Building Eval.

Mun. Taxes

School Taxes

Inclusions Exclusions
Dishwasher, curtain rod and blinds

60 days PP/PR Accepted
60 days PP/PR Accepted

$1,900 (2009)
$450 (2009)
2009-11-22

Selling Broker

16 X 24 m

4,240.00 sqft

Sewage System

Water Supply

Pool

Parking

Heating System

Water (access)

Fireplace-Stove Renovations

Equip./Serv.Municipality

Municipality

Driveway (2)

Central heat pumpForced air

No

Bungalow in great location with hardwood floors throughout.Many renovations including:roof 2009,finished basement with superior quality

floating floors 2009,new bathroom,seperate laundry room and third bedroom. Tastefully decorated in neutral colors.5 minutes from metro

station.200 amp entry.Very sunny location with fully fenced yard.A MUST SEE

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 5:54 pm

Source: RE/MAX CADIBEC INC., Chartered real estate broker, RE/MAX CADIBEC G.J., Chartered real estate broker

http://www.century21vision.com

anatolii@videotron.ca

514-378-0333 / 514-481-2126

MONTREAL (QC) H4A 1C8

5517, AVENUE MONKLAND

Chartered real estate broker

CENTURY 21 VISION

Anatoli Igolkin, Affiliated real estate agent

$237,000
553 90e Avenue, Chomedey (Laval), H7W 3L4 (9ieme Rue) Seller’s Declaration Yes

MLS® No. 8231460 (Sold)

CENTURY 21 VISION

Rooms Bedrooms Bathrooms and Powder Rooms7 3+0 2+0

Floor CoveringSizeRoomLevel

GF Living room 17.3 X 12 ft Wood

GF Kitchen 14.8 X 11.5 ft Ceramic

2 Master bedroom 13 X 11 ft irr Wood

2 Bedroom 13 X 8.9 ft Wood

2 Bedroom 9.3 X 8.1 ft Wood

2 Bathroom 7.2 X 7.3 ft Ceramic

BA1 Family room 21.8 X 12.6 ft Laminate floor

BA1 Bathroom 10.10 X 8.7 ft irr Ceramic

BA2 Office 19 X 11.2 ft Laminate floor

Date of Sale

Property Type
Building Type
Year Built

Expected Delivery Date

Building Size

Lot Area

Lot Size

Living Area

Cert. of Location
Body of Water

Split-level
Detached
Unknown

11.59 X 9 m irr

Yes (2002)

Possession
Deed of Sale Signature
Lot Eval.

Building Eval.

Mun. Taxes

School Taxes

Inclusions Exclusions

Maytag washer and dryer, wall unit in LVR with Sony

TV, central air conditionning unit, all blinds, hot water

tank, all light fixtures, garden shed, gazeebo and tempo.

ALL INCLUDED AS IS AND WITHOUT WARRANTY.

Dishwasher, stove, refridgerator, and 2 satelite dishes.

30 days PP/PR Accepted
30 days PP/PR Accepted
$81,900 (2009)
$111,500 (2009)
$2,245 (2009)
$556 (2010)
2009-12-06

Selling Broker

17.92 X 24.54 m

439.70 sqm

Sewage System

Water Supply

Pool

Parking

Heating System

Water (access)

Fireplace-Stove Renovations

Equip./Serv.Municipality

Municipality

Driveway (3)

Forced air

Yes

Move-in condition back-split with many recent improvements. Livingroom has high cathedral ceiling and decorator "stone" wall. Spacious

master plus 2 good sized bedrooms. Large open family room with wood burning stove set within a stone niche. New

bathroom-laundryroom in basement. Separate office in basement.Great back yard. Child friendly street.

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 5:54 pm

Source: GROUPE SUTTON PERFORMER INC., Chartered real estate broker

http://www.century21vision.com

anatolii@videotron.ca

514-378-0333 / 514-481-2126

MONTREAL (QC) H4A 1C8

5517, AVENUE MONKLAND

Chartered real estate broker

CENTURY 21 VISION

Anatoli Igolkin, Affiliated real estate agent

$202,000
2495 Av. Barbe, Chomedey (Laval), H7T 2A2 (louis-payette) Seller’s Declaration No

MLS® No. 8215991 (Sold)

GROUPE SAM'S INC.

Rooms Bedrooms Bathrooms and Powder Rooms8 2+0 1+1

Floor CoveringSizeRoomLevel

GF Kitchen 8.2 X 10.1 ft Ceramic

GF Living room 14.3 X 10 ft irr Parquetry

GF Dinette 8 X 6 ft irr Ceramic

2 Master bedroom 11.8 X 11.4 ft Parquetry

2 Bedroom 10.10 X 8.7 ft Parquetry

2 Bathroom 8 X 5 ft Ceramic

BA1 Powder room 7 X 5 ft Ceramic

BA1 Family room 20.11 X 16.7 ft Ceramic

Date of Sale

Property Type
Building Type
Year Built

Expected Delivery Date

Building Size

Lot Area

Lot Size

Living Area

Cert. of Location
Body of Water

Two or more storey
Semi-detached
1982

18 X 23 ft

No
municipalite

Possession
Deed of Sale Signature
Lot Eval.

Building Eval.

Mun. Taxes

School Taxes

Inclusions Exclusions
piscine+accs,cabano, stores rideaux,ventilateur salon

35 days PP/PR Accepted
10 days PP/PR Accepted

$1,901 (2009)
$368 (2009)
2009-10-26

Selling Broker

34 X 92 ft irr

3,127.00 sqft

Sewage System

Water Supply

Pool

Parking

Heating System

Water (access)

Fireplace-Stove Renovations

Equip./Serv.Municipality

Municipality

Above-ground

Driveway (2) Fenestration - 2007 ($8,000), Roof

covering - 2007 ($5,000), Bathroom -

2007 ($3,500)

Electric baseboard

units

No

Clef en main propriété impeccable toute rénovée porte et fenêtre 2008 toiture 2007,salles de bain 2007 et plus.Situé à distance de marche

de tous les services secteur homogène école et parc tous près.Cour avec grande terrasse,piscine neuve,cloture refaite et cabanon neuf.Il

ne reste qu'à placer vos meuble.Bienvenue à tous!

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 5:54 pm

Source: CENTURY 21 MAX-IMMO, Chartered real estate broker

http://www.century21vision.com

anatolii@videotron.ca

514-378-0333 / 514-481-2126

MONTREAL (QC) H4A 1C8

5517, AVENUE MONKLAND

Chartered real estate broker

CENTURY 21 VISION

Anatoli Igolkin, Affiliated real estate agent

$286,700
1310 Rue Chenard, Chomedey (Laval), H7W 5G8 (Tourigny) Seller’s Declaration Yes

MLS® No. 8234204 (Sold)

RE/MAX IMMOBILIA INC

Rooms Bedrooms Bathrooms and Powder Rooms12 3+1 2+1

Floor CoveringSizeRoomLevel

GF Kitchen 8.5 X 11.3 ft Ceramic

GF Dinette 14.2 X 9 ft Ceramic

GF Dining room 12.2 X 10.5 ft Parquetry

GF Living room 14.8 X 14.1 ft Parquetry

GF Powder room 10.6 X 5.4 ft Linoleum

2 Master bedroom 11.5 X 14 ft Parquetry

2 Bedroom 11.6 X 10 ft Parquetry

2 Bedroom 9.10 X 10.8 ft Parquetry

2 Bathroom 8 X 9.3 ft Ceramic

BA1 Playroom 23.8 X 11.4 ft Carpet

Date of Sale

Property Type
Building Type
Year Built

Expected Delivery Date

Building Size

Lot Area

Lot Size

Living Area

Cert. of Location
Body of Water

Two or more storey
Detached
1987

35 X 36 ft

Yes (1993)

Possession
Deed of Sale Signature
Lot Eval.

Building Eval.

Mun. Taxes

School Taxes

Inclusions Exclusions
Dishwasher, light fixtures, blinds Curtains

150 days PP/PR Accepted
150 days PP/PR Accepted

$3,007 (2009)
$1 (2009)
2009-12-23

Selling Broker

50 X 105 ft irr

Sewage System

Water Supply

Pool

Parking

Heating System

Water (access)

Fireplace-Stove Renovations

Equip./Serv.Municipality

Municipality

Driveway (2), Garage

(1)

Electric baseboard

units

Yes

*MAGNIFIQUE COTTAGE TRÈS ENSOLEILLÉ AVEC BEAUCOUP D'ESPACE POUR TOUTE LA FAMILLE*3 C.A.C A L'ÉTAGE*GRANDE

DINETTE*SALON AVEC PLAFOND CATHÉDRALE*SOUS-SOL FINI AVEC UNE C.A.C, CUISINE, SALLE DE BAIN ET FOYER A

COMBUSTION LENTE*GARAGE CONVERTI EN SALLE FAMILLIALE*GRAND TERRAIN DE 7,000PIEDS CARRÉS**ESPACE GARAGE

POURRAIT ETRE RECONVERTI FACILEMENT***

************TOITURE CHANGÉE EN 2006 AVEC FACTURE*********

*******CHAUFFE EAU 2006******

*****FENÊTRES EN BOIS RECOUVERTE EN ALUMINIUM*******

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 5:54 pm

Source: GROUPE SUTTON EXCELLENCE INC., Chartered real estate broker

http://www.century21vision.com

anatolii@videotron.ca

514-378-0333 / 514-481-2126

MONTREAL (QC) H4A 1C8

5517, AVENUE MONKLAND

Chartered real estate broker

CENTURY 21 VISION

Anatoli Igolkin, Affiliated real estate agent

$525,000
3920 Rue François-Rabelais, Chomedey (Laval), H7P 0C1 (JEAN-PAUL SARTRE) Seller’s Declaration No

MLS® No. 8258559 (Sold)

GROUPE SUTTON EXCELLENCE S.B.

Rooms Bedrooms Bathrooms and Powder Rooms9 4+0 2+1

Floor CoveringSizeRoomLevel

GF Living room 25.4 X 12.9 ft Wood

GF Kitchen 12.8 X 10 ft Ceramic

GF Dinette 11.5 X 12.8 ft Ceramic

GF Family room 12.8 X 13.3 ft Wood

GF Powder room 8.3 X 5.11 ft Ceramic

2 Master bedroom 27.5 X 12.8 ft irr Wood

2 Bathroom 12.7 X 10.9 ft Ceramic

2 Boudoir 13 X 7.7 ft Wood

2 Bedroom 13 X 10 ft Wood

2 Bedroom 11.1 X 11.6 ft Wood

Date of Sale

Property Type
Building Type
Year Built

Expected Delivery Date

Building Size

Lot Area

Lot Size

Living Area

Cert. of Location
Body of Water

Two or more storey
Detached
2008

35 X 40 ft

Yes (2008)

Possession
Deed of Sale Signature
Lot Eval.

Building Eval.

Mun. Taxes

School Taxes

Inclusions Exclusions

STORES, SYSTEME D ALARMES, ASPIRATEUR

CENTRAL ET ACCESSOIRES

LAVE-VAISELLE, GAZEBO ET SPA

15 days PP/PR Accepted
15 days PP/PR Accepted
$105,000 (2010)
$293,000 (2010)
Not issued
$1,049 (2010)
2009-12-07

Selling Broker

47.7 X 100 ft

4,772.00 sqft

Sewage System

Water Supply

Pool

Parking

Heating System

Water (access)

Fireplace-Stove Renovations

Equip./Serv.Municipality

Municipality

Driveway (2), Garage

(1)

Central air conditioning, Air exchange

system, Central vacuum cleaner system

installation

Forced air

Yes

POUR VENTE RAPIDE, VENDEUR TRES MOTIVE. SECTEUR DE PRESTIGE, DOMAINE DU BERGERAC, PRES DE AUT 15 ET 440 ET 13.

CONSTRUCTION 2008 DE STYLE CONTEMPORAIN A AIR OUVERT, QUATRE CHAMBRES ET DEUX SALLE DE BAIN A L ETAGE, FOYER,

CLIMATISATION CENTRAL, GARAGE, ENTREEE EN PAVE-UNI, COUR CLOTUREE ET TOTALEMENT AMENAGEE... A NE PAS MANQUER

POUR VENTE RAPIDE, VENDEUR TRES MOTIVE. SECTEUR DE PRESTIGE, DOMAINE DU BERGERAC, PRES DE AUT 15 ET 440 ET 13.

CONSTRUCTION 2008 DE STYLE CONTEMPORAIN A AIR OUVERT, QUATRE CHAMBRES ET DEUX SALLE DE BAIN A L ETAGE, FOYER,

CLIMATISATION CENTRAL, GARAGE, ENTREEE EN PAVE-UNI, COUR CLOTUREE ET TOTALEMENT AMENAGEE... A NE PAS MANQUER

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 5:54 pm

Source: GROUPE SUTTON EXCELLENCE S.B., Chartered real estate broker

http://www.century21vision.com

anatolii@videotron.ca

514-378-0333 / 514-481-2126

MONTREAL (QC) H4A 1C8

5517, AVENUE MONKLAND

Chartered real estate broker

CENTURY 21 VISION

Anatoli Igolkin, Affiliated real estate agent

$405,000
4552 Rue Gaston-Chapleau, Chomedey (Laval), H7W 0C7 Seller’s Declaration No

MLS® No. 8161773 (Sold)

GROUPE SUTTON EXCELLENCE INC.

Rooms Bedrooms Bathrooms and Powder Rooms8 3+0 2+1

Floor CoveringSizeRoomLevel

GF Living room 14.7 X 15 ft Wood

GF Dining room 11.5 X 12 ft Wood

GF Kitchen 9 X 13.7 ft Ceramic

GF Powder room 11.7 X 5.2 ft Ceramic

2 Master bedroom 15 X 16.3 ft Wood

2 Bedroom 11.3 X 14.8 ft Wood

2 Bedroom 11 X 12 ft Wood

2 Bathroom 11.5 X 6 ft Wood

BA1 Playroom Laminate floor

Date of Sale

Property Type
Building Type
Year Built

Expected Delivery Date

Building Size

Lot Area

Lot Size

Living Area

Cert. of Location
Body of Water

Two or more storey
Detached
2008

8.66 X 11.3 m

Yes (2008)

Possession
Deed of Sale Signature
Lot Eval.

Building Eval.

Mun. Taxes

School Taxes

Inclusions Exclusions

Dishwasher, Curtains, Blinds, Light Fixures,

Thermopump, Alarm instalation,Garage Door Opener,

Central Vacum instalaton

30 days PP/PR Accepted
30 days PP/PR Accepted
$83,200 (2009)

$1,998 (2009)
Not issued
2009-12-17

Selling Broker

11.6 X 30.48 m

353.60 sqm

Sewage System

Water Supply

Pool

Parking

Heating System

Water (access)

Fireplace-Stove Renovations

Equip./Serv.Municipality

Municipality

Forced air

Yes

2008 Cottage stone and vinyl siding, 3 BDR 2+1 BTH, hardwood flooring, Kitchen with island in quartz Hanstone counter top and base.

Finisfed basement. All measurments are of the Builder and must be verified by the buyer.

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 5:54 pm

Source: ROYAL LEPAGE GLOBAL, Chartered real estate broker

http://www.century21vision.com

anatolii@videotron.ca

514-378-0333 / 514-481-2126

MONTREAL (QC) H4A 1C8

5517, AVENUE MONKLAND

Chartered real estate broker

CENTURY 21 VISION

Anatoli Igolkin, Affiliated real estate agent

$290,000
1866 Rue Léandre-Descotes, Chomedey (Laval), H7W 5M4 (Dutrisac) Seller’s Declaration No

MLS® No. 8154851 (Sold)

ROYAL LEPAGE CLASSIC

Rooms Bedrooms Bathrooms and Powder Rooms7 3+0 1+2

Floor CoveringSizeRoomLevel

GF Living room 18.6 X 11.11 ft Wood

GF Dining room 13.2 X 11 ft Wood

GF Kitchen 11 X 10 ft Ceramic

2 Master bedroom 15.8 X 14 ft Parquetry

2 Bedroom 11.2 X 10.6 ft Parquetry

2 Bedroom 9.8 X 9.8 ft Parquetry

BA1 Playroom 22 X 12 ft Carpet

Date of Sale

Property Type
Building Type
Year Built

Expected Delivery Date

Building Size

Lot Area

Lot Size

Living Area

Cert. of Location
Body of Water

Two or more storey
Detached
2001

24 X 32 ft

Yes (2001)

Possession
Deed of Sale Signature
Lot Eval.

Building Eval.

Mun. Taxes

School Taxes

Inclusions Exclusions

ELECTRIC FIXTURES, BLINDS, DISHWASHER, ALARM

SYSTEM. ALL INCLUSIONS WITHOUT WARRANTY

30 days PP/PR Accepted
30 days PP/PR Accepted
$67,600 (2007)
$174,600 (2007)
$2,922 (2009)
$620 (2009)
2009-11-28

Selling Broker

33 X 100 ft

3,311.00 sqft

Sewage System

Water Supply

Pool

Parking

Heating System

Water (access)

Fireplace-Stove Renovations

Equip./Serv.Municipality

Municipality

Driveway (2), Garage

(1)

Electric baseboard

units

No

SPLIT ENTRANCE COTTAGE * BRIGHT & SUNNY * CLOSED VESTIBULE * SEPARATE DINING ROOM * HARD WOOD FLOORS ON MAIN

LEVEL * PARQUETRY IN BEDROOMS * SPACIOUS GARAGE * FINISHED BASEMENT * SERIOUS VENDOR * POSSIBILITY OF QUICK

OCCUPANCY *

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 5:54 pm

Source: RE/MAX 2000 C.P., Chartered real estate broker

http://www.century21vision.com

anatolii@videotron.ca

514-378-0333 / 514-481-2126

MONTREAL (QC) H4A 1C8

5517, AVENUE MONKLAND

Chartered real estate broker

CENTURY 21 VISION

Anatoli Igolkin, Affiliated real estate agent

$345,000
4585 Rue Longval, Chomedey (Laval), H7T 2V7 (Guénette) Seller’s Declaration No

MLS® No. 8218754 (Sold)

EXCEL IMMOBILIER INC.

Rooms Bedrooms Bathrooms and Powder Rooms8 3+1 2+1

Floor CoveringSizeRoomLevel

BA1 Bedroom 12 X 10 ft Laminate floor

BA1 Family room 28 X 13 ft irr Laminate floor

BA1 Bathroom 8 X 8 ft Ceramic

GF Living room 17.6 X 17 ft Wood

GF Dining room 9.4 X 12.5 ft Wood

GF Kitchen 22.8 X 13.2 ft Flexible floor coverings

GF Powder room 5 X 5 ft Ceramic

GF Hall 5.5 X 5 ft Ceramic

2 Master bedroom 17.9 X 12 ft Wood

2 Bedroom 14.5 X 11 ft Wood

Date of Sale

Property Type
Building Type
Year Built

Expected Delivery Date

Building Size

Lot Area

Lot Size

Living Area

Cert. of Location
Body of Water

Two or more storey
Detached
2000

28 X 43 ft irr

Yes (2005)

Possession
Deed of Sale Signature
Lot Eval.

Building Eval.

Mun. Taxes

School Taxes

Inclusions Exclusions

cuisinière, réfrigérateur + 1 au sous,sol, lave-vaisselle,

hotte, micro-ondes, asp. central, poele au propane,

chaffe-eau de la piscine et acc. de piscine, rideaux,

strores, pôles sauf ceux de la salle à manger.

rideaux, stores et pôles de la salle à manger. La serrure

de la porte avant (elle sera remplacée)

93 days PP/PR Accepted
90 days PP/PR Accepted
$60,000 (2009)
$232,800 (2009)
$3,232 (2009)
$751 (2009)
2009-11-22

Selling Broker

36 X 90 ft

3,238.76 sqft

Sewage System

Water Supply

Pool

Parking

Heating System

Water (access)

Fireplace-Stove Renovations

Equip./Serv.Municipality

Municipality

Heated, Inground

Driveway (2)

Air exchange system, Central vacuum

cleaner system installation, Central heat

pump, Alarm system (connected)

Electric baseboard

units, Other

Yes

Maison de haute qualité Voyer Tremblay, modèle allongé, entretenue avec soin et décorée avec goût, dans un secteur très recherché près

de tous les services. Cette maison très ensoleillée saura vous charmer de plus vous pourrez profiter de sa piscine chauffée pendant les

beaux jours d'été et peut-être même jusqu'à l'automne

Hall d'entrée fermé, salon et salle à mange séparé, cuisine avec coin repas et porte patio avec vue sur la piscine.

Sous-sol spacieux et très bien aménagé avec la 4e càc. Salle de bain avec douche et salle de lavage avec chute à linge.

LE GARAGE A ÉTÉ TRANFORMÉ EN UNE TRÈS BELLE SALLE FAMILIALE, LA PORTE EST TOUJOURS EXISTANTE ET LE GARAGE PEUT

REDEVENIR FONCTIONNEL FACILEMEMT.

Vous pouvez accéder à la cour par un trottoir de pavé uni qui longe la maison.

Le système d'alarme est pour incendie, détecteur de fumé et de propane, est muni de 2 commandes à distance.

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 5:54 pm

Source: RE/MAX 2000 INC, Chartered real estate broker

http://www.century21vision.com

anatolii@videotron.ca

514-378-0333 / 514-481-2126

MONTREAL (QC) H4A 1C8

5517, AVENUE MONKLAND

Chartered real estate broker

CENTURY 21 VISION

Anatoli Igolkin, Affiliated real estate agent

$259,000
3685 Rue de Calvi, Fabreville (Laval), H7P 5W3 (Gênes) Seller’s Declaration No

MLS® No. 8243113 (Sold)

RE/MAX 2001 INC

Rooms Bedrooms Bathrooms and Powder Rooms7 3+0 1+1

Floor CoveringSizeRoomLevel

GF Hall 6.1 X 6.2 ft irr Ceramic

GF Living room 22.10 X 14.2 ft irr Parquetry

GF Kitchen 7 X 16.1 ft Linoleum

GF Dining room 10.10 X 12.10 ft Parquetry

2 Master bedroom 16 X 16.7 ft irr Parquetry

2 Bedroom 9.5 X 9.8 ft Parquetry

2 Bedroom 9.10 X 9.5 ft irr Parquetry

2 Bathroom 9.1 X 9.7 ft Ceramic

BA1 Family room 18 X 13.7 ft irr Laminate floor

BA1 Laundry room 4.8 X 5.5 ft Ceramic

Date of Sale

Property Type
Building Type
Year Built

Expected Delivery Date

Building Size

Lot Area

Lot Size

Living Area

Cert. of Location
Body of Water

Two or more storey
Detached
1996

No

Possession
Deed of Sale Signature
Lot Eval.

Building Eval.

Mun. Taxes

School Taxes

Inclusions Exclusions

Lave-vaisselle,aspirateur central et

accessoires,thermopompe,climatisateur central,

échangeur d'air, SPA et cabanon.

Hotte de cuisinière et lustre de salle à manger seront

remplacés.

60 days PP/PR Accepted
60 days PP/PR Accepted
$52,600 (2009)
$148,200 (2009)
$2,498 (2009)
$643 (2009)
2009-11-26

Selling Broker

28.8 X 98.4 ft

2,841.60 sqft

Sewage System

Water Supply

Pool

Parking

Heating System

Water (access)

Fireplace-Stove Renovations

Equip./Serv.Municipality

Municipality

Other

Driveway (1), Garage

(1)

Central air conditioning, Air exchange

system, Central vacuum cleaner system

installation, Central heat pump

Convection

baseboards, Forced

Yes

Beau quartier homogène,coquette maison à étages.Fenestration abondante. Terrain joliment aménagé avec SPA.4 chambres.Salon et

salle à manger de bonne grandeur.Fenestration abondante.Sous-sol aménagé.Grande chambre. Salle de

lavage.Rangement++.Thermo-pompe. Air climatisé.Échangeur d'air. Garage.Près des services et transport en commun.Venez rêver.

ENTREZ VOIR...

Le hall d'entrée, en céramique, avec son walk-in,vous permet un rangement optimal.

Au rez-de-chaussée, vous apprécierez la fenestration et la disposition des pièces, qui en étant accueillantes, permettent détente et vie

familiale. Le foyer au bois installé en 2008,donne au rez-de-chausée un cachet de petite chaumière.

Les chambres à l'étage, de bonne grandeur, sont bien éclairées. La vaste salle de bains,bien éclairée, comprend: douche

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 5:54 pm

Source: RE/MAX 2001 INC, Chartered real estate broker

http://www.century21vision.com

anatolii@videotron.ca

514-378-0333 / 514-481-2126

MONTREAL (QC) H4A 1C8

5517, AVENUE MONKLAND

Chartered real estate broker

CENTURY 21 VISION

Anatoli Igolkin, Affiliated real estate agent

$216,000
1025 Rue Gilles, Fabreville (Laval), H7P 4T3 (Camilien) Seller’s Declaration Yes

MLS® No. 8261922 (Sold)

CENTURY 21 MAX-IMMO

Rooms Bedrooms Bathrooms and Powder Rooms10 2+2 2+0

Floor CoveringSizeRoomLevel

BA1 Bathroom 5 X 6 ft

BA1 Family room 12.4 X 18.1 ft Carpet

BA1 Bedroom 12.3 X 10.11 ft Laminate floor

BA1 Bedroom 12.2 X 11.1 ft Carpet

GF Dining room 9.2 X 12 ft Parquetry

GF Kitchen 9.9 X 11.8 ft Linoleum

GF Living room 11.1 X 12.1 ft Parquetry

GF Bathroom 8.9 X 4.11 ft Ceramic

GF Master bedroom 11.6 X 13.4 ft Parquetry

GF Bedroom 9.11 X 8.2 ft Parquetry

Date of Sale

Property Type
Building Type
Year Built

Expected Delivery Date

Building Size

Lot Area

Lot Size

Living Area

Cert. of Location
Body of Water

Bungalow
Detached
1976

24.6 X 36.1 ft

Yes (1990)

Possession
Deed of Sale Signature
Lot Eval.

Building Eval.

Mun. Taxes

School Taxes

Inclusions Exclusions

Fixtures, Stores, aspirateur central & acc. poêle comb.

lente & acc. climatiseur mural, lave-vaisselle. TOUS LES

INCLUS SONT DONNÉS EN BON ÉTAT DE

FONCTIONNEMENT MAIS SANS GARANTIE DE QUALITÉ.

30 days PP/PR Accepted
30 days PP/PR Accepted
$74,500 (2009)
$88,400 (2009)
$1,941 (2009)
$417 (2009)
2009-12-16

Selling Broker

56 X 94.3 ft irr

5,536.00 sqft

Sewage System

Water Supply

Pool

Parking

Heating System

Water (access)

Fireplace-Stove Renovations

Equip./Serv.Municipality

Municipality

Driveway (3)

Wall-mounted air conditioning, Fire

detector (connected), Central vacuum

cleaner system installation

Heating - 1987 ($2,000), Chimney - 1981

($1,000), Electricity - 1987 ($1,000),

Fenestration - 2000 ($8,000), Insulation -

Electric baseboard

units

Yes

Joli plain-pied fraîchement peinturé,très ensoleillé et rénové au fil des ans (+ de 25 000$ investis). Beaux pl. de parqueterie revernis, 4 CAC

dont 2 au s/sol,SFM avec espace de rangement et chaleureux poêle au bois. 2 SDB,Asp. central & climat. mural. Terrain clôturé, cèdre et

grand balcon de béton 14" x 11",situé sur un coin de rue. Hâtez-vous !

* Cuisine fonctionnelle avec céramique à dos de comptoir

* Porte-patio neuve

* Porte du RDC changée

* Salon accueillant avec Baie Window et escalier de chêne

* 2 SDB pratique avec douche dans SDB du s/sol

* 2 entrées pour stationnement

* Balocn de béton avec rangement en-dessous

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 5:54 pm

Source: RE/MAX 2000 J.B. INC., Chartered real estate broker

http://www.century21vision.com

anatolii@videotron.ca

514-378-0333 / 514-481-2126

MONTREAL (QC) H4A 1C8

5517, AVENUE MONKLAND

Chartered real estate broker

CENTURY 21 VISION

Anatoli Igolkin, Affiliated real estate agent

$305,000
3809 Rue Jade, Fabreville (Laval), H7P 5X6 (Jacob) Seller’s Declaration Yes

MLS® No. 8242393 (Sold)

GROUPE SUTTON ACCES INC.

Rooms Bedrooms Bathrooms and Powder Rooms9 3+0 2+1

Floor CoveringSizeRoomLevel

2 Master bedroom 12 X 14 ft Parquetry

2 Bedroom 11.8 X 12 ft Parquetry

2 Bedroom 12 X 11 ft Parquetry

2 Bathroom 12 X 10.6 ft Ceramic

GF Hall 8 X 9.6 ft Ceramic

GF Living room 17 X 13.6 ft Wood

GF Dining room 14 X 11.6 ft Wood

GF Kitchen 9 X 11.6 ft Ceramic

GF Dinette 7.6 X 10 ft Wood

GF Powder room 9 X 7 ft Ceramic

Date of Sale

Property Type
Building Type
Year Built

Expected Delivery Date

Building Size

Lot Area

Lot Size

Living Area

Cert. of Location
Body of Water

Two or more storey
Detached
2002

24 X 36 ft irr

No

Possession
Deed of Sale Signature
Lot Eval.

Building Eval.

Mun. Taxes

School Taxes

Inclusions Exclusions

Fixtures,stores,syst.d'alarme,asp.central+acc.,air

climatisé central,chauffe-eau,cabanon,piscine HT 15

pi.Tous les inclus sont donnés sans garantie légale.

Rideaux,lave-vaisselle,gazebo. Bonbonne de gaz

est louée.

60 days PP/PR Accepted
50 days PP/PR Accepted
$66,600 (2009)
$169,000 (2009)
$2,849 (2009)
$763 (2009)
2009-11-21

Selling Broker

44 X 90 ft

3,920.00 sqft

Sewage System

Water Supply

Pool

Parking

Heating System

Water (access)

Fireplace-Stove Renovations

Equip./Serv.Municipality

Municipality

Above-ground

Driveway (2)

Central air conditioning, Central vacuum

cleaner system installation

Forced air

Yes

1 s/bain 7x5.1/2 complète,douche.1 rangement 17x5.1/2.Cottage de 3 grandes chambres.Finition haut de gamme.Située sur un coin de

rue.Très éclairée.S-sol avec finition luxueuse(ardoise,luminaire,etc...)Paysagement avant/arrière par professionnel.Maison superbement

décorée.À proximité des services.

2e NIVEAU

* Bel escalier et rampe de bois

* Trois grandes chambres à l'étage avec O-gee.Celle des maîtres est dotée

 d'un walk-in

* S/bain superbe,belle céramique,porte française givrée,douche séparée,

 bain en coin

REZ-DE-CHAUSSÉE

* Grand hall d'entrée fermée,céramique,porte-française

* Spacieux salon en façade,foyer au gaz,O-gee

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 5:54 pm

Source: RE/MAX 2000 INC, Chartered real estate broker

http://www.century21vision.com

anatolii@videotron.ca

514-378-0333 / 514-481-2126

MONTREAL (QC) H4A 1C8

5517, AVENUE MONKLAND

Chartered real estate broker

CENTURY 21 VISION

Anatoli Igolkin, Affiliated real estate agent

$250,000
565 Rue Filiatrault, Sainte-Dorothée (Laval), H7X 1K5 (RUE MARSIL) Seller’s Declaration No

MLS® No. 8253989 (Sold)

RE/MAX 2000 INC

Rooms Bedrooms Bathrooms and Powder Rooms9 3+0 1+0

Floor CoveringSizeRoomLevel

GF Master bedroom 10.11 X 11.11 ft Wood

GF Bedroom 8.11 X 11.11 ft Wood

GF Office 9.9 X 10.7 ft Wood

GF Bathroom 4 X 8.6 ft Ceramic

GF Kitchen 11 X 14.2 ft Linoleum

GF Dining room 10.7 X 10.7 ft Wood

GF Living room 10.7 X 10.7 ft Wood

BA1 Family room 20.8 X 17 ft Carpet

BA1 Laundry room 10 X 12 ft Concrete

BA1 Storage 27.10 X 20.3 ft Concrete

Date of Sale

Property Type
Building Type
Year Built

Expected Delivery Date

Building Size

Lot Area

Lot Size

Living Area

Cert. of Location
Body of Water

Bungalow
Detached
1964

29 X 42 ft irr

No

Possession
Deed of Sale Signature
Lot Eval.

Building Eval.

Mun. Taxes

School Taxes

Inclusions Exclusions

ALL LIGHT FIXTURES, THE WINDOW DRESSINGS, THE

DISHWASHER, THE "AMANA" VERTICAL FREEZER IN

THE BASEMENT, THE ALARM SYSTEM AND THE

CABANA.

THE WATER HEATER, RENTED FROM

HYDRO-SOLUTIONS, $9.44/MONTH + TAXES

2010-05-01
2010-04-26
$98,700 (2009)
$101,400 (2009)
$2,461 (2009)
$516 (2009)
2009-11-29

Selling Broker

58 X 100 ft irr

6,009.00 sqft

Sewage System

Water Supply

Pool

Parking

Heating System

Water (access)

Fireplace-Stove Renovations

Equip./Serv.Municipality

Municipality

Driveway (2), Carport

(1)

Central air conditioningForced air

Yes

A PROPERTY IN A REMARQUABLE CONDITION. LOCATED AT A FEW STEPS FROM A PRIMARY SCHOOL, NEAR A PARC, CLOSE TO

THE SERVICES, AT WALKING DISTANCE FROM THE BUS STATION. THE ORIGINAL OWNERS HAVE MAINTAINED THIS PROPERTY

WITH ATTENTION AND GOOD TASTE.

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 5:54 pm

Source: LES IMMEUBLES LOUISE SIMARD INC., Chartered real estate broker

http://www.century21vision.com

anatolii@videotron.ca

514-378-0333 / 514-481-2126

MONTREAL (QC) H4A 1C8

5517, AVENUE MONKLAND

Chartered real estate broker

CENTURY 21 VISION

Anatoli Igolkin, Affiliated real estate agent

$472,000
741 Rue Gougeon, Sainte-Dorothée (Laval), H7X 4C5 (BASINET) Seller’s Declaration No

MLS® No. 8224821 (Sold)

GROUPE SUTTON EXCELLENCE INC.

Rooms Bedrooms Bathrooms and Powder Rooms11 3+1 2+1

Floor CoveringSizeRoomLevel

GF Living room 20.4 X 12.7 ft Wood

GF Dining room 12.6 X 11 ft Wood

GF Dinette 20 X 10 ft Wood

GF Kitchen 20 X 10 ft Ceramic

GF Laundry room 1 X 1 m Ceramic

2 Bedroom 14.2 X 10.2 ft Wood

3 Master bedroom 20.6 X 13 ft irr Wood

3 Bedroom 12.7 X 11.3 ft Wood

BA1 Office 10 X 9 ft Wood

BA1 Family room 18 X 17 ft Wood

Date of Sale

Property Type
Building Type
Year Built

Expected Delivery Date

Building Size

Lot Area

Lot Size

Living Area

Cert. of Location
Body of Water

Two or more storey
Detached
2003

31 X 30 ft irr

Yes (2003)

Possession
Deed of Sale Signature
Lot Eval.

Building Eval.

Mun. Taxes

School Taxes

Inclusions Exclusions

30 days PP/PR Accepted
30 days PP/PR Accepted
$103,400 (2009)
$296,600 (2009)
$4,499 (2009)
$1,025 (2009)
2009-11-01

Selling Broker

110 X 50 ft

5,405.00 sqft

Sewage System

Water Supply

Pool

Parking

Heating System

Water (access)

Fireplace-Stove Renovations

Equip./Serv.Municipality

Municipality

Heated, Inground, spa

Driveway (2), Garage

(1)

Central air conditioning, Air exchange

system, Central vacuum cleaner system

installation, Central heat pump, Alarm

system (connected)

Forced air

No

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 5:54 pm

Source: GROUPE SUTTON EXCELLENCE INC., Chartered real estate broker

http://www.century21vision.com

anatolii@videotron.ca

514-378-0333 / 514-481-2126

MONTREAL (QC) H4A 1C8

5517, AVENUE MONKLAND

Chartered real estate broker

CENTURY 21 VISION

Anatoli Igolkin, Affiliated real estate agent

$240,000
535 Rue Ouellette, Sainte-Dorothée (Laval), H7X 1P9 (bord de l'eau) Seller’s Declaration No

MLS® No. 8224277 (Sold)

Rooms Bedrooms Bathrooms and Powder Rooms9 3+0 1+0

Floor CoveringSizeRoomLevel

GF Master bedroom 10 X 12 ft Wood

GF Bedroom 9.6 X 9.6 ft Wood

GF Bedroom 12 X 8 ft Wood

GF Kitchen 9.6 X 8.6 ft Ceramic

GF Dinette 8 X 10 ft Ceramic

GF Bathroom 8.6 X 6.6 ft Ceramic

GF Living room 14.6 X 11 ft Wood

BA1 Laundry room 5 X 11.6 ft Ceramic

BA1 Family room 20 X 17 ft Laminate floor

Date of Sale

Property Type
Building Type
Year Built

Expected Delivery Date

Building Size

Lot Area

Lot Size

Living Area

Cert. of Location
Body of Water

Bungalow
Detached
1959

38 X 26.5 ft

Yes (2009)

Possession
Deed of Sale Signature
Lot Eval.

Building Eval.

Mun. Taxes

School Taxes

Inclusions Exclusions

Washer, dryer,kitchen range,kitchen ventilation and

dish-washer (last three in stainless steel). All appliances

are new, and have never been used.

30 days PP/PR Accepted
30 days PP/PR Accepted
$87,700 (2009)
$73,300 (2009)
$1,923 (2009)
$1 (2009)
2009-12-15

Selling Broker

83.5 X 62 ft

5,177.00 sqft

Sewage System

Water Supply

Pool

Parking

Heating System

Water (access)

Fireplace-Stove Renovations

Equip./Serv.Municipality

Municipality

Garage (1)

Electric baseboard

units, Forced air

Yes

Ideal bungalow in Sainte-Dorothee.Whatever can possibly be renovated on a home has been

done:kitchen,counters,windows,roof,bathrooms,basement,front door, and more (fall 2009).Features both quality work and material.

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 5:54 pm

Source: CENTURY 21 MAX-IMMO, Chartered real estate broker

