

Anatoli Igolkin, Affiliated real estate agent

CENTURY 21 VISION

Chartered real estate broker

5517, AVENUE MONKLAND

MONTREAL (QC) H4A 1C8

514-378-0333 / 514-481-2126

anatolii@videotron.ca

http://www.century21vision.com

\$203,000

10050 Boul. de l'Acadie, apt. 106, Ahuntsic-Cartierville (Montréal), H4N 3K6 (COTE VERTU)

MLS® No.

8133258 (Sold)

Seller's Declaration

No

Property Type	Apartment (Div.)	Possession	30 days PP/PR Accepted
Style	One storey	Deed of Sale Signature	30 days PP/PR Accepted
Floor	GF	Lot Eval.	\$21,800 (2009)
Building Type	Detached	Building Eval.	\$144,900 (2009)
Year Built	1998	Mun. Taxes	\$1,756 (2009)
Living Area	955.00 sqft	School Taxes	\$405 (2008)
Lot Area		Condominium Fees	\$ 1,704 (\$ 142/month)
Expected Delivery Date		Date of Sale	2009-11-23
Cert. of Location	No	Selling Broker	LES IMMEUBLES KRONOS INC.
Body of Water			

Rooms	5	Bedrooms	2+0	Bathrooms and Powder Rooms	1+0
Level		Room		Size	Floor Covering
GF		Living room		23.1 X 10.7 ft	Parquetry
GF		Dining room		10 X 8 ft	Parquetry
GF		Kitchen		8.6 X 8 ft	Ceramic
GF		Master bedroom		14 X 13.7 ft	Laminate floor
GF		Bedroom		13.3 X 9.5 ft	Laminate floor
GF		Hall		14.9 X 4 ft	Ceramic
GF		Bathroom		9.11 X 5 ft	Ceramic

Inclusions

HEAT PUMP, DISHWASHER (AS-IS), VERTICALS

Exclusions

Sewage System	Municipality	Heating System	Electric baseboard units	Equip./Serv.	Wall-mounted air conditioning
Water Supply	Municipality	Water (access)			
Pool		Fireplace-Stove	No	Renovations	
Cadastre Parking					
Parking	Garage (1)				

Source: LES IMMEUBLES KRONOS INC., Chartered real estate broker

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 6:30 pm

Anatoli Igolkin, Affiliated real estate agent

CENTURY 21 VISION

Chartered real estate broker

5517, AVENUE MONKLAND

MONTREAL (QC) H4A 1C8

514-378-0333 / 514-481-2126

anatolii@videotron.ca

http://www.century21vision.com

\$243,374 + GST/QST

1200 Rue Alain-Grandbois, apt. 5, Ahuntsic-Cartierville (Montréal), H4N 3C6 (ACADIE)

MLS® No.

8228672 (Sold)

Seller's Declaration

No

Property Type	Apartment (Div.)	Possession	2010-04-01
Style	One storey	Deed of Sale Signature	2010-04-01
Floor	2	Lot Eval.	
Building Type	Detached	Building Eval.	
Year Built	Under construction	Mun. Taxes	Not issued
Living Area	1,062.00 sqft	School Taxes	Not issued
Lot Area		Condominium Fees	\$ 900 (\$ 75/month)
Expected Delivery Date		Date of Sale	2009-11-29
Cert. of Location	No	Selling Broker	LES IMMEUBLES M W INC.
Body of Water	MUNICIPAL		

Rooms	5	Bedrooms	3+0	Bathrooms and Powder Rooms	1+0
Level		Room		Size	Floor Covering
2		Master bedroom		10.8 X 15 ft	Wood
2		Bedroom		9 X 14 ft	Wood
2		Bedroom		7.9 X 11 ft	Wood
2		Kitchen		8 X 8 ft	Ceramic
2		Living room		13.9 X 20.8 ft	Wood

Inclusions

Exclusions

Sewage System	Municipality	Heating System		Equip./Serv.	
Water Supply	Municipality				
Pool		Water (access)			
Cadastre Parking					
Parking		Fireplace-Stove	No	Renovations	

NOUVEAU PROJET DE 6 CONDOS SUR 2 ÉTAGE DANS UN SECTEUR RECHERCHÉ ET TRÈS CENTRALPOSSIBILITÉ DE STATIONNEMENT***BÉTON ENTRE LES PLANCHERS***PRIX AVEC TAXES 265000\$***3 CHAMBRES À COUCHEUR DONT LA PRINCIPALE A UN WALK IN***DOUCHE VITRÉ AVEC BAIN SÉPARÉ***2 BALCONS***FAITES VITES***

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

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 6:30 pm

Anatoli Igolkin, Affiliated real estate agent

CENTURY 21 VISION

Chartered real estate broker

5517, AVENUE MONKLAND

MONTREAL (QC) H4A 1C8

514-378-0333 / 514-481-2126

anatolii@videotron.ca

http://www.century21vision.com

\$335,000

1300 Rue Alain-Grandbois, apt. 603, Ahuntsic-Cartierville (Montréal), H4N 0A2 (acadie)

MLS® No. 8235000 (Sold)

Seller's Declaration

Yes

Property Type	Apartment (Div.)	Possession	20 days PP/PR Accepted
Style	One storey	Deed of Sale Signature	20 days PP/PR Accepted
Floor	6	Lot Eval.	\$21,100 (2008)
Building Type	Detached	Building Eval.	\$223,700 (2008)
Year Built	2008	Mun. Taxes	\$2,313 (2009)
Living Area	1,120.00 sqft	School Taxes	\$577 (2009)
Lot Area		Condominium Fees	\$ 1,896 (\$ 158/month)
Expected Delivery Date		Date of Sale	2009-12-08
Cert. of Location	Yes (2008)	Selling Broker	RE/MAX AMBIANCE INC.
Body of Water			

Rooms	8	Bedrooms	3+0	Bathrooms and Powder Rooms	2+0
Level		Room		Size	Floor Covering
6		Dining room		16.1 X 11.2 ft	Wood
6		Kitchen		10.6 X 7.4 ft	Ceramic
6		Living room		16.3 X 13.10 ft	Wood
6		Library		11.6 X 11.2 ft	Wood
6		Bedroom		12.6 X 11.4 ft	Wood
6		Master bedroom		13.5 X 11.11 ft	Wood
6		Bathroom		8.1 X 6 ft	Ceramic
6		Bathroom		7.3 X 5.2 ft	Ceramic

Inclusions

Exclusions

Dish washer light fixture in dining room washer dryer oven cabinetry in the blue room

Sewage System	Municipality	Heating System	Electric baseboard units	Equip./Serv.	Wall-mounted air conditioning, Central vacuum cleaner system installation
Water Supply	Municipality	Water (access)			
Pool		Fireplace-Stove	No	Renovations	
Cadastre Parking					
Parking	Garage (1)				

21.000\$ extras! Mirror in the entrance, air conditioner central air vac, counter and pharmacies in 2 full bathrooms. Porcelain in 2 bathrooms and kitchen, screen door for balcony, convectair, luxurious wood cabinetry in the kitchen, garbage disposal, stove top fan enlargement of washer and dryer space.

21.000\$ extras! Mirror in the entrance, air conditioner central air vac, counter and pharmacies in 2 full bathrooms. Porcelain in 2 bathrooms and kitchen, screen door for balcony, convectair, luxurious wood cabinetry in the kitchen, garbage disposal, stove top fan enlargement of washer and dryer space.

Source: LES IMMEUBLES M W INC., Chartered real estate broker

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 6:30 pm

Anatoli Igolkin, Affiliated real estate agent

CENTURY 21 VISION

Chartered real estate broker

5517, AVENUE MONKLAND

MONTREAL (QC) H4A 1C8

514-378-0333 / 514-481-2126

anatolii@videotron.ca

http://www.century21vision.com

\$170,000

10259 Av. du Bois-de-Boulogne, apt. 101, Ahuntsic-Cartierville (Montréal), H4N 3A9

MLS® No.

8247273 (Sold)

Seller's Declaration

No

Property Type	Apartment (Div.)	Possession	60 days PP/PR Accepted
Style	One storey	Deed of Sale Signature	30 days PP/PR Accepted
Floor	GF	Lot Eval.	\$11,500 (2009)
Building Type		Building Eval.	\$121,200 (2009)
Year Built	1988	Mun. Taxes	\$1,357 (2009)
Living Area		School Taxes	\$309 (2009)
Lot Area		Condominium Fees	\$ 1,704 (\$ 142/month)
Expected Delivery Date		Date of Sale	2009-11-28
Cert. of Location	No	Selling Broker	RE/MAX CADIBEC A.A.A.
Body of Water			

Rooms	4	Bedrooms	2+0	Bathrooms and Powder Rooms	1+0
Level		Room		Size	Floor Covering
GF		Hall		13 X 3.6 ft irr	Parquetry
GF		Living room		20 X 15 ft irr	Parquetry
GF		Kitchen		9 X 7.10 ft irr	Ceramic
GF		Master bedroom		14.6 X 12.6 ft irr	Parquetry
GF		Bedroom		11.2 X 11 ft irr	Parquetry
GF		Bathroom		10 X 7.10 ft irr	Ceramic

Inclusions

Lighting fixtures of a permanent nature

Exclusions

Curtain rods and blinds, 1 hot water tank is rented from Hydro solution for \$10/monthly

Sewage System	Municipality	Heating System	Electric baseboard units	Equip./Serv.	Mobility impaired accessible
Water Supply	Municipality				
Pool		Water (access)			
Cadastre Parking		Fireplace-Stove	No	Renovations	
Parking	Driveway (8)				

Very bright condo open concept. Close to all services. Impeccable concrete building. Parquet floors in very good condition. Large master bedroom with big closet. Second bedroom can be made into additional bedroom or office. Small balcony. Washer-dryer installation in unit.

Source: RE/MAX CADIBEC A.A.A., Chartered real estate broker

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 6:30 pm

Anatoli Igolkin, Affiliated real estate agent

CENTURY 21 VISION

Chartered real estate broker

5517, AVENUE MONKLAND

MONTREAL (QC) H4A 1C8

514-378-0333 / 514-481-2126

anatolii@videotron.ca

http://www.century21vision.com

\$200,000

10685 Av. De Lorimier, apt. 2B, Ahuntsic-Cartierville (Montréal), H2B 2J4 (HENRI-BOURASSA)

MLS® No. 8189937 (Sold)

Seller's Declaration

No

Property Type	Apartment (Div.)	Possession	30 days PP/PR Accepted
Style	One storey	Deed of Sale Signature	15 days PP/PR Accepted
Floor	2	Lot Eval.	\$16,100 (2010)
Building Type	Attached	Building Eval.	\$175,700 (2010)
Year Built	2003	Mun. Taxes	\$2,152 (2008)
Living Area	1,053.79 sqft	School Taxes	\$470 (2009)
Lot Area		Condominium Fees	\$ 1,368 (\$ 114/month)
Expected Delivery Date		Date of Sale	2009-12-16
Cert. of Location	No	Selling Broker	LA CAPITALE EST DE MONTREAL INC.
Body of Water			

Rooms	5	Bedrooms	2+0	Bathrooms and Powder Rooms	1+0
Level		Room		Size	Floor Covering
2		Kitchen		9 X 8 ft	Ceramic
2		Living room		22 X 15.2 ft	Wood
2		Dining room		1 X 1 m	Wood
2		Master bedroom		13.5 X 10.8 ft	Wood
2		Bedroom		11.3 X 11 ft	Wood
2		Bathroom		10.8 X 9 ft	Ceramic
2		Laundry room		9 X 5.5 ft	

Inclusions

LAVE-VAISSELLE, RÉFRIGÉRATEUR, CUISINIÈRE, MICRO-ONDES, AIR CLIMATISÉ MURAL, 1 CHAUFFE-EAU LE TOUT DONNÉ SANS GARANTIE

Exclusions

Sewage System	Municipality	Heating System	Electric baseboard units	Equip./Serv.	Wall-mounted air conditioning
Water Supply	Municipality				
Pool		Water (access)			
Cadastre Parking		Fireplace-Stove	Yes	Renovations	
Parking					

COPROPRIÉTÉ DE CONSTRUCTION RÉCENTE (2003), UNITÉ DE COIN, PLANCHERS DE LATTES DE CHÊNE, AIR CLIMATISÉ MURAL, PORTE JARDIN & FOYER ÉLECTRIQUE AU SALON, À DEUX PAS DE L'ÎLE DE LA VISITATION.

Source: RE/MAX AMBIANCE MR, Chartered real estate broker

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 6:30 pm

Anatoli Igolkin, Affiliated real estate agent

CENTURY 21 VISION

Chartered real estate broker

5517, AVENUE MONKLAND

MONTREAL (QC) H4A 1C8

514-378-0333 / 514-481-2126

anatolii@videotron.ca

http://www.century21vision.com

\$200,000

MLS® No.

8205929 (Sold)

1540 Boul. Henri-Bourassa O., apt. 402, Ahuntsic-Cartierville (Montréal), H3M 3G3 (BOIS DE BOUL)

Seller's Declaration

No

Property Type	Apartment (Div.)	Possession	90 days PP/PR Accepted
Style	One storey	Deed of Sale Signature	30 days PP/PR Accepted
Floor	4	Lot Eval.	\$10,800 (2010)
Building Type	Attached	Building Eval.	\$148,800 (2010)
Year Built	2005	Mun. Taxes	\$1,838 (2009)
Living Area	958.00 sqft	School Taxes	\$419 (2009)
Lot Area		Condominium Fees	\$ 2,232 (\$ 186/month)
Expected Delivery Date		Date of Sale	2009-11-20
Cert. of Location	Yes (2005)	Selling Broker	RE/MAX 3000 INC.
Body of Water			

Rooms	5	Bedrooms	2+0	Bathrooms and Powder Rooms	1+0
Level		Room		Size	Floor Covering
4		Kitchen		9.10 X 8.9 ft	Laminate floor
4		Dining room		14.8 X 10.10 ft	Laminate floor
4		Living room		16.5 X 14.8 ft	Laminate floor
4		Master bedroom		13 X 10.3 ft	Laminate floor
4		Bedroom		12.4 X 9.9 ft	Laminate floor
4		Bathroom		1 X 1 m	Ceramic

Inclusions

AIR CLIMATISÉ CENTRAL, FOYER AU GAZ, CUISINIÈRE AU GAZ, LAVE-VAISSELLE

Exclusions

LUSTRES SAM & CUISINE, LAVEUSE/SÉCHEUSE, GARNITURES DE FENÊTRES

Sewage System	Municipality	Heating System	Forced air	Equip./Serv.	Elevator(s), Central air conditioning
Water Supply	Municipality				
Pool		Water (access)			
Cadastre Parking		Fireplace-Stove	Yes	Renovations	
Parking	Garage (1)				

JOLI CONDO SITUÉ AU 4IÈME ÉTAGE, UNITÉ DE COIN À L'ARRIÈRE DE L'IMMEUBLE. TRÈS PAISIBLE. GRANDE FENESTRATION & LUMINOSITÉ, FOYER, GARAGE + RANGEMENT, AIR CLIMATISÉ CENTRAL, ASCENSEURS. TRÈS ÉCONOMIQUE CÔTÉ CHAUFFAGE. LA SUPERFICIE BRUTE INCLUANT LA TERRASSE EST DE 1023 PC.

Source: RE/MAX AMBIANCE MR, Chartered real estate broker

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 6:30 pm

Anatoli Igolkin, Affiliated real estate agent

CENTURY 21 VISION

Chartered real estate broker

5517, AVENUE MONKLAND

MONTREAL (QC) H4A 1C8

514-378-0333 / 514-481-2126

anatolii@videotron.ca

http://www.century21vision.com

\$320,000

7280 Boul. des Galeries-d'Anjou, apt. 908, Anjou (Montréal), H1M 3Y1 (Bélanger)

MLS® No. 8230704 (Sold)

Seller's Declaration

No

Property Type	Apartment (Div.)	Possession	120 days PP/PR Accepted
Style	Two or more storey	Deed of Sale Signature	90 days PP/PR Accepted
Floor	9	Lot Eval.	\$12,000 (2009)
Building Type		Building Eval.	\$234,600 (2009)
Year Built	2006	Mun. Taxes	\$2,804 (2009)
Living Area	1,310.00 sqft	School Taxes	\$607 (2009)
Lot Area		Condominium Fees	\$ 1,248 (\$ 104/month)
Expected Delivery Date		Date of Sale	2009-12-12
Cert. of Location	Yes (2006)	Selling Broker	ROYAL LEPAGE DU QUARTIER
Body of Water			

Rooms	6	Bedrooms	3+0	Bathrooms and Powder Rooms	2+0
Level		Room		Size	Floor Covering
9TH FLOOR		Living room		18.4 X 15 ft irr	Wood
9TH FLOOR		Kitchen		11.11 X 8.2 ft irr	Ceramic
9TH FLOOR		Dining room		8.7 X 10.4 ft irr	Ceramic
9TH FLOOR		Master bedroom		15.3 X 11.11 ft	Wood
9TH FLOOR		Bathroom		7.2 X 8.6 ft irr	Ceramic
9TH FLOOR		Bedroom		11.10 X 10 ft	Wood
9TH FLOOR		Bedroom		9.11 X 12.8 ft	Wood
9TH FLOOR		Bathroom		6 X 7.7 ft	Ceramic
BA1		Storage		4.7 X 6.4 ft	Concrete

Inclusions

1 HOT WATER TANK,BLINDS,CENTRAL AIR CONDITIONING,INSTALLATON FOR CENTRAL VACCUM,INSTALLATION FOR ALARM SYSTEM. ALL IS GIVEN WITHOUT WARRANTY OF QUALITY.

Exclusions

PATIO DOOR BLINDS, FIXTURE IN THE DINING ROOM.

Sewage System	Municipality	Heating System	Electric baseboard units	Equip./Serv.	Mobility impaired accessible, Elevator(s), Central air conditioning, Central vacuum cleaner system installation, Intercom
Water Supply	Municipality	Water (access)			
Pool		Fireplace-Stove	No	Renovations	
Cadastre Parking					
Parking	Garage (1)				

VILLA LATELLA! RARE ON THE MARKET, MAGNIFICENT 3 BEDROOMS CONDO WITH INDOOR PARKING. 1310 SQ.FT CORNER UNIT. LOCATED ON THE 9TH FLOOR. OFFERING A SOUTH-WEST ORIENTATION AND EXCEPTIONAL VIEWS. CAMERA INTERCOM, STORAGE LOCKER, LOTS OF SUNLIGHT, IN FRONT OF LES GALERIES D'ANJOU AND EASY ACCESS TO HYWS. 24,40 ET L.H. LAFONTAINE TUNNEL.

THIS CONDO OFFERS A LARGE CENTRAL ENTRANCE HALL WITH CERAMIC FLOORS.

A BEAUTIFUL AND FUNCTIONAL KITCHEN, AS WELL AS AN EATING AREA THAT IS FLOODED WITH SUNLIGHT THANKS TO IT ABUNDANT WINDOWS.

SPACIOUS LIVING ROOM WITH PATIO DOOR LEADING TO THE LARGE BALCONY.

INTIMATE MAIN BEDROOM WITH LARGE WALK-THREW CLOSET THAT COMMUNICATES WITH THE MASTER BATHROOM.

TWO MORE BEDROOMS OF GOOD DIMENSIONS WITH WOOD FLOORS.

Source: RE/MAX ALLIANCE N.F., Chartered real estate broker

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 6:30 pm

Anatoli Igolkin, Affiliated real estate agent

CENTURY 21 VISION

Chartered real estate broker

5517, AVENUE MONKLAND

MONTREAL (QC) H4A 1C8

514-378-0333 / 514-481-2126

anatolii@videotron.ca

http://www.century21vision.com

\$184,000

7461 Av. des Halles, apt. 303, Anjou (Montréal), H1M 3R4 (Bélanger)

MLS® No.

8243166 (Sold)

Seller's Declaration

No

Property Type	Apartment (Div.)	Possession	15 days PP/PR Accepted
Style	One storey	Deed of Sale Signature	10 days PP/PR Accepted
Floor	3	Lot Eval.	\$23,000 (2009)
Building Type	Detached	Building Eval.	\$128,100 (2009)
Year Built	1997	Mun. Taxes	\$1,682 (2009)
Living Area	777.00 sqft	School Taxes	\$351 (2009)
Lot Area		Condominium Fees	\$ 1,428 (\$ 119/month)
Expected Delivery Date		Date of Sale	2009-12-02
Cert. of Location	Yes (1997)	Selling Broker	RE/MAX ALLIANCE INC
Body of Water			

Rooms	5	Bedrooms	2+0	Bathrooms and Powder Rooms	1+0
Level		Room		Size	Floor Covering
3		Master bedroom		13 X 10 ft	Parquetry
3		Bedroom		10 X 10 ft	Parquetry
3		Living room		17 X 11 ft	Parquetry
3		Laundry room		8 X 6 ft	Ceramic
3		Bathroom		10 X 7 ft	Ceramic
3		Kitchen		8 X 7.6 ft	Ceramic

Inclusions

lave-vaisselle, air climatisé, stores, rideaux, lustres.

Exclusions

Sewage System	Municipality	Heating System	Electric baseboard units	Equip./Serv.	Elevator(s), Wall-mounted air conditioning, Fire detector (connected), Sprinklers, Intercom
Water Supply	Municipality	Water (access)			
Pool		Fireplace-Stove	No	Renovations	
Cadastre Parking					
Parking	Driveway (1)				

CONDO DE COIN 4 ½ (2 CHAMBRES), AU 3E ÉTAGE, COTÉ SOLEIL, AUCUN TAPIS, DOUCHE SÉPARÉE, SALLE DE LAVAGE, BALCON SITUÉ EN FACADE, BELLE VUE DÉGAGÉE. ASCENSEUR. STATIONNEMENT EXTÉRIEUR ET RANGEMENT AU SOUS-SOL INCLUS. LIBRE IMMÉDIATEMENT. FAITE VITE À QUI LA CHANCE. EXCELLENT RAPPORT QUALITÉ / PRIX. CE CONDO NE RESTERA PAS LONGTEMPS SUR LE MARCHÉ.

Source: RE/MAX ALLIANCE INC, Chartered real estate broker, GROUPE SUTTON SYNERGIE DE L'EST INC., Chartered real estate broker

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 6:30 pm

Anatoli Igolkin, Affiliated real estate agent

CENTURY 21 VISION

Chartered real estate broker

5517, AVENUE MONKLAND

MONTREAL (QC) H4A 1C8

514-378-0333 / 514-481-2126

anatolii@videotron.ca

http://www.century21vision.com

\$261,000

5675 Ch. de la Côte-des-Neiges, apt. 306, Côte-des-Neiges/Notre-Dame-de-Grâce (Montréal), H3T

MLS® No.

8248409 (Sold)

Seller's Declaration

No

Property Type	Apartment (Div.)	Possession	45 days PP/PR Accepted
Style	One storey	Deed of Sale Signature	45 days PP/PR Accepted
Floor	3	Lot Eval.	
Building Type	Attached	Building Eval.	
Year Built	2002	Mun. Taxes	\$2,150 (2009)
Living Area	874.00 sqft	School Taxes	\$520 (2009)
Lot Area		Condominium Fees	\$ 2,532 (\$ 211/month)
Expected Delivery Date		Date of Sale	2009-12-09
Cert. of Location	Yes (2003)	Selling Broker	IMMEUBLE HOMEMAX INC./HOMEMAX REALTY INC.
Body of Water			

Rooms	4	Bedrooms	2+0	Bathrooms and Powder Rooms	1+0
Level		Room		Size	Floor Covering
3		Living room		20 X 12 ft	Laminate floor
3		Master bedroom		15 X 10 ft	Laminate floor
3		Bedroom		12 X 9 ft	Laminate floor
3		Bathroom		11 X 7 ft irr	Ceramic

Inclusions

FRIDGE, STOVE, DISH-WASHER, WASHER, DRYER,
AIR-CONDITIONER, ALL AS IS WITH NO WARRANTY.

Exclusions

Sewage System	Municipality	Heating System	Electric baseboard units	Equip./Serv.
Water Supply	Municipality			
Pool		Water (access)		
Cadastre Parking		Fireplace-Stove	No	Renovations
Parking	Garage (1)			

CONDO CLOSE TO METRO, SCHOOLS, HOSPITALS, SHOPPING... 2 BED-ROOMS, IN MOST DESIRABLE LOCATION. PRICE FOR QUICK SALE!

Source: IMMEUBLE HOMEMAX INC./HOMEMAX REALTY INC., Chartered real estate broker

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 6:30 pm

Anatoli Igolkin, Affiliated real estate agent

CENTURY 21 VISION

Chartered real estate broker

5517, AVENUE MONKLAND

MONTREAL (QC) H4A 1C8

514-378-0333 / 514-481-2126

anatolii@videotron.ca

http://www.century21vision.com

\$310,000

6980 Ch. de la Côte-St-Luc, apt. 203, Côte-des-Neiges/Notre-Dame-de-Grâce (Montréal), H4V 3A4 (

MLS® No.

8230526 (Sold)

Seller's Declaration

No

Property Type	Apartment (Div.)	Possession	2010-05-31
Style	One storey	Deed of Sale Signature	2010-05-31
Floor	2	Lot Eval.	\$26,500 (2009)
Building Type	Attached	Building Eval.	\$209,400 (2009)
Year Built	1986	Mun. Taxes	\$2,494 (2009)
Living Area	1,340.00 sqft	School Taxes	\$573 (2010)
Lot Area		Condominium Fees	\$ 2,964 (\$ 247/month)
Expected Delivery Date		Date of Sale	2009-11-03
Cert. of Location	No	Selling Broker	
Body of Water		GROUPE SUTTON CENTRE OUEST INC	

Rooms	5	Bedrooms	2+0	Bathrooms and Powder Rooms	2+0
Level		Room		Size	Floor Covering
2		Kitchen		17.5 X 8.1 ft	Ceramic
2		Living room		20.2 X 19.6 ft	Carpet
2		Bedroom		13 X 10.10 ft	Carpet
2		Master bedroom		16 X 12.2 ft	Carpet
2		Hall		14 X 6.7 ft	Ceramic

Inclusions

Curtains, verticals, blinds and shutters

Exclusions

dining room fixture

Sewage System	Municipality	Heating System		Equip./Serv.	
Water Supply	Municipality				
Pool	Indoor, Inground	Water (access)			
Cadastre Parking					
Parking	Garage (1)	Fireplace-Stove	No	Renovations	

THIS FANTASTIC 2 BDR CONDO, IN PRESTIGIOUS CONDOR COMPLEX, FACES THE SUNNY SOUTH, WITH A VIEW OF THE PARK. HUGE POOL BOTH INDOOR, OUTDOOR, SPA, SOLARIUM AND GARDENS. 2 FULL BATHROOMS, LAUNDRY ROOM IN UNIT, OPEN CONCEPT LIVING ROOM/DNR, 1 GARAGE, 1 LOCKER. ACROSS FROM COTE-ST-LUC SHOPPING CENTER.

HOT WATER HEATER AND A/C WERE CHANGED IN 2009

Source: GROUPE SUTTON CENTRE OUEST INC, Chartered real estate broker

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 6:30 pm

Anatoli Igolkin, Affiliated real estate agent

CENTURY 21 VISION

Chartered real estate broker

5517, AVENUE MONKLAND

MONTREAL (QC) H4A 1C8

514-378-0333 / 514-481-2126

anatolii@videotron.ca

http://www.century21vision.com

\$182,000

MLS® No.

8259195 (Sold)

5300 Place Garland, apt. 609, Côte-des-Neiges/Notre-Dame-de-Grâce (Montréal), H3X 3Y5 (Plamor

Seller's Declaration

No

Property Type	Apartment (Div.)	Possession	60 days PP/PR Accepted
Style	One storey	Deed of Sale Signature	60 days PP/PR Accepted
Floor	6	Lot Eval.	\$17,400 (2008)
Building Type	Attached	Building Eval.	\$120,200 (2008)
Year Built	1981	Mun. Taxes	\$1,404 (2008)
Living Area	900.00 sqft	School Taxes	\$314 (2008)
Lot Area		Condominium Fees	\$ 1,920 (\$ 160/month)
Expected Delivery Date		Date of Sale	2009-12-02
Cert. of Location	No	Selling Broker	
Body of Water			GRUPE SUTTON EXCELLENCE INC.

Rooms	5	Bedrooms	2+0	Bathrooms and Powder Rooms	1+0
Level		Room		Size	Floor Covering
6e étage		Living room		11.9 X 14.6 ft	Laminate floor
6e étage		Dining room		7.6 X 9.3 ft	Laminate floor
6e étage		Kitchen		7.3 X 8.3 ft	Ceramic
6e étage		Hall		14 X 15.6 ft	Ceramic
6e étage		Master bedroom		10.6 X 17.3 ft	Laminate floor
6e étage		Bedroom		10 X 11 ft	Laminate floor
6e étage		Bathroom		5 X 9.9 ft	Ceramic
6e étage		Storage		3.6 X 7.6 ft	

Inclusions

NEW REFRIGERATOR AND STOVE, ALL RODS AND BLINDS.

Exclusions

WASHER, MICROWAVE.

Sewage System	Municipality	Heating System	Electric baseboard units	Equip./Serv.	Mobility impaired accessible, Elevator(s), Wall-mounted air conditioning
Water Supply	Municipality				
Pool	Inground	Water (access)			
Cadastre Parking		Fireplace-Stove	No	Renovations	
Parking	Driveway (1), Garage (1)				

CONDO IMPECCABLE AU 6IÈME ÉTAGE DE 2 CHAMBRES À COUCHER. BALCON, NOUVEAUX PLANCHERS ET CÉRAMIQUE. AIR CLIMATISEUR MURAL. INCLUS 1 ESPACE DE STATIONNEMENT DANS LE GARAGE. BIEN SITUÉ. PRÈS DU MÉTRO, AUTOBUS ET MAGASINS. TRÈS PROPRE! CLÉ EN MAIN!

-BÂTIMENT EN BÉTON

-JOINT DE BRICK REFAIT À L'EXTÉRIEUR.

-NOUVELLE RAMPE SUR LE BALCON ET DES TUILES SERONT POSÉES SUR LE BALCON EN 2009.

-SALLE DE LAVAGE COMMUNE DISPONIBLE.

-CHUTE À DÉCHETS

Source: ROYAL LEPAGE DYNASTIE, Chartered real estate broker

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 6:30 pm

Anatoli Igolkin, Affiliated real estate agent

CENTURY 21 VISION

Chartered real estate broker

5517, AVENUE MONKLAND

MONTREAL (QC) H4A 1C8

514-378-0333 / 514-481-2126

anatolii@videotron.ca

http://www.century21vision.com

\$349,000

4563 Av. Marcil, Côte-des-Neiges/Notre-Dame-de-Grâce (Montréal), H4A 3A2 (Terrebonne)

MLS® No. 8258073 (Sold)

Seller's Declaration

Yes

Property Type	Apartment (Div.)	Possession	2010-03-01
Style	One storey	Deed of Sale Signature	2010-02-26
Floor	2	Lot Eval.	\$59,400 (2009)
Building Type	Semi-detached	Building Eval.	\$226,900 (2009)
Year Built	1927	Mun. Taxes	\$2,988 (2009)
Living Area	108.00 sqm	School Taxes	\$686 (2009)
Lot Area	297.00 sqm	Condominium Fees	\$ 0 (\$ 0/month)
Expected Delivery Date		Date of Sale	2009-12-11
Cert. of Location	Yes (1999)	Selling Broker	ROYAL LEPAGE GROUPE NEWTON
Body of Water			

Rooms	7	Bedrooms	4+0	Bathrooms and Powder Rooms	1+0
Level		Room		Size	Floor Covering
2		Living room		14.5 X 13.4 ft	Oak
2		Bedroom		9.9 X 10.6 ft	Oak
2		Bedroom		11.4 X 9.8 ft	Wood
2		Master bedroom		14.9 X 10.6 ft	Wood
2		Dining room		10.11 X 13.4 ft	Oak
2		Kitchen		11.11 X 9.4 ft	Ceramic
2		Bedroom		10.3 X 8.8 ft	Wood
BA1		Garage		23 X 13 ft	Concrete

Inclusions

Dishwasher, fridge as is condition

Exclusions

Stove, hot water tank rented

Sewage System	Municipality	Heating System	Hot water	Equip./Serv.
Water Supply	Municipality			
Pool		Water (access)		
Cadastre Parking		Fireplace-Stove	Yes	Renovations
Parking	Driveway (1), Garage (1)			

Marcil Upper Condo, oak & hard wood floor, magnificent woodwork, leaded glass windows. Charming 4 bedrooms, 108 s.m. NET living space area+ bsmtOak kitchen cabinets, ceramic floors & backsplash. Front balcony and rear balcony.Yes, a garage!! Separate furnace. Storage in basement.Steps to Monkland Village!!

Technical aspects:

Oak floors and hard wood & superb Woodwork
 Roof NDG Roofing 2006 shingles + Flat tar and gravel 2005 (10 year warranty)
 Original indoor leaded windows, Rusco aluminium exterior window
 Electricity Breakers
 H.Q.=April 2008-09=\$778
 Furnace 2008 Gas hot water
 Hot water tank Rented *8.86 p/m
 Gas Met; August 2008-09=\$1940

Source: ROYAL LEPAGE GROUPE NEWTON, Chartered real estate broker

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 6:30 pm

Anatoli Igolkin, Affiliated real estate agent

CENTURY 21 VISION

Chartered real estate broker

5517, AVENUE MONKLAND

MONTREAL (QC) H4A 1C8

514-378-0333 / 514-481-2126

anatolii@videotron.ca

http://www.century21vision.com

\$340,000

3848 Av. Van Horne, Côte-des-Neiges/Notre-Dame-de-Grâce (Montréal), H3S 1R8 (Legare)

MLS® No.

8111948 (Sold)

Seller's Declaration

Yes

Property Type	Apartment (Div.)	Possession	90 days PP/PR Accepted
Style	One-and-a-half-storey	Deed of Sale Signature	90 days PP/PR Accepted
Floor	2	Lot Eval.	\$34,800 (2009)
Building Type	Semi-detached	Building Eval.	\$166,000 (2009)
Year Built	1999	Mun. Taxes	\$2,087 (2009)
Living Area	1,234.00 sqft	School Taxes	\$475 (2009)
Lot Area	2,450.00 sqft	Condominium Fees	\$ 318 (\$ 27/month)
Expected Delivery Date		Date of Sale	2009-12-13
Cert. of Location	Yes (1999)	Selling Broker	ROYAL LEPAGE GROUPE NEWTON
Body of Water			

Rooms	6	Bedrooms	3+0	Bathrooms and Powder Rooms	2+0
Level		Room		Size	Floor Covering
2		Living room		21.10 X 18.4 ft	Wood
2		Kitchen		9.5 X 8 ft	Ceramic
2		Bedroom		15.2 X 10 ft	Wood
2		Bedroom		11.1 X 9.4 ft	Wood
mezzanine		Master bedroom		16.3 X 12.10 ft	Wood

Inclusions

Mitsubishi thermopump, built-in dishwasher, hood-range, fridge, stove, washer, dryer

Exclusions

Sewage System	Municipality	Heating System	Electric baseboard units	Equip./Serv.	Wall-mounted heat pump, mitsubishi thermo pump
Water Supply	Municipality				
Pool		Water (access)			
Cadastre Parking		Fireplace-Stove	No	Renovations	
Parking					

Freshly painted, magnificent 3 bedrm/2 bath, 2-level condo in duplex-style building. Great location on Van Horne. Oak strip floors. Cathedral ceilings. Bathroom ensuite with master bedroom on mezzanine. Wood/glass doors enclose mezzanine. Huge deck off of master bedroom. Mitsubishi thermopump . Cherry-wood cabinets. Garage \$30,000 extra

Professionally painted condo. Everything is immaculate. Huge deck off of mezzanine with patio doors, measuring 15 x 11'6" with room for larger. Cold room accessible from outside. Now comes with all 5 major appliances

Source: PHILIP MALWYN, Chartered real estate broker

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 6:30 pm

Anatoli Igolkin, Affiliated real estate agent

CENTURY 21 VISION

Chartered real estate broker

5517, AVENUE MONKLAND

MONTREAL (QC) H4A 1C8

514-378-0333 / 514-481-2126

anatolii@videotron.ca

http://www.century21vision.com

\$309,000

5140 Av. MacDonald, apt. 503, Côte-Saint-Luc, H3X 2Z1 (queen mary)

MLS® No.

8199125 (Sold)

Seller's Declaration

No

Property Type	Apartment (Div.)	Possession	90 days PP/PR Accepted
Style	One storey	Deed of Sale Signature	87 days PP/PR Accepted
Floor	5	Lot Eval.	\$36,500 (2009)
Building Type	Detached	Building Eval.	\$222,900 (2009)
Year Built	1981	Mun. Taxes	\$3,240 (2008)
Living Area	1,267.00 sqft	School Taxes	\$641 (2008)
Lot Area		Condominium Fees	\$ 5,940 (\$ 495/month)
Expected Delivery Date		Date of Sale	2009-11-02
Cert. of Location	Yes (2005)	Selling Broker	CENTURY 21 VISION
Body of Water			

Rooms	5	Bedrooms	2+0	Bathrooms and Powder Rooms	2+0
Level		Room		Size	Floor Covering
5th floor		Living room		21.7 X 11.6 ft	Parquetry
5th floor		Dining room		14.4 X 8.10 ft	Parquetry
5th floor		Kitchen		18.2 X 8.7 ft	Ceramic
5th floor		Master bedroom		16.1 X 12.8 ft	Parquetry
5th floor		Bedroom		12.11 X 9.11 ft	Parquetry

Inclusions

Dishwasher, washer, in "as is condition, without warranty"

Exclusions

fridge, stove, dining room, kitchen light fixtures, window treatments.

Sewage System	Municipality	Heating System		Equip./Serv.	Elevator(s)
Water Supply	Municipality				
Pool	Inground	Water (access)			
Cadastre Parking		Fireplace-Stove	No	Renovations	
Parking	Driveway (1), Garage (1)				

Bright & sun-filled spacious renovated 2bdr, 2bthrm 5th floor condo. Stained parquetry floors throughout main rooms. Amazing two window eat-in kitchen. Master Bdrm w/dressing area and fully renovated ensuite bthrm. Storage, closets. Dining room w/patio door to beautiful balcony w/clear view. Garage & locker. See Addendum

-Condo fees include hot water, Satellite TV and 24 hour doorman
-Hydro costs approx \$1800.00/year
-No dogs allowed

Full Cadastre # 2090690, 2384829, 2384830, 2384831, 2384832, 2384833, 2091285

Source: LES IMMEUBLES HEIDI WITT INC., Chartered real estate broker

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 6:30 pm

Anatoli Igolkin, Affiliated real estate agent

CENTURY 21 VISION

Chartered real estate broker

5517, AVENUE MONKLAND

MONTREAL (QC) H4A 1C8

514-378-0333 / 514-481-2126

anatolii@videotron.ca

http://www.century21vision.com

\$261,000

8665 Rue Centrale, LaSalle (Montréal), H8P 1N4 (Champlain)

MLS® No. 8085740 (Sold)

Seller's Declaration

No

Property Type	Apartment (Div.)	Possession	2009-07-01
Style	One storey	Deed of Sale Signature	2009-06-30
Floor	2	Lot Eval.	\$32,600 (2008)
Building Type	Semi-detached	Building Eval.	\$187,400 (2008)
Year Built	2004	Mun. Taxes	\$2,385 (2008)
Living Area	122.70 sqm	School Taxes	\$600 (2008)
Lot Area		Condominium Fees	\$ 0 (\$ 0/month)
Expected Delivery Date		Date of Sale	2009-12-20
Cert. of Location	Yes (2004)	Selling Broker	RE/MAX ACTION (1992) INC.
Body of Water			

Rooms	6	Bedrooms	3+0	Bathrooms and Powder Rooms	2+0
Level		Room		Size	Floor Covering
2		Kitchen		2.41 X 3.44 m	Ceramic
2		Dining room		4.60 X 3.75 m	Ceramic
2		Living room		4.51 X 5.30 m	Wood
2		Master bedroom		5.39 X 2.96 m	Wood
2		Bedroom		3.29 X 3.29 m	Wood
2		Bedroom		4.02 X 2.74 m irr	Wood
2		Bathroom		2.07 X 2.56 m irr	Ceramic
2		Bathroom		2.53 X 1.77 m	Ceramic
BA1		Garage		3.61 X 7.13 m	Concrete

Inclusions

Fixtures, Lave-vaisselle, unité de climatisation murale

Exclusions

Sewage System	Municipality	Heating System	Electric baseboard units	Equip./Serv.	Wall-mounted air conditioning, Fire detector (not connected), Air exchange system
Water Supply	Municipality	Water (access)			
Pool		Fireplace-Stove	Yes	Renovations	
Cadastre Parking					
Parking	Garage (1)				

GRAND CONDO (1320 PC), 3 CAC, 2 SDB DE CONSTRUCTION RECENTE (2004) SITUE DANS UN SECTEUR TRES EN DEMANDE A LASALLE, A 5 MN DU BORD DE L' EAU, DE LA PISTE CYCLABLE, DES TERRAINS DE TENNIS, DE LA PISCINE ET DE L' ARENA;PRES DE TOUS LES SERVICES: CENTRE COMMERCIAL, PARCS, ECOLES, HOPITAL, TRANSPORTS..

Les inclus sont donnés sans garantie légale de qualité aux risques et périls de l' acheteur.

La salle de bain principale est munie d' un bain tourbillon.

Le foyer et ses installations (cheminée etc.) sont vendus sans garantie légale de qualité et sans garantie de conformité à la réglementation en vigueur ainsi qu' aux exigences des compagnies d' assurances, aux risques et périls de l' acheteur.

Source: RE/MAX ACTION (1992) INC., Chartered real estate broker

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 6:30 pm

Anatoli Igolkin, Affiliated real estate agent

CENTURY 21 VISION

Chartered real estate broker

5517, AVENUE MONKLAND

MONTREAL (QC) H4A 1C8

514-378-0333 / 514-481-2126

anatolii@videotron.ca

http://www.century21vision.com

\$230,000

8155 Rue George, apt. 302, LaSalle (Montréal), H8P 3W4 (Gagné)

MLS® No. 8244258 (Sold)

Seller's Declaration

No

Property Type	Apartment (Div.)	Possession	60 days PP/PR Accepted
Style	One storey	Deed of Sale Signature	60 days PP/PR Accepted
Floor	3	Lot Eval.	\$16,000 (2009)
Building Type	Semi-detached	Building Eval.	\$126,700 (2009)
Year Built	2004	Mun. Taxes	\$2,059 (2009)
Living Area	1,050.00 sqft	School Taxes	\$425 (2009)
Lot Area		Condominium Fees	\$ 1,080 (\$ 90/month)
Expected Delivery Date		Date of Sale	2009-12-04
Cert. of Location	Yes (2004)	Selling Broker	
Body of Water		GROUPE SUTTON-CLODEM INC.	

Rooms	4	Bedrooms	2+0	Bathrooms and Powder Rooms	1+0
Level		Room		Size	Floor Covering
3		Master bedroom		10 X 15 ft	Wood
3		Bedroom		9 X 13 ft	Wood
3		Dining room		12 X 8 ft	Wood
3		Living room		19.5 X 15.5 ft	Wood
3		Kitchen		9 X 8.5 ft	Ceramic
3		Bathroom		7 X 8.5 ft	Ceramic

Inclusions

Fridge&stove(1992),dishwasher(2004),washer/dryer stackable(2006), curtains/blinds, fixtures and lighting, wall unit air conditioner. All given without warrantee.

Exclusions

Sewage System	Municipality	Heating System	Electric baseboard units	Equip./Serv.	Wall-mounted air conditioning
Water Supply	Municipality	Water (access)			
Pool		Fireplace-Stove	Yes	Renovations	
Cadastre Parking					
Parking	Garage (1)				

Condo du Cavalier,prime location,superior quality constructionThis sun filled condo wall to wall windows,gas fireplace, 2balconies, garage & all appliances will definitely charm you!Walking distance to supermarkets, SAQ,pharmacy,cinema,bike path,water front,transportation!Flex occupancy & easy to visit.Mesurements to be verified.See Addendum.

Dining area open concept adjacent to large living room with gaz fireplace & wall to wall windows! French doors leading to front balcony (south view) for your morning coffee. Also, built-in book shelves to maximize your storage space without style.

Functional & modern kitchen, with ceramic floor and including appliances:

Fridge & stove 1992

Dishwasher 2004

Washer/dryer (stackable) 2006

Wall mounted air conditioning unit 2004

All given without warrantee

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

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 6:30 pm

Anatoli Igolkin, Affiliated real estate agent

CENTURY 21 VISION

Chartered real estate broker

5517, AVENUE MONKLAND

MONTREAL (QC) H4A 1C8

514-378-0333 / 514-481-2126

anatolii@videotron.ca

http://www.century21vision.com

\$312,000

4680 Av. Coloniale, Le Plateau-Mont-Royal (Montréal), H2T 1W2 (Mt-Royal)

MLS® No. 8251219 (Sold)

Seller's Declaration

No

Property Type	Apartment (Div.)	Possession	30 days PP/PR Accepted
Style	One storey	Deed of Sale Signature	30 days PP/PR Accepted
Floor	GF	Lot Eval.	\$62,200 (2009)
Building Type	Semi-detached	Building Eval.	\$170,600 (2009)
Year Built	1910	Mun. Taxes	\$2,405 (2009)
Living Area	1,200.00 sqft	School Taxes	\$554 (2009)
Lot Area		Condominium Fees	\$ 480 (\$ 40/month)
Expected Delivery Date		Date of Sale	2009-11-22
Cert. of Location	Yes (2006)	Selling Broker	RE/MAX DU CARTIER - J.P. INC.
Body of Water			

Rooms	5	Bedrooms	1+1	Bathrooms and Powder Rooms	2+0
Level		Room		Size	Floor Covering
GF		Living room		11 X 14 ft	Wood
GF		Dining room		11.5 X 9 ft	Wood
GF		Kitchen		11.9 X 13.9 ft	Ceramic
GF		Master bedroom		11 X 9 ft	Wood
GF		Bedroom		11.3 X 7.3 ft	Wood
GF		Bathroom		8 X 5.8 ft	Ceramic
BA1		Family room		11 X 29 ft	Laminate floor

Inclusions

Réfrigérateur, Lave-vaisselle, four, fan, Air climatisé murale, bibliothèque au sous-sol.

Exclusions

Fixture de la salle a manger

Sewage System	Municipality	Heating System	Convection	Equip./Serv.	Wall-mounted air conditioning
Water Supply	Municipality		baseboards, Electric		
Pool		Water (access)			
Cadastre Parking		Fireplace-Stove	No	Renovations	
Parking					

Superbe unité situé au coeur du Plateau. Plusieurs améliorations tel que: Cuisine haut de gamme, deux salles de bain design, sous-sol entièrement fini et insonorisé. Ce condo possède deux chambres au RDC ainsi qu'un grand sous-sol fini avec deux pièces fermés. Belle grande cour a l'arriere. Faites vite! Électros neufs inclus.

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

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 6:30 pm

Anatoli Igolkin, Affiliated real estate agent

CENTURY 21 VISION

Chartered real estate broker

5517, AVENUE MONKLAND

MONTREAL (QC) H4A 1C8

514-378-0333 / 514-481-2126

anatolii@videotron.ca

http://www.century21vision.com

\$295,000

4592 Av. De Lorimier, Le Plateau-Mont-Royal (Montréal), H2N 2B5 (Mont-Royal)

MLS® No. 8260488 (Sold)

Seller's Declaration

No

Property Type	Apartment (Div.)	Possession	30 days PP/PR Accepted
Style	One storey	Deed of Sale Signature	30 days PP/PR Accepted
Floor	3	Lot Eval.	\$34,800 (2009)
Building Type	Attached	Building Eval.	\$225,800 (2009)
Year Built	1910	Mun. Taxes	\$2,714 (2009)
Living Area	85.10 sqm	School Taxes	\$625 (2009)
Lot Area		Condominium Fees	\$ 600 (\$ 50/month)
Expected Delivery Date		Date of Sale	2009-12-10
Cert. of Location	Yes (1999)	Selling Broker	LA CAPITALE DU MONT-ROYAL
Body of Water			

Rooms	4	Bedrooms	2+0	Bathrooms and Powder Rooms	1+0
Level		Room		Size	Floor Covering
3		Kitchen		12.2 X 16.2 ft	
3		Living room		13.5 X 11.2 ft	Wood
3		Master bedroom		11 X 11.4 ft	Wood
3		Bedroom		8.10 X 9.3 ft	Wood
3		Dining room		11 X 16 ft	Wood
3		Bathroom		8.11 X 9.3 ft	

Inclusions

aspirateur central, cabanon, foyer, lave-vaisselle, système d'alarme, walk-in, poêle, réfrigérateur: le tout offert sans garantie légale de qualité.

Exclusions

Sewage System	Municipality	Heating System		Equip./Serv.	
Water Supply	Municipality				
Pool		Water (access)			
Cadastre Parking		Fireplace-Stove	Yes	Renovations	
Parking					

Le Plateau à son meilleur! 3e étage d'un élégant triplex de pierre. Rénové, lumineux, 2 puits de lumière, terrasse côté soleil 14x16 pi., vue sur le MT-Royal! Bel espace de vie: aire ouverte + foyer - Insonorisé - Cour commune avec jardin et remise. Ave Mt-Royal, Maison du Rôti, Fromagerie Hamel, pharmacie, restos, parc et plus encore! Co-propriétaires très amicaux!

Source: LA CAPITALE DU MONT-ROYAL, Chartered real estate broker

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 6:30 pm

Anatoli Igolkin, Affiliated real estate agent

CENTURY 21 VISION

Chartered real estate broker

5517, AVENUE MONKLAND

MONTREAL (QC) H4A 1C8

514-378-0333 / 514-481-2126

anatolii@videotron.ca

http://www.century21vision.com

\$415,000

5531 Rue Garnier, Le Plateau-Mont-Royal (Montréal), H2J 4E2 (laurier)

MLS® No. 8248898 (Sold)

Seller's Declaration

No

Property Type	Apartment (Div.)	Possession	30 days PP/PR Accepted
Style	Two or more storey	Deed of Sale Signature	30 days PP/PR Accepted
Floor		Lot Eval.	\$38,000 (2009)
Building Type	Attached	Building Eval.	\$268,000 (2009)
Year Built	2000	Mun. Taxes	\$3,205 (2009)
Living Area	1,400.00 sqft	School Taxes	\$720 (2009)
Lot Area		Condominium Fees	\$ 1,010 (\$ 85/month)
Expected Delivery Date		Date of Sale	2009-11-17
Cert. of Location	No	Selling Broker	
Body of Water			GROUPE SUTTON IMMOBILIA INC.

Rooms	8	Bedrooms	3+0	Bathrooms and Powder Rooms	1+0
Level		Room		Size	Floor Covering
3		Master bedroom		13.5 X 11.3 ft	Wood
3		Bedroom		10.8 X 11.10 ft	Wood
3		Bathroom		9.1 X 9.1 ft	Ceramic
3		Kitchen		10.9 X 8.6 ft	Ceramic
3		Dining room		19.9 X 25.1 ft	Wood
3		Living room		25.1 X 25.1 ft	Wood
4		Mezzanine		25.1 X 11.9 ft	Wood
4		Laundry room		5 X 5.1 ft	Ceramic

Inclusions

lave-vaisselle, stores, rideaux, fixtures, climatiseur central, système d'alarme, aspirateur central

Exclusions

Sewage System	Municipality	Heating System		Equip./Serv.	Central air conditioning, Alarm system (connected)
Water Supply	Municipality				
Pool		Water (access)			
Cadastre Parking	Driveway - 1 (2240490)				
Parking	Driveway (1)	Fireplace-Stove	Yes	Renovations	

Spacieux condo sur deux niveaux hyper ensoleillé. Grand espace ouvert salon et salle à manger avec plafond cathédrale agrémenté d'un foyer. 2 terrasses dont une sur le toit de 240PC attenante à la mezzanine. Emplacement de choix, à deux pas des boutiques, restos, parcs, métro...la vie quartier à son meilleur!

La présente ne constitue pas une offre ou une promesse de vente pouvant lier le vendeur à l'acheteur, mais une invitation à soumettre des promesses d'achat.

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

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 6:30 pm

Anatoli Igolkin, Affiliated real estate agent

CENTURY 21 VISION

Chartered real estate broker

5517, AVENUE MONKLAND

MONTREAL (QC) H4A 1C8

514-378-0333 / 514-481-2126

anatolii@videotron.ca

http://www.century21vision.com

\$447,000

4841 Rue Hutchison, apt. 1, Le Plateau-Mont-Royal (Montréal), H2V 4A4 (Villeneuve)

MLS® No. 8256793 (Sold)

Seller's Declaration

Yes

Property Type	Apartment (Div.)	Possession	2010-01-31
Style	One storey	Deed of Sale Signature	2010-01-28
Floor	GF	Lot Eval.	\$62,800 (2007)
Building Type	Attached	Building Eval.	\$341,800 (2007)
Year Built	1908	Mun. Taxes	\$4,196 (2009)
Living Area	1,632.70 sqft	School Taxes	\$965 (2009)
Lot Area		Condominium Fees	\$ 1,512 (\$ 126/month)
Expected Delivery Date		Date of Sale	2009-12-18
Cert. of Location	Yes (2008)	Selling Broker	RE/MAX ALLIANCE INC
Body of Water			

Rooms	8	Bedrooms	2+1	Bathrooms and Powder Rooms	2+0
Level		Room		Size	Floor Covering
GF		Kitchen		6.9 X 11.2 ft	Ceramic
GF		Dining room		10.3 X 14.3 ft	Wood
GF		Living room		9.7 X 22.5 ft irr	Wood
GF		Master bedroom		9.6 X 24.1 ft	Wood
GF		Bedroom		7.7 X 8.9 ft	Wood
GF		Bathroom		5.7 X 6.5 ft	Ceramic
BA1		Family room		20.1 X 17.2 ft irr	Slate
BA1		Bedroom		12.6 X 11.8 ft	Wood
BA1		Bathroom		5.9 X 7.3 ft	Slate

Inclusions

Cuisinière, lave-vaisselle, réfrigérateur, laveuse/sécheuse, stores, armoire (garde-robe) de la ccp.

Exclusions

luminaire de la salle à manger.

Sewage System	Municipality	Heating System	Convection	Equip./Serv.	Intercom
Water Supply	Municipality		baseboards, Electric		
Pool		Water (access)			
Cadastre Parking		Fireplace-Stove	Yes	Renovations	
Parking	Driveway (1)				

Le Clos St-Louis: Superb ground floor level located steps away from boutiques and restaurants of Laurier Ave, Mount-Royal and in close proximity of Outremont Schools. Big living room with brick wall, three bedrooms, two bathrooms, high ceilings, magnificent basement with stone walls and independant entrance, terrace and parking space.

Renovations: 2009 new windows (pella), 2008 new hard wood floors (red oak), 2007 new hot water tank, brand new bathrooms, 2004 completely renovated bathroom.

Description: Large living room with decorative fire place, brick wall, built-in library with access to basement, two bedrooms with one double room, bathroom with built in lights, dinning room, kitchen with wooden cabinets and access to terrace.

In basement, large family room with spiral solid wood staircase, stone wall, slate floor, double closet, storage space and access to outside (alley level), washer/dryer space, bathroom with glass shower and stone wall, very good size third bedroom.

All the inside doors are in solid wood.

Also included: large private terrace, storage space and outside parking space.

The condo fees: 126.21\$/month includes: building insurance, maintenance and electricity of common areas, maintenance fees, contingency fund.

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

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 6:30 pm

Anatoli Igolkin, Affiliated real estate agent

CENTURY 21 VISION

Chartered real estate broker

5517, AVENUE MONKLAND

MONTREAL (QC) H4A 1C8

514-378-0333 / 514-481-2126

anatolii@videotron.ca

http://www.century21vision.com

\$192,500

270 Av. du Mont-Royal E., apt. 4, Le Plateau-Mont-Royal (Montréal), H2T 1P5 (Henri-Julien)

MLS® No.

8246221 (Sold)

Seller's Declaration

Yes

Property Type	Apartment (Div.)	Possession	30 days PP/PR Accepted
Style	One storey	Deed of Sale Signature	30 days PP/PR Accepted
Floor	3	Lot Eval.	\$36,900 (2009)
Building Type	Attached	Building Eval.	\$137,500 (2009)
Year Built	1984	Mun. Taxes	\$1,755 (2009)
Living Area		School Taxes	\$404 (2009)
Lot Area		Condominium Fees	\$ 840 (\$ 70/month)
Expected Delivery Date		Date of Sale	2009-12-02
Cert. of Location	No	Selling Broker	ABBEY & OLIVIER
Body of Water			

Rooms	4	Bedrooms	2+0	Bathrooms and Powder Rooms	1+0
Level		Room		Size	Floor Covering
3		Living room		11 X 20.6 ft	Wood
3		Bedroom		9.4 X 8.10 ft	Wood
3		Master bedroom		10.8 X 15 ft	Wood
3		Kitchen		7.9 X 7.10 ft	Linoleum
3		Bathroom		11.8 X 5 ft	Tiles

Inclusions

Exclusions

Certificate of location.

Sewage System	Municipality	Heating System	Electric baseboard units	Equip./Serv.
Water Supply	Municipality			
Pool		Water (access)		
Cadastre Parking		Fireplace-Stove	Yes	Renovations
Parking				

Repossession Well located two bedroom condo. Walking distance to shops, restaurants, public transportation. The kitchen needs to be renovated. The property is sold without legal warranty at the risk and peril of the buyer.

Source: ABBEY & OLIVIER, Chartered real estate broker

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 6:30 pm

Anatoli Igolkin, Affiliated real estate agent

CENTURY 21 VISION

Chartered real estate broker

5517, AVENUE MONKLAND

MONTREAL (QC) H4A 1C8

514-378-0333 / 514-481-2126

anatolii@videotron.ca

http://www.century21vision.com

\$214,500

21 Rue Sherbrooke E., apt. 103, Le Plateau-Mont-Royal (Montréal), H2X 3V8 (St-Laurent)

MLS® No. 8174142 (Sold)

Seller's Declaration

No

Property Type	Apartment (Div.)	Possession	According to the leases
Style	Two or more storey	Deed of Sale Signature	1 days PP/PR Accepted
Floor	GF	Lot Eval.	\$26,300 (2007)
Building Type	Attached	Building Eval.	\$104,100 (2007)
Year Built	1985	Mun. Taxes	\$1,772 (2008)
Living Area		School Taxes	\$381 (2008)
Lot Area		Condominium Fees	\$ 1,620 (\$ 135/month)
Expected Delivery Date		Date of Sale	2009-12-17
Cert. of Location	No	Selling Broker	
Body of Water		GROUPE SUTTON IMMOBILIA INC.	

Rooms	4	Bedrooms	2+0	Bathrooms and Powder Rooms	1+0
Level		Room		Size	Floor Covering
GF		Master bedroom		1 X 1 m	Carpet
GF		Bedroom		1 X 1 m	Carpet
GF		Kitchen		1 X 1 m	Tiles
GF		Living room		1 X 1 m	Ceramic

Inclusions

All appliances including washer and dryer

Exclusions

Sewage System	Municipality	Heating System	Electric baseboard units	Equip./Serv.
Water Supply	Municipality	Water (access)		
Pool		Fireplace-Stove	No	Renovations
Cadastre Parking				
Parking				

Stunning Condo in the heart of the city corner St-Laurent and Sherbrooke. Walking distance to all the restaurants, boutiques, public transportation and near University of McGill and UQAM. MUST SEE!!!

Source: GROUPE IMMOBILIER LONDONO INC., Chartered real estate broker

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 6:30 pm

Anatoli Igolkin, Affiliated real estate agent

CENTURY 21 VISION

Chartered real estate broker

5517, AVENUE MONKLAND

MONTREAL (QC) H4A 1C8

514-378-0333 / 514-481-2126

anatolii@videotron.ca

http://www.century21vision.com

\$430,000

333 Rue Sherbrooke E., apt. 805, Le Plateau-Mont-Royal (Montréal), H2X 4E3 (St Denis)

MLS® No. 8164375 (Sold)

Seller's Declaration

Yes

Property Type	Apartment (Div.)	Possession	30 days PP/PR Accepted
Style	One storey	Deed of Sale Signature	30 days PP/PR Accepted
Floor	8	Lot Eval.	
Building Type	Attached	Building Eval.	
Year Built	2007	Mun. Taxes	\$4,196 (2009)
Living Area	968.00 sqft	School Taxes	\$987 (2009)
Lot Area		Condominium Fees	\$ 3,948 (\$ 329/month)
Expected Delivery Date		Date of Sale	2009-12-30
Cert. of Location	No	Selling Broker	ROYAL LEPAGE DYNASTIE
Body of Water			

Rooms 4 **Bedrooms** 1+0 **Bathrooms and Powder Rooms** 1+0

Inclusions

All appliances: stove, refrigerator, dishwasher, washer & dryer. One parking space #29, and one storage locker.

Exclusions

Furnishings : although this can be negotiated in an offer to purchase.

Sewage System	Municipality	Heating System	Electric baseboard units	Equip./Serv.
Water Supply	Municipality			
Pool	Common spa	Water (access)		
Cadastre Parking		Fireplace-Stove	No	Renovations
Parking	Garage (1)			

Beautifully situated - the 333 Sherbrooke development is right on the edge of the downtown core yet also at the south end of the trendy Plateau district. Everything you could ask for is all around you including the charm of St Denis street, Park Lafontaine as well as having the metro station "Sherbrooke" at the very corner.

Beautifully situated - the 333 Sherbrooke development is right on the edge of the downtown core yet also at the south end of the trendy Plateau district. Everything you could ask for is all around you including the charm of St Denis street, Park Lafontaine as well as having the metro station "Sherbrooke" at the very corner.

This luxury condo offers northern exposure with floor to ceiling windows giving onto views of the gardens of 333 complex and even Mount Royal itself.

Top quality appointments in kitchen and bathroom fixtures, as well as exotic Jacoba wood floors throughout.

On the 10th floor just above, you have a roof pool and terraces with spectacular views of the cityplus an adjacent gym facility.

The 333 complex has a 24 hour security-doorman - truly luxury living at its best.

Source: GROUPE SUTTON CENTRE OUEST INC, Chartered real estate broker

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 6:30 pm

Anatoli Igolkin, Affiliated real estate agent

CENTURY 21 VISION

Chartered real estate broker

5517, AVENUE MONKLAND

MONTREAL (QC) H4A 1C8

514-378-0333 / 514-481-2126

anatolii@videotron.ca

http://www.century21vision.com

\$210,000

3621 Rue University, apt. 11, Le Plateau-Mont-Royal (Montréal), H3A 2B3 (Prince -Arthur)

MLS® No.

8251327 (Sold)

Seller's Declaration

No

Property Type	Apartment (Div.)	Possession	2010-02-01
Style	One storey	Deed of Sale Signature	30 days PP/PR Accepted
Floor	3	Lot Eval.	\$93,500 (2009)
Building Type	Attached	Building Eval.	\$210,100 (2009)
Year Built	1973	Mun. Taxes	\$2,982 (2009)
Living Area	1,104.00 sqft	School Taxes	\$686 (2009)
Lot Area		Condominium Fees	\$ 8,904 (\$ 742/month)
Expected Delivery Date		Date of Sale	2009-11-30
Cert. of Location	Yes (2002)	Selling Broker	CENTURY 21 ACCES
Body of Water			

Rooms	6	Bedrooms	2+0	Bathrooms and Powder Rooms	1+1
Level		Room		Size	Floor Covering
3		Living room		15 X 21 ft	Parquetry
3		Dining room		14 X 15 ft	Parquetry
3		Kitchen		8 X 8 ft	Ceramic
3		Master bedroom		14 X 13 ft	Parquetry
3		Bedroom		10 X 14 ft	Parquetry
3		Bathroom		7 X 7 ft	Ceramic

Inclusions

Exclusions

Sewage System	Municipality	Heating System	Electric baseboard units	Equip./Serv.
Water Supply	Municipality			
Pool		Water (access)		
Cadastre Parking		Fireplace-Stove	Yes	Renovations
Parking	Garage (1)			

STUNNING LOCATION, steps from the hearth of McGill, hospitals, mountain, downtown. Spacious, bright 2 bedrooms condo, open space concept with fireplace, wood beam ceilings and garage. Priced below city eval. The condo fees are 742\$/month and include electricity, heating, insurance, etc. Current emphyteutic long-term lease with McGill expiry is march 2039

Condo fees are 742\$/month and include:

- Electricity
- Heating/ac
- Building insurance
- Rainy day fund
- Maintenance of common areas
- Rent to McGill (emphyteutic long term lease until march 2039)
- Garage

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

Prepared by Anatoli Igolkin, Affiliated real estate agent on 2010-01-06 at 6:30 pm