

777 Lansdowne Ave

Hopping West-End Location!

Check out the YouTube video at www.LovelyTorontoHomes.com

Julie Kinnear*, Jennifer Palacios*,
Holly Chandler* & Tyler Delaney* Sales Representative*

Office 416.236.1392 Direct 416.762.5949

julie@juliekinneer.com ♦ www.juliekinneer.com

The Julie Kinnear Team
Top 1% in Canada - by referral only™

Julie Kinnear
Jennifer Palacios
Holly Chandler
Tyler Delaney

Guiding you home

Prospective purchasers should satisfy themselves as to the accuracy of the information contained in this featuresheet. All measurements are approximate. The statement contained herein are based upon information furnished by principals and sources which we believe are reliable, but for which we assume no responsibility. Not intended to solicit parties under any agency contract.

Julie Kinnear*, Jennifer Palacios*,
Holly Chandler* & Tyler Delaney* Sales Representative*

Office 416.236.1392 Direct 416.762.5949

julie@juliekinneer.com ♦ www.juliekinneer.com

The Julie Kinnear Team
Top 1% in Canada - by referral only™

Julie Kinnear
Jennifer Palacios
Holly Chandler
Tyler Delaney

Guiding you home

777 Lansdowne Avenue, Toronto

Check out the YouTube video at
www.LovelyTorontoHomes.com

Hip Junction Triangle, Fully Renovated Detached Home!

Stylish 2.5 storey, 4 bedrooms, 3 baths, with parking in ideal location walking distance to transit, great shopping, parks and restaurants! Real opportunity for a growing family!

Flooded with natural light this **spacious over 2000 square foot** home (including the full and finished lower level) offers wonderful indoor & outdoor living space.

There is a real flair to the decorating and renovations throughout, including amazing totally open concept main floor with **recently renovated kitchen**. Check out the **professionally finished lower level with spacious rec room, and the master bedroom with own ensuite bath**.

3rd floor retreat makes for great space for a family room, home office, oversized dressing room or 4th bedroom, the choice is yours!

Walk out to the very quiet and private tiered back decks plus a patio! Twinkling with lights, it makes for an entertainer's delight! With access from the lane, there is a quality garage with electric door opener & remote and additional storage, extra space for motorcycle or smart car parking.

Numerous mechanical upgrades. This modern, renovated home leaves you with nothing left to do – just move right in!

Warm friendly neighbourhood vibe with families of varying ages and always helpful and ready to lend a hand!

Amazing combination of **location, price & cutting edge space offers outstanding value** for families, professional couples or investment buyers.

Hopping West-End Location!

In recent years, the **Junction Triangle has undergone a major revitalization**. The neighbourhood has attracted the attention of developers due to its **close proximity to Roncesvalles, High Park, The Junction**, and its easy access to the Bloor subway line and Bloordale too!

It has an inclusive unique feel in the area. There are many **independent shops in The Junction Triangle as well as many happening cafes & restaurants** (a couple of favourites are the **The Emerson & Whippoorwill**, plus entertainment including nearby live music (**Hugh's Room**) and the **Revue Theatre in Roncy**).

Local street-shopping is available on **Bloor & Dundas Street West and into Roncesvalles Village**. Walkable shopping includes **LCBO, Loblaws, NoFrills, Freshco, Shoppers Drug Mart**.

Young, cool businesses have moved into the area: **Cuppa Coffee Studios**, the "largest full-service stop-motion facility in the world"! **Freshbooks**, "the #1 cloud accounting solution for small business owners" opened/expanded in the Planet Storage building. **Ubisoft**, the high-tech French video game developer, has also chosen the Junction Triangle as its home.

Lots of local recreation! The West Toronto Rail Path provides a 2.1 km long direct link for pedestrians & cyclists from the Junction to Dundas & Lansdowne area.

Many Parks nearby! Perth Square Park & Erwin Krickhahn parks are just a couple blocks away and have great space for picnics, sports as well as an off-leash dog area. **Campbell Park & Skating Rink** holds many community events, **Dovercourt Park** and of course iconic **High Park** is really a hop skip and a jump away.

There are **Public, Catholic, French Immersion & Alternative schools & daycares to choose from!** **Pauline Junior P.S., Dovercourt P.S., St. Luigi Separate School, Bloor Collegiate** to name but a few!

The Perth Dupont Public Library has programs for pre-schoolers and children. The local **YMCA, at Dundas & Dupont**, offers a wide variety of programs for children & seniors. **The Dovercourt Boys & Girls Club (Clubhouse at 1379 Bloor)** is also pretty amazing for kids programming. **The Wallace Emerson Park & Community Centre** is another gem offering a variety of programming, rinks, pool, and gym.

Transportation is a snap with a transit score of 97/100! 3 minute walk to Lansdowne subway station which connect you to the **Bloor-Danforth-Yonge-University-Spadina** subway lines. **Easy access to the Go Train.** Frequent travellers rejoice the **Toronto Pearson UP Express** is a quick 15 minute walk away to the stop on Bloor.

Motorists can **be downtown in approximately 10-15 minutes** by way of either Bloor, Dupont or Dundas Street and to the airport in 15-20.

Upgrades & Improvements

2016 ~ Updated kitchen
~ New berber carpet in the basement
~ Interior painting

2015 ~ New deck
~ Remodeled master bedroom

2014 ~ Updated bathrooms
~ HVAC & ductwork
~ Wifi connected thermostat
~ Security system through cell service
~ Replaced front door
~ Chimney insert

Bedrooms: 4	Baths: 3 (1 x 2 Piece on 2nd Floor) (1 x 3 Piece on 2nd Floor) (1 x 2 Piece on Lower Level)
Parking: Detached 1 car garage off the back laneway plus space for a motorcycle/smartcar/moped	
2016 Approx. Annual Expenses:	Taxes: \$4024.64 Hydro: \$1400.00 Heating/Gas: \$1500.00 Water/Waste: \$400.00 Alarm: \$350.00
Lot Size: 20.00 x 93.00 Feet	Possession: 60 Days/TBA Approx Sq. Ft: 2070 sq ft (includes lower level)
Inclusions: Stainless steel: Fridge, stove & built-in dishwasher, washer, dryer, electric light fixtures, window coverings, hot water tank (rental), alarm system (purchaser to assume their own contract). Exclusions: Dining room chandelier	

Julie Kinnear*, Jennifer Palacios*,
Holly Chandler* & Tyler Delaney* Sales Representatives*

Office 416.236.1392 Direct 416.762.5949

julie@juliekinneer.com ♦ www.juliekinneer.com

The Julie Kinnear Team
Top 1% in Canada - by referral only™

Julie Kinnear
Jennifer Palacios
Holly Chandler
Tyler Delaney

Guiding you home

Enticing Features Inside & Out

• **Handsome red brick exterior façade** and low maintenance stone accent wall & stone patio. Old fashioned covered front porch and sitting area.

• **Open concept living/dining layout overlooking the kitchen** on the main level gives great flow for family living/entertaining. **Decorative fireplace** in the dining room and a **large bay window** in the living room fills the room with loads of natural light. **Hardwood floors throughout**. Quality thermopane windows are a benefit for quiet living as well as energy efficient.

• **Recently updated kitchen with stainless steel appliances, Caesar stone counters**, tiled backsplash and **pantry**. **Breakfast bar** with a double sink is perfect for serving up munchies and drinks.

• Enjoy the **amazing extension of outdoor dining & living space from the kitchen to the back decks and patio area**.

• The 2nd floor includes **3 good-sized bedrooms with hardwood floors & 2 modern baths including 4 piece updated family bath**.

• **Magical master suite!** Large window for natural light, a custom **wall unit for built-ins and large screen TV plus the 3 piece ensuite with marble floors & enclosed shower**.

• **3rd floor retreat! Open space (300 sf) for use as a bedroom or to use as family recreation room!** Hardwood floors, double closet and multiple windows overlooking the front, rear & side yards.

• **Expansive, professionally finished lower level!**

- **Family play room with a built-in desk, pot lights**, Berber carpet
- **Modern 2 piece bath**
- Good sized finished laundry room with tiled floors and a window for ventilation.
- **Huge storage room** plus separate utility room.

• **Sizeable detached garage** has plenty of extra space for storage! **Additional interlocking brick parking area for moped/motorcycle/bike/smart car**. **Quick access from the garage** to avoid any inclement weather and ease of carrying all your groceries right into the kitchen. **There is a key pad on the exterior by laneway so no need for keys when walking the dogs or kids!**

• **Enviably outdoor living space includes partially covered party deck and patio area for barbecues, al fresco dining and drinks with family and friends**. Sit back soak up the sun and enjoy a good book. Private and tranquil.

