

49 Halford Avenue

Beautiful Setting in Old Mill

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

49 Halford Avenue, Toronto

Check out the YouTube video at
www.LovelyTorontoHomes.com

Family Dream Home in the Old Mill!

Grand, detached 2.5 storey home set on a wide 42' lot in this exclusive enclave of homes north of Bloor and West of Jane. **A unique opportunity** to live in sophisticated surroundings in a beautiful, mature neighbourhood!

Charming centre hall plan retains original character & classic integrity combined with many modern upgrades! Well-appointed principal rooms and over **3300 square feet of superb living space.**

Main floor **home office/den** and **5 bedrooms** including an incredible **3rd floor suite with separate 3-piece bath. Finished lower level** has excellent ceiling height and a **HUGE recreation room** with plenty of extra storage space throughout!

Many extensive updates and upgraded mechanicals make this a solid home for a growing family and move-up buyer.

Impeccably restored, detached 1 car garage and **one of the few private drives** in the area which offers **parking for 2 additional cars. Private, fully-enclosed backyard** for enjoying lazy summer days.

Great community spirit! Old Mill is recognized as one of **Toronto's premier family neighbourhoods.** It's a **shopper's paradise** and **nature enthusiast's** dream which is close to some of the best parks, hiking trails and recreational activities! **It's also in a highly regarded school catchment.**

Without a doubt one of the **prettiest settings in Toronto has to be at the nearby Humber River as it flows alongside Etienne Brule Park** just below the historic Old Mill Inn and Spa.

Details Inside:

Main Floor

Superb, expansive main floor boasts an excellent flow for family life/entertaining

- **Exquisite original, etched-glass front door**
- **Double door entry** with slate floors, **leaded glass door** & wainscotting
- **Elegant front foyer** has a **coat closet** and leads to the **living and dining rooms through classic French doors**
- **Gracious living room** with a **toasty wood-burning fireplace, oak mantle** and **pretty leaded-glass windows**
- **A dining room meant for hosting!** **Gumwood trim, wainscotting, leaded glass window** and a convenient pass through to the kitchen.
- **Large eat-in kitchen and breakfast room** with a **separate side door entrance that leads out to the beautiful back garden**
- **Den/home office** just off the living room has a wall of windows overlooking the pretty backyard

- **Gorgeous maintained original oak trim** and **hardwood floors** throughout

Second Floor

Spacious 2nd floor landing has an ideal layout for peaceful nights

- **Four spacious bedrooms** each with a well-sized closet. Wainscotting, hardwood floors throughout plus a large linen closet
- **5-piece family bath** with a double vanity, tiled floors & **leaded glass window**

Third Floor

Perfect space for a fabulous master retreat or family room

- **This 5th bedroom has 460 square feet** of amazing space to use as you wish.
- **3-piece bath** with glass enclosed shower
- **Hardwood floors**
- **Large cedar closet**

Lower Level

Huge, open concept recreation/games room with excellent ceiling height! **990 square feet**

- Family time, or space for kids & their pals to watch TV, play games or just chill out
- **Lower-level foyer** with tiled floors
- Broadloom
- **3-piece bath**
- Under-stair storage. **Laundry room** with shelving & storage space
- Large utility room with built-in shelving and lots of extra storage space

Upgrades & Improvements

2016 ~ Renovated the kitchen
~ Installed new broadloom in basement
~ Professionally painted throughout

2013 ~ Furnace
~ Re-shingled the roof

2010 ~ Replaced garage including reinforcing the concrete floors

2006 ~ Replaced most of the windows with double hung & casement windows

2004 ~ Installed 2 Mr. Slim Jim air conditioning units

2002 ~ Updated all wiring & installed 200 amp service panel
~ Renovated all 3 bathrooms
~ Renovated kitchen and removed wall to make a larger eat-in style kitchen
~ Removed wall in 3rd floor to open the space
~ Finished the lower level
~ Added pot lights and sconces in the living room
~ Opened wall and reframed stained glass window in the dining room
~ Refinished all hardwood floors throughout
~ Removed asbestos
~ Removed oil tank & upgraded to gas

Bedrooms: 5	Baths: 3 (1 x 5 Piece on 2nd Floor)	(1 x 3 Piece on Third Floor)	(1 x 3 Piece in Lower Level)
Approx Sq. Ft: 3330 square feet (includes the lower level)		Parking: Detached 1 car garage & private drive parking for 2 cars	
2015 Approximate Annual Expenses: Taxes: \$7800.00 Hydro: \$2850.00 Heating/Gas: \$3037.00 Water/Waste: \$920.00 Insurance: \$2050.00			
Lot Size: 42.00 x 95.00 Feet		Possession: 60 Days/TBA	
Inclusions: Stainless steel fridge, stove, built-in dishwasher & microwave, washer, dryer, electric light fixtures, window coverings, fridge in lower level, broadloom where laid, hot water tank (rental), alarm system (buyer to assume their own contract). Exclusions: Wine fridge in lower level			

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

Beautiful Tranquil Setting in Old Mill!

This location can't be beat! Located west of Jane, north of Bloor, east of Old Mill & South of Humberview Road! 49 Halford Avenue is **centred between the highly coveted neighbourhoods of Bloor West Village and Baby Point.**

A picturesque, family-friendly, quiet tree-lined street, with children of all ages makes this a **dream spot to raise your family!**

Many festivals and events are held throughout the year. There is a June Sidewalk Sale, a July Festival, Ukrainian Festival & Sidewalk Sale, Halloween Festival, Cavalcade of Lights & Christmas in the Village.

Prepare to be pampered... Bloor West Village attracts shoppers from all over the city, with a **variety of services, green grocers, bakeries, delicatessens, specialty food shops, cafes and restaurants.**

Excellent school district! Humbercrest P.S., Runnymede Collegiate, French Immersion & Catholic schools (St. Pius) as well as many great private and alternative schools close by.

Plenty of parks surround! Right across the street from neighbourhood **Lessard Park** and popular **Etienne Brule Park** featuring a **paved trail that follows the route of the Humber River** and is perfect for walking, jogging, cycling and in the winter cross-country skiing. A popular spot for picnics and fishing in the Humber River!

Fans of the great outdoors will also appreciate being so close to the jewel of Toronto's park system, **High Park. The highlights are: Grenadier Pond, 399 acres of public parkland** including an outdoor theatre, playgrounds, local zoo picnic grounds, extensive dogs off-leash areas, flower gardens a historic museum, and plenty of sports options. **Easy access to Lake Ontario to cycle, blade, run or walk along The Martin Goodman Trail.**

Lots of local recreation! The Old Mill Inn, Spa & Tennis Club which contains four courts, is open the public. Movie goers can catch all of the latest Hollywood films at the **Humber Theatre** at Bloor and Jane Street. Lambton Golf & Country Club, Scarlett Woods, Islington & St. George's Country Club to name but a few for all you avid golfers.

Well served by the TTC. Walk to either the **Old Mill or Jane Subway stations** connecting you to the Bloor-Danforth subway lines.

Motorists enjoy quick & easy access to Lake Shore Blvd, Gardiner Expressway via South Kingsway, QEW and the Airport.

