

THE MILLS TEAM

is proud to present

175 DIVADALE DRIVE

175Divadale.com

SPECIAL FEATURES

Welcome to the much-loved, immaculately maintained and tastefully updated North Leaside home!

- Enjoy the convenience of an updated kitchen, updated bathrooms, quality appliances and upgraded mechanics*
 - o Renovated laundry room with heated floor
 - o Roof re-shingled (2012) with transferrable 25-year warranty
 - o Pella windows
 - o 100amp electrical service with copper wiring, circuit breakers and GFI's
 - o Quality Weil-McLain boiler (2012) with ductless air conditioning
 - o Copper plumbing and copper supply line
- Entertain family and friends on the fabulous south-facing deck (new in 2017) overlooking the gorgeous perennial garden
 - o Pella rear sliding glass door
 - o Retractable awning
 - o Fabulous wooden garden shed
- Walking distance to excellent schools & all levels of French Immersion
 - o Steps to highly-rated Northlea Elementary & Middle School
 - Hours of fun in the playground and turf sports field
 - o Sought-after Leaside High School
- Take advantage of Serena Gundy Park (Rykert Cres & Thursfield Cres)
 - o Enjoy nature walks & bird watching, bike trails and picnic sites
- Stroll to Trace Manes Park offering:
 - o A baseball diamond, wading pool, playing field, playground and tennis courts
 - o A Community Centre providing programming for families and seniors including: preschool, arts, dance, martial arts and fitness programs
 - o Leaside Public Library
- Easy access to:
 - o A full array of boutique shops & restaurants along Bayview Avenue
 - o Conveniences, eateries and big-box stores on Laird Drive
 - o Whole Foods on Bayview Avenue
- Take advantage of 24-hour TTC along Eglinton Ave & the future Eglinton LRT Station at Laird Dr
- Easy access to downtown via the Bayview Extension
- A wonderful home in this family-friendly neighbourhood

ADDITIONAL INFO

Property Taxes:	\$6,051.01 (Annual in 2020)
Lot Size:	24.21 feet x 135 feet
Parking:	Mutual driveway with parking for 1 car
Possession:	60 Days/TBD
Heating:	Gas hot water boiler and ductless air conditioner
Utility Costs:	Electricity: Approx. \$110/month (2020) Gas: Approx. \$101/month (2020) Water: Approx. \$57/month (2020)
Inclusions:	Stainless steel GE refrigerator/freezer, stainless steel Kenmore stove, Samsung stainless steel built-in microwave, Kenmore dishwasher, LG washer and dryer, all window coverings (except excluded below), all drapery tracks and rods, all electric light fixtures (except excluded below), all built-in and attached shelving, all parts of gas boiler and ductless air conditioner, storage chest by shed, garden shed and City of Toronto garbage and recycling containers
Exclusions:	Basement deep freezer, front foyer and dining room light fixtures and main floor drapes
Rental:	Hot water tank

A Home Inspection Report dated January 16th, 2021 is available for your convenience and information purposes only. Any reliance on this Report and its contents is at the Buyer's own discretion.

E & OE

LOWER LEVEL

MAIN LEVEL

UPPER LEVEL

COMMUNITY SCHOOLS

Toronto District School Board **416-397-3000**
www.tdsb.on.ca

JK-8	Northlea E. & M.S. 305 Rumsey Road	416-396-2395
9-12	Leaside High School 200 Hanna Road	416-396-2380

French Immersion Programs

JK-8	Northlea E. & M.S. 305 Rumsey Road	416-396-2395
9-12	Leaside High School 200 Hanna Road	416-396-2380

Toronto Catholic District School Board **416-222-8282**
www.tcdsb.on.ca

JK-8	St. Anselm Catholic School 182 Bessborough Drive	416-393-5243
9-12	Marshall McLuhan Catholic Secondary 1107 Avenue Road	416-393-5561

Toronto Private Schools
www.edu.gov.on.ca/eng/general/elemsec/privsch

PreK-2	St. Clement's Early Learning School 70 St. Clements Ave	416-489-0822
PreK-12	Toronto French School 306 Lawrence Avenue East	416-484-6533
JK-12	Havergal College (Girls) 1451 Avenue Road	416-483-3519
JK-6	Sunnybrook School 469 Merton Street	416-487-5308
1-12	St. Clements School (Girls) 21 St. Clements Avenue	416-483-4835
3-12	Crescent School (Boys) 2365 Bayview Avenue	416-449-2556

175 DIVADALE DRIVE

TheMillsTeam.ca

Team@TheMillsTeam.ca

416.443.0300

Lauren Rebecca*, Mike Adams*, Laura Lee*, Sue Mills*, Alex Mills**, Victoria Mills
Delsnyder, Katie Mills*, Diane Fujita*, Sarah O'Neill* | * SALES REPRESENTATIVE ** BROKER

175Divadale.com

Signature Realty
IND. OWNED & OPERATED BROKERAGE

Prospective purchasers should satisfy themselves as to the accuracy of the information contained in this feature sheet. All measurements are approximate. The statements contained herein are based on sources which we believe are reliable, but for which we assume no responsibility. * Sales Representative ** Broker