newhomes

Coastal glam

PAYING HOMAGE TO WATER WITHOUT COTTAGE FEEL AT FRENCHMAN'S BAY LISA VAN DE VEN

"A modern twist on a coastal atmosphere." That's how Theresa Pereira describes the design esthetic she created in the bathroom and kitchen vignettes at the Pickering low-rise site, Frenchman's Bay. With a location close to Lake Ontario, Pereira wanted to pay homage to the water without evoking a cottage feel. To accomplish that, she used contemporary finishes with neutral whites and taupes, offset with pops of black, copper and navy. "It's a tailored, relaxed vibe," says the design consultant, from Create Design & Co. "You feel that you're somewhere modern, somewhere classy, but it's more coastal glam." Homes at the Madison Group project range from 1,910 to 2,200 square feet and start in the high \$800,000s. The sales office is at 1635 Bayly St., Pickering, and open Monday to Thursday from noon to 7 p.m. and weekends and holidays from 11 a.m. to 5 p.m. Call 905-839-0038 or visit madisongroup.ca.

Flat-front lacquer cabinets make for a contemporary kitchen, while the two-toned white and navy combination clearly showcases Pereira's nautical inspiration. "The navy brings something new, but they're still colours you could have in your kitchen for a long time, that you wouldn't get tired of," she adds.

A simple stacked tile backsplash in white offers minimal contrast from the cabinets, fading away to better reveal this contrasting inset backsplash above the stove. Installed in a random pattern and lined with metal trim, the handmade porcelain tiles pick up on the cabinetry's navy and white palette.

"It reminds me of the wharf," Pereira says of the copper accents she introduced in accessories throughout the kitchen. Copper pendant lights above the island add reflective sparkle to the space, bring attention to the island surface below and keep sightlines open to the rest of the vignette.

Walnut wood stools add a warm accent to the kitchen space.
With a trumpet-shaped back, they also bring some extra curves to the otherwise clean-lined vignette. "The shape allows your eye to look past them a little bit to see more of the island," Pereira adds.

FOR SALE

Price range: Starting from the \$570,000s Location: Front Street and Sherbourne Street, Toronto

FRONT STREET

With four condominium towers in total, Time and Space is located close to St. Lawrence Market and the King Street streetcar. Suites in the site's two South Towers are currently available, along with new Urban Town product.

Builder/developer Pemberton Group

Type The South Towers are 19 storeys, the Urban Towns two storeys

Suites Two-bedroom to three-bedroom suite layouts; two-bedroom-plus-den to three-bedroom-plus-den townhouse layouts Size 710 to 1,360 square feet Occupancy Begins Fall 2020
Features Laminate flooring, nine-foot ceilings in the principal rooms, and stainless steel kitchen appliances
Amenities A party room, outdoor lounge with barbe-

Front St. E, Toronto. Open Monday to Thursday from noon to 6 p.m. and weekends from noon to 5 p.m. Call 416-419-9553 or visit pembertongroup.com.

Sales office Located at 183

cues, and infinity pool

tongroup.com. *L.V., National Post*

Price range: Starting from \$499,900 Location: Highway 10 and Main Street East, Dundalk

DUNDALK

Edgewood Greens is a master-planned low-rise community in the Village of Dundalk — about an hour and a half north of Toronto. The site is located close to the Dundalk Arena and Community Centre, Dundalk Memorial Park and the Eugenia Falls Conservation Area.

Builder/developer FLATO Developments

What's new The site's third phase has been launched.

Type Two-storey detached homes with 36- and 38-foot frontages

Suites Three- and four-bedroom layouts

Size 1,807 to 3,006 square feet

Occupancy Within 12 to 16 months from purchase Features Nine-foot mainfloor ceilings, 35-ounce broadloom carpeting in the living areas, natural-finish oak staircases, and walk-in closets in the master ensuites. Amenities Onsite park with walking trails.

Sales office To register for

Sales office To register for the third phase, visit edgewoodgreens.ca. L.V., National Post

Price range: Starting from the \$300,000s Location: Peter Street and Adelaide Street, Toronto

TORONTO

Designed by BBB Architects, with interiors by U31, Peter & Adelaide is a new Toronto condominium project. With frontages planned along both Peter and Adelaide Streets.

Builder/developer Graywood Developments Type 47 storeys Suites Studio, one-bedroom, two-bedroom and threebedroom layouts

Size 380 to 1,100 square feet Occupancy 2022 Features Units will have quartz countertops and backsplashes, integrated appliances, and custom

bathroom vanities designed by U31.

Amenities Rooftop pool and adjoining reflective pool, a gym area with a sauna and therapeutic treatment areas, a theatre, a workspace, a recreational area, lounge, demonstration kitchen, dining area, and outdoor barbecue Sales office The site is currently in registration. Visit peterandadelaide.com. L.V., National Post

MORTGAGE RATES 08.19.17

RATES ARE SUBJECT TO CHANGE. SELECTION OF FINANCIAL INSTITUTIONS MAY VARY WEEKLY. FIGURES SUPPLIED BY FISCAL AGENTS

	Variable rate	6months	1yr	2yr	3yr	4yr	5yr		Variable rate	6months	1yr	2yr	3yr	4yr	5yr
BANK								Home Trust	2.60	n/a - n/aop	2.89 - n/aop	2.54 - n/aop	2.89	2.94	3.04
ATB Financial	2.50	4.10 - 4.10op	2.99 - 4.10op	2.64 - 4.10op	2.84	2.99	3.09	Investors Group Trust	n/a	4.20 - 6.50op	3.04 - 6.30op	2.89 - n/aop	2.54	2.69	2.79
Alterna Bank	2.70	4.00 - 6.30op	2.79 - 6.30op	2.74 - n/aop	2.84	2.65	2.70	MTCC	3.15	4.55 - 6.45op	3.29 - 6.50op	3.09 - n/aop	3.39	3.89	4.84
Bank of Montreal	2.85	n/a - 6.95op	3.09 - 6.95op	3.19 - n/aop	2.84	4.09	2.99		5.15	4.55 0.450р	3.23 0.300р	3.03 II/aop	5.55	3.03	4.04
Bank of Nova Scotia	3.15	4.55 - 6.45op	3.29 - 6.50op	3.09 - n/aop	3.39	3.89	4.84	OTHER							
CIBC	2.95	n/a - 6.95op	2.84 - 6.35op	2.79 - n/aop	2.94	4.09	4.79	Alterna Savings	2.80	4.00 - 6.30op	2.79 - 6.30op	2.74 - n/aop	2.84	2.94	2.99
Equitable Bank		n/a	3.14	3.04	3.65	4.39	4.64	Comtech Fire C.U.	2.85	6.20 - 6.40op	2.84 - 6.30op	2.89 - n/aop	2.95	2.99	2.89
HSBC Bank Canada	2.14	4.45 - 6.20op	3.14 - 6.35op	2.59 - n/aop	3.39	4.09	2.79	DUCA Credit Union	2.50	n/a - n/aop	3.29 - 5.75op	3.19 - n/aop	3.29	3.39	3.04
ICICI Bank Canada	3.00	n/a - n/aop	2.64 - n/aop	2.64 - n/aop	2.64	3.19	3.29			3.99 - 6.95op	2.49 - 7.00op		2.69	2.94	2.79
Manulife Bank	2.95	4.45 - n/aop	3.10 - 3.45op	3.14 - n/aop	3.24	3.34	3.39	First Calgary Financial		•		2.54 - n/aop			
National Bank	n/a	4.40 - 6.70op	3.14 - 6.70op	3.04 - n/aop	3.39	3.04	3.09	First National Fin. LP	n/a	3.10 - n/aop	3.69 - n/aop	3.39 - n/aop	3.24	3.34	3.39
President's Choice Fina	n 2.95	n/a - n/aop	n/a - n/aop	2.79 - n/aop	3.34	3.99	4.44	Industrial Alliance/IAP		n/a	3.64	3.49	3.44	3.49	3.04
Royal Bank	2.95	n/a - 7.00op	2.99 - 7.00op	2.84 - n/aop	3.04	3.14	3.24	Luminus Financial	3.25	n/a - n/aop	3.25 - 6.25op	3.20 - n/aop	3.65	4.00	4.50
TD Canada Trust	2.50	n/a - n/aop	3.04 - 4.00op	2.84 - n/aop	2.89	2.99	4.84	Meridian Credit Union	2.55	n/a - n/aop	2.84 - 6.30op	2.79 - n/aop	3.39	3.89	2.84
Tangerine	2.55	n/a - n/aop	3.29 - n/aop	2.64 - n/aop	2.74	2.84	2.89								
TRUST LOAN								PACE Savings & C.U.	n/a	4.75 - n/aop	3.14 - n/aop	3.04 - n/aop	3.65	4.39	4.64
Community Trust		6.50	3.14	3.25	3.95	4.39	4.64	Parama Credit Union	2.90	n/a - n/aop	2.89 - 3.04op	2.94 - n/aop	3.04	3.19	3.29
Effort Trust	n/a	4.50 - 6.30op	4.00 - 6.30op	4.10 - n/aop	4.30	5.00	5.10	Steinbach Credit Unior	2.50	n/a - n/aop	2.69 - n/aop	2.69 - n/aop	2.79	2.89	2.99

 $*Also\ offer\ 7-\ to\ 10-year\ mortgages.\ op=open\ mortgage.\ n.a.=not\ available\ from\ company.\ ro=renewals\ only\ dashes\ (-)\ mean\ companies\ not\ quoting\ at\ present.$