

As you walk the course of the *Promenade Fleuve-Montagne*, you will see in a new light the great architectural, historical and artistic initiatives that shaped the city. More than 100 points of interest, grouped under four themes, allow you to discover the **Urban Landscape**, the **Memory of Places**, the **Built Heritage**, and **Public Art** that mark the course.

Urban Landscapes

01 **Jeanne Mance, Paul de Chomedey de Maisonneuve and the birthplace of Montréal**

It was at the junction of the Petite rivière Saint-Pierre and the St. Lawrence River that Jeanne Mance and Paul de Chomedey de Maisonneuve founded Montréal in 1642. However, they were not the first ones there!

02 **The former Rivière Saint-Pierre and the William Collector**
At the beginning of the 19th century, the Rivière Saint-Pierre was no longer the waterway that Samuel de Champlain had favourably described in his writings. It was an open sewer, a true conduit for epidemics.

03 **Pointe-à-Callière and Fort Ville-Marie**
Pointe-à-Callière, as indicated by its name, was, at the time, a perfect spit of land for boats to dock.

04 **The Lachine Canal and the locks**

With the opening of the Lachine Canal in 1825, ships could now bypass the rapids behind the same name, which transformed Montréal into a hub of industrial development in North America.

05 **The creation of the Old Port**

The creation of the Old Port is a legacy of Montréal's 350th anniversary. This large urban park, noted in the history of the area, was born of the public's desire to reclaim the river.

06 **Rue de la Commune and the transformation of natural riverbanks**

In 1651, Paul de Chomedey de Maisonneuve conceded a strip of land along the river to Jean de Saint-Père, which was then used for grazing animals. This is where Rue de la Commune is located today.

14 **The view of Saint-Jacques Cathedral from Rue Belmont**

Rue Belmont carried its name well. Located at the summit of the hill, it once offered "beautiful views" of the urban landscape and surrounding countryside, an incarnation of the opulence of Côte du Beaver Hall.

15 **The urban development plans of New Town**
The development of New Town (1840–1860), headed by a small group of landowners involved in business and politics, confirmed the British elite's success, status and desire for distinction.

16 **Square Beaver Hall and Square Phillips, centres of upscale lifestyles**

17 **The prestigious Rue Sherbrooke and the Roddick Gates**

In the early 1850s, several large and opulent homes were built on Rue Sherbrooke Ouest, contributing to the street's prestigious status.

18 **The creation of a view of Avenue McGill College**

Many projects and debates in the 1930s created a new heritage awareness, one which showcased and protected a view of Mount Royal from downtown.

19 **The "American-style" campus of McGill University**

The McGill University campus is enhanced by the landscape scenery of its main entrance, its wooded promenades and its predominantly Victorian architecture.

20 **The McTavish reservoir and pumping station**

What looks like a castle straight out of the Renaissance is in reality a modern engineering work: a drinking water pumping station and its reservoir.

21 **The emergence of the concept of "window on the river" and "view of Mount Royal"**

Businessman and consul Jesse Joseph, considered as one of the founders of Canada's merchant marine, was also one of the most renowned real estate developers of Old Montréal in the 19th century.

22 **The historic site of Mount Royal**

Mount Royal is an iconic place, recognized internationally since 2005. Pressure from real estate interests that threatened the integrity of the Mountain led to citizen and government initiatives to have the site be given proper recognition.

23 **Montréal's first public square**

During a short stopover in the St. Lawrence Valley in 1611, Samuel de Champlain chose a campsite on the shores of the St. Lawrence River, cleared the trees, and founded Place Royale.

24 **Historical winter activities on the river's ice**

In the 19th century, when winter arrived, the St. Lawrence River would transform into a giant playground for Montrealers.

25 **Working conditions and labour strikes by canal and port workers and longshoremen**

26 **Marquette d'Yville and the Grey Nuns of Montréal**

In 1737, a young widow and her companions took a secret vow to care for the poor. Thus, Marquette d'Yville founded the Sisters of Charity of Montréal, also called the Grey Nuns.

27 **Fire at the Parliament and the Rebellion Losses Bill**

In 1843, the Parliament of the Province of Canada moved from Kingston to Montréal. It was located in the former Sainte-Anne market building built in 1832 at Place d'Yville, and would become the stage for violent riots.

28 **The Great Peace of Montréal**

The fur trade was flourishing in New France in the 17th century. But before the Great Peace of 1701, it would also be the cause of violent conflicts between the Amerindian nations and European colonists.

29 **The buildings and career of businessman Jesse Joseph**

Businessman and consul Jesse Joseph, considered as one of the founders of Canada's merchant marine, was also one of the most renowned real estate developers of Old Montréal in the 19th century.

30 **The Grand Trunk Railway Company of Canada**

The Grand Trunk Railway Company of Canada is a pioneer of the North American network of railways. A British company incorporated in 1852, it elected to set up its head office in Montréal.

31 **Place des Commissaires and the Marché-à-Foin (Haymarket)**

In 1809, the commissioners who were tasked with demolishing fortifications acquired land outside the walls to open a public square that would be named Place des Commissaires. It would later be enlarged and take the name of Square Victoria.

32 **Allegiance to Queen Victoria**

A bridge, a square, an avenue, three streets, two monuments and a metro station all pay tribute to Queen Victoria. Under her reign, the metropolis experienced a major period of expansion and growth.

33 **Rue Saint-Jacques, Canada's Wall Street**

For a century, from 1850 to 1950, Rue Saint-Jacques was known as the heart of Montréal's financial district, the "Wall Street" of Canada.

34 **The Quartier international de Montréal**

The Quartier international de Montréal (QIM) is a sector of the business quarter that groups the head offices of many international organizations within a prestigious urban setting.

35 **The Tour de la Bourse and ties with the Vatican**

The Tour de la Bourse, Place Victoria was erected in 1964. Financed by a company that possessed considerable funds from the Vatican, this work was designed by an Italian architect and a famous Italian engineer: Pier Luigi Nervi.

36 **The Gavazzi Riots: a tragic confrontation over corruption in Rome**

The Gavazzi Riots in 1853 were one of the bloodiest episodes in the history of Montréal.

37 **The "Church Corner" and the postcard view**

In 1852, Square Beaver Hall was renamed Place du Frère-André to honour the memory of the founder of Saint Joseph's Oratory, beatified by Pope John II on May 23 of that same year.

38 **Montréal Vauxhall, a grand amusement centre**

Offering a theme park, a zoo, dance hall, tavern and restaurant, Montréal Vauxhall, opened in 1781, was the first amusement park in the city.

39 **The North West Company and the "Beaver Club" of Joseph Frobisher**

The oldest building of the development known as the Philips Plan (1178–1184 Place Phillips) was occupied for decades by Charles Johnson & Son, a tailor who specialized in Scottish kilts.

40 **Works by the Grey Nuns and the Saint Patrick parish**

The Grey Nuns are intimately linked to the history of the church and the Saint Patrick parish. Many charitable and educational institutions came to be under their responsibility for over a century.

41 **The Sulpicians and the strategic establishment of Saint Patrick's Basilica**

In order to meet the needs of the Irish community, and spread the influence of the Catholic religion, the Sulpicians constructed Saint Patrick's Basilica between 1843 and 1847.

42 **The Commerce House**

Unveiled in 1967, Commerce House (1080 Côte du Beaver Hall) expressed the ambitions of modern Montréal and the shared desire of francophone and anglophone businessmen to create prestigious headquarters.

43 **The artists of the Beaver Hall group**

The Beaver Hall Group was a group of artists who helped modernize Canadian painting in the 1920s. They painted many scenes of Montréal's urban landscape.

44 **Saint Joseph's Oratory and its showcase in downtown Montréal**

In 1850, brothers Henry and James Morgan founded the Henry Morgan & Company and set up shop in Square Victoria. Impacted by the great flood of 1886, Morgan's moved to Square Phillips in 1891.

45 **The Tailors in Place Phillips**

The oldest building of the development known as the Philips Plan (1178–1184 Place Phillips) was occupied for decades by Charles Johnson & Son, a tailor who specialized in Scottish kilts.

46 **Krausmann's Lorraine Café and Grill**

The Dubrûle Building, built by the famous architect Ernest Cormier, housed Krausmann's Lorraine Café and Grill, one of the city's most recognized restaurants in the 1920s and 1930s.

47 **The tragedy of the Blue Bird - Wagon Wheel**

On September 1, 1972, arson at the Blue Bird café-restaurant and the Wagon Wheel bar (1127 Avenue Union) killed 37 people.

48 **The pastry shop of Alfred Joyce, a pioneer of the commercialization of downtown**

In 1861, confectioner Alfred Joyce moved his shop onto Rue Sainte-Catherine at the northeast corner of Square Phillips, which marked the shift of the commercial heart of Montréal from Downtown (Old Montréal) to the new Uptown (current downtown area).

49 **Victory Square and the World Wars**

In the first half of the 20th century, Square Phillips hosted several celebrations and events commemorating Canadian participation in the two world wars.

50 **A friendly agreement and controversy around the Monument à Édouard VII**

Each year, several parades run along Rue Sainte-Catherine, including the Christmas parade and the Saint Patrick parade, both of which have been taking place since 1824.

51 **From Morgan's to the Hudson's Bay Company**

In 1829, the Bell Telephone company built its new headquarters on Côte du Beaver Hall. The building became the new landmark between the old and new towns.

52 **The studio of photographer William Notman**

William Notman (1826–1891) is one of Montréal's most famous photographers. Two of his studios were located in the Square Phillips area.

53 **Wild nights on Rue Sainte-Catherine**

Concert halls, theatres, cinemas, restaurants and taverns proliferated on Rue Sainte-Catherine, which was already well-known as a shopping paradise in the early 1920s.

54 **Rue Sainte-Catherine: a shopping paradise**

Originally, Rue Sainte-Catherine was a quiet street that ran through New Town (current downtown area) residential development. At the turn of the 20th century, it became a destination of choice for shopping.

55 **The parades and magic of Christmas on Rue Sainte-Catherine**

The narrow building on 444 Rue McGill arouses curiosity. Built in 1955 on a thin strip of land along Rue Saint-Maurice, it has always housed a restaurant.

56 **The modernism of the former Toronto-Dominion Bank building**

The Toronto-Dominion Bank building (500 Rue Saint-Jacques Ouest) with its international style. It illustrated the architectural transition between the classicism of older bank buildings and the modernism of office towers.

57 **Simon McTavish and downtown land holdings**

At the end of the 18th century, Simon McTavish ran the North West Company and was the most prominent Montréal merchant at that time. He, along with a few associates and other notables, established themselves in the area that became New Town (current downtown area).

58 **Grain Silo no. 5 and the grain transfers system**

Built at the very beginning of the 20th century on the artificial pier at Pointe-du-Moulin, Grain Silo No. 5 stored grain that arrived by rail and barges before loading them on transatlantic ships.

59 **The Customs House**

The Grand Trunk Building (360 Rue McGill), completed in 1902, is an excellent example of eclectic classicism (a mix of styles), while CP's Shaughnessy Building (401–407 Rue McGill), built in 1912, Montréal skyscraper of the early 20th century.

60 **The Grand Trunk and Canadian Pacific Buildings**

The Grand Trunk Building (360 Rue McGill), completed in 1902, is an excellent example of eclectic classicism (a mix of styles), while CP's Shaughnessy Building (401–407 Rue McGill), built in 1912, Montréal skyscraper of the early 20th century.

61 **John Young and the architecture of warehouse stores**

John Young (1811–1873) was a businessman and president of the Montréal Harbour Commission. In 1853, he acquired land bordered by the streets McGill, William and Gray Nun to build a few warehouse stores.

62 **The narrow building on 444 Rue McGill**

The narrow building on 444 Rue McGill arouses curiosity. Built in 1955 on a thin strip of land along Rue Saint-Maurice, it has always housed a restaurant.

63 **The modernism of the former Toronto-Dominion Bank building**

The Toronto-Dominion Bank building (500 Rue Saint-Jacques Ouest) with its international style. It illustrated the architectural transition between the classicism of older bank buildings and the modernism of office towers.

64 **The World Trade Centre Montréal and the Ruelle des Fortifications**

Built between 1988 and 1991, the World Trade Centre Montréal (747 Square Victoria) is a unique real estate project which combines heritage and contemporary architecture.

65 **Édifice Jacques-Parizeau – Caisse de dépôt et placement du Québec**

The Édifice Jacques-Parizeau (1000 Place Jean-Paul-Riopelle), home to the Caisse de dépôt et placement Québec, is a true icon of Montréal's contemporary architecture and a major financial hub in Québec.

66 **Bell Telephone headquarters**

The Anglican Christ Church Cathedral (635 Rue Sainte-Catherine Ouest) is home to the oldest English-speaking congregation in Montréal and offers a remarkable example of ornamented neo-Gothic architecture.

67 **The city in the 1920s**

In the 1920s and 1930s, Côte du Beaver Hall and Square Phillips became a prestigious hub testifying to Montréal's status as a North American metropolis.

68 **Crystal Palace of Montréal**

The Crystal Palace of Montréal, an exhibition hall inspired by the one in London, was the work of architect John Williams Hopkins. It was inaugurated by the Prince of Wales in 1860 in the heart of the New Town.

69 **The big ambitions of Canadian National (CN)**

From 1910 to 1960, railway companies, eventually nationalized under the name of the Canadian National (CN), imagined rail development on an international scale, which would contribute to redefining the city centre and a modern Montréal.

70 **Urinals (public toilets) were installed in several Montréal squares during the 1930s in the context of the economic crisis and "unemployment work" started by then Montréal Mayor Camilleien Houde.**

71 **Christ Church Cathedral**

The Anglican Christ Church Cathedral (635 Rue Sainte-Catherine Ouest) is home to the oldest English-speaking congregation in Montréal and offers a remarkable example of ornamented neo-Gothic architecture.

72 **The city in the 1920s**

In the 1920s and 1930s, Côte du Beaver Hall and Square Phillips became a prestigious hub testifying to Montréal's status as a North American metropolis.

73 **Crystal Palace of Montréal**

The Crystal Palace of Montréal, an exhibition hall inspired by the one in London, was the work of architect John Williams Hopkins. It was inaugurated by the Prince of Wales in 1860 in the heart of the New Town.

74 **The big ambitions of Canadian National (CN)**

From 1910 to 1960, railway companies, eventually nationalized under the name of the Canadian National (CN), imagined rail development on an international scale, which would contribute to redefining the city centre and a modern Montréal.

75 **Place Ville Marie, the centre of modernity**

Place Ville Marie, a construction project led by the American promoter William Zeckendorf on the request of Canadian National (CN), has been, since 1962, the symbol of Montréal's modernity, the heart of the city centre and its underground city.

76 **Avenue McGill College post-modernist skyscrapers**

Avenue McGill College has about ten postmodern buildings and skyscrapers, architecture that typical of the 1980s and 1990s, that mark the economic revival of the city centre.

77 **Peter Ross's Eaton Centre and the revival of the city centre**

Construction of the Eaton Centre (705 Rue Sainte-Catherine Ouest) was part of a strategy, around the 1990s, to revitalize retail business in Montréal's city centre. Each year, it receives around 30 million visitors.

78 **Place Mercantile and the evolution in heritage thinking**

The Place Mercantile (770 Rue Sherbrooke Ouest) project in 1982 was a key moment in the protection of built heritage. Rather than demolishing old buildings, the temple, since then has been to integrate them into new structures, and in this case, into a modern tower.

79 **McGill University's Morrice and Redpath halls**

Morrice Hall (3485 Rue McTavish) and the Redpath Hall (3459 Rue McTavish) are among the most architecturally expressive of all McGill University's campus buildings.

80 **The mansions of Golden Square Mile and Ravenscrag**

Golden Square Mile, an expression coined by writer Hugh MacLennan, describes a thousand square mile residential sector on the southern slope of Mount Royal where large mansions were built between 1850 and 1930.

81 **McGill Museum: Montréal's social history museum**

David Ross McCord left his personal collection of objects, images and documents to McGill University in 1919, which would lead to the founding of the McCord National Museum two years later.

82 **Cortège, Projet EVA**

Cortège, 2017
Projet EVA (Étienne Grenier & Simon Laroche)
Digital Works
All along Promenade Fleuve-Montagne (River-Mountain Walkway)

83 **Les éléments, Alexandre David**

Les éléments, 2018
Alexandre David
Installation (concrete)
All along Promenade Fleuve-Montagne (River-Mountain Walkway)

84 **Entre nous, Andrew Dutkewych**

Entre nous, 1992
Andrew Dutkewych
Sculpture (bronze, calcaire)
Musée Pointe-à-Callière
350 Place Royale,
Montréal, QC H2Y 3Y5

85 **La peur, Gilles Mihalcean**

La peur, 1993
Gilles Mihalcean
Installation (aluminum, steel, granite, limestone, marble, sandstone)
Centre d'histoire de Montréal
Musée public art collection
306 Place d'Yville,
Montréal, QC H2Y 2B6

86 **Monument à John Young, Louis-Philippe Hébert**

Monument à John Young, 1911
Louis-Philippe Hébert
Sculpture (bronze, granite)
Musée d'art contemporain de Montréal collection
Quartier international de Montréal,
Place Jean-Paul-Riopelle
Mist, light and circle of fire:
from mid-May to mid-October

87 **Nadia ou le saut du tremplin, Marcel Barbeau**

Nadia ou le saut du tremplin, 1976
Marcel Barbeau
Sculpture (aluminum, acrylic)
Musée d'art contemporain de Montréal collection
Promenade du Vieux-Port
Saint-Pierre at the corner of
Rue de la Commune Ouest

88 **Choral, Maria José Sherif**

Choral, 2006
Maria José Sherif
Sculpture (aluminum)
Fonderie Darling
745 Rue Ottawa,
Montréal, QC H3C 1R8

89 **Monument à la reine Victoria, Marshall Wood**

Monument à la reine Victoria, 1869
Marshall Wood
Sculpture (bronze, granite)
Square Victoria
Montréal public art collection

90 **Entourage Guimard, Hector Guimard**

Entourage Guimard, 1967
Hector Guimard
Architectural element (cast iron, Comblanchien stone)
Société de transport de Montréal public art collection
Square Victoria–OACI métro entrance

91 **Taichi single whip, Ju Ming**

Taichi single whip, 1985
Ju Ming
Private collection
Square Victoria, near Avenue Viger

92 **June, Geneviève Cadieux**

June, 2003
Geneviève Cadieux
Photography
Property of Ivanhoë Cambridge
Édifice Jacques-Parizeau,
terrace leading to Rue Hermine
and Rue Saint-Antoine Ouest

93 **La Joute, Jean-Paul Riopelle**

La Joute, 1969–1970
Jean-Paul Riopelle
Sculpture (bronze)
Musée d'art contemporain de Montréal collection
Quartier international de Montréal,
Place Jean-Paul-Riopelle
Mist, light and circle of fire:
from mid-May to mid-October

94 **Monument au frère André, Émile Brunet**

Monument au frère André, 1986
Émile Brunet
Sculpture (bronze, granite)
Montréal public art collection
335 Rue de la Commune Ouest,
Montréal, QC H2Y 2E2

95 **Monument à Édouard VII, Louis-Philippe Hébert**

Monument à Édouard VII, 1914
Louis-Philippe Hébert
Sculpture (bronze, granite)
Montréal public art collection
Square Phillips

96 **Place monseigneur Charbonneau, Patrick Coutu**

Place monseigneur Charbonneau, 2005
Patrick Coutu
Sculpture (aluminum, concrete, granite, marble, serpentine, stainless steel)
Property of Ivanhoë Cambridge
Place Ville Marie
Boulevard Robert-Bourassa

97 **Autoportrait, Nicolas Baier**

Autoportrait, 2012
Nicolas Baier
Installation (glass, stainless steel, concrete, paint)
Property of Ivanhoë Cambridge
Place Ville Marie esplanade
1 Place Ville Marie,
Montréal, QC H3B 2B6

98 **Female Landscape, Gerald Gladstone**

Female Landscape, 1972
Gerald Gladstone
Fountain-sculpture (bronze, concrete, water equipment)
Property of Ivanhoë Cambridge
Place Ville Marie esplanade
1 Place Ville Marie,
Montréal, QC H3B 2B6

99 **Monument à John F. Kennedy, Paul Lanza**

Monument à John F. Kennedy, 1986
Paul Lanza
Sculpture (bronze, granite)
Montréal public art collection
Intersection of Avenue du Président-Kennedy and Avenue McGill College

100 **La Foule illuminée, Raymond Mason**

La Foule illuminée, 1986
Raymond Mason
Sculpture
Property of Industrielle Alliance
Financial Group
In front of Tour BNP Paribas,
on esplanade McGill
1981 Avenue McGill College,
Montréal, QC H3A 3A8

101 **Totem urbain / Histoire en dentelles, Pierre Grache**

Totem urbain / Histoire en dentelles, 1992
Pierre Grache
Sculpture (aluminum, brass, glass, limestone, silicone)
Musée d'art contemporain de Montréal collection
Quartier international de Montréal,
Place Jean-Paul-Riopelle
Mist, light and circle of fire:
from mid-May to mid-October

102 **Inukshuk, Jusipi Nalukuturuk**

Inukshuk, 1992
Jusipi Nalukuturuk
Sculpture (stone, cement)
McCord Museum
690 Rue Sherbrooke Ouest,
Montréal, QC H3A 1E9

The Promenade Fleuve-Montagne is a pedestrian link between Montréal's two iconic natural features, the St. Lawrence River and Mount Royal. The 3.8 km path provides the public with the unique experience of being guided through Montreal's most emblematic sites.

This legacy of the 375th anniversary of Montréal's founding was designed to improve pedestrians' safety and comfort and provide a space where people can meet or simply take a break. In a landscaped environment that features works of public art, the promenade showcases a myriad of iconic streets and public spaces.

The Promenade Fleuve-Montagne is for both the public at large and lovers of the arts, history and architecture. It will be a part of everyday life for residents and downtown workers as well as a destination of choice for tourists and families.

As part of the festivities for Montréal's 375th anniversary, a festive program of events will bring the walkway to life so that residents and tourists can make it their own. A public market, edible landscaping, gourmet food vendors, educational exhibitions, an outdoor library, musical performances and arts/culture are among the activities on the agenda, in close collaboration with walkway partners.

Visual markers

Visual triangle-shaped markers on lampposts will guide walkers along the path. Upward-pointing triangles lead toward the mountains, while downward-pointing triangles lead toward the river.

Altitude-Measuring Posts

Posts along the path indicate the city's topography and altitude above sea level.

Pedestrian Crosswalks

Pedestrian crosswalks and ground coverings marked with an oscillating poel pattern recall a meandering path.

Experience the iconic heart of Montréal accompanied by the Promenade Fleuve-Montagne map. For more information, consult the city's website at ville.montreal.qc.ca/fleuve-montagne/en ISBN 978-2-7647-1550-5

Legend

- Road
- Underground highway
- Promenade Fleuve-Montagne
- Secondary loops
- Parks and Squares
- Metro stations
- Animations
- Urban Landscape
- Memory of Places
- Built Heritage
- Public Works of Art

Urban Landscapes

- 01 Jeanne Mance, Paul de Chomedey de Maisonneuve and the birthplace of Montréal
- 02 The former Rivière Saint-Pierre and the William Collector
- 03 Pointe-à-Callière and Fort Ville-Marie
- 04 The Lachine Canal and the locks
- 05 The creation of the Old Port
- 06 Rue de la Commune and the transformation of natural riverbanks

- 07 Blanche Lemco van Ginkel and the survival of Old Montréal
- 08 The commissioners' plan and Rue McGill
- 09 The cobblestones of Old Montréal
- 10 Place D'Youville and the Monument aux pionniers
- 11 The fortifications and the door of the Récollets
- 12 The harbour commission and the great flood of 1886
- 13 The picturesque climb of Côte du Beaver Hall and the terraces between the river and mountain
- 14 The view of Saint-Jacques Cathedral from Rue Belmont

- 15 The urban development plans of New Town
- 16 Square Beaver Hall and Square Phillips, centres of upscale lifestyles
- 24 Historical winter activities on the river's ice
- 17 The prestigious Rue Sherbrooke and the Roddick Gates
- 18 The creation of a view of Avenue McGill College
- 19 The "American-style" campus of McGill University
- 20 The McTavish reservoir and pumping station
- 21 The emergence of the concept of "window on the river" and "view of Mount Royal"
- 22 The historic site of Mount Royal

Memory of Places

- 23 Montréal's first public square
- 24 Historical winter activities on the river's ice
- 25 Working conditions and labour strikes by canal and port workers and longshoremen
- 26 Marguerite d'Youville and the Grey Nuns of Montréal
- 27 Fire at the Parliament and the Rebellion Losses Bill
- 28 The Great Peace of Montréal
- 29 The buildings and career of businessman Jesse Joseph

- 30 The Grand Trunk Railway Company of Canada
- 31 Place des Commissaires and the Marché-à-Foin (Haymarket)
- 32 Allegiance to Queen Victoria
- 33 Rue Saint-Jacques, Canada's Wall Street
- 34 The Quartier international de Montréal
- 35 The Tour de la Bourse and ties with the Vatican
- 36 The Gavazzi Riots: a tragic confrontation over corruption in Rome
- 37 The "Church Corner" and the postcard view
- 38 Montréal Vauxhall, a grand amusement centre

- 39 The North West Company and the "Beaver Club" of Joseph Frobisher
- 40 Works by the Grey Nuns and the Saint Patrick parish
- 41 The Sulpicians and the strategic establishment of Saint Patrick's Basilica
- 42 The Commerce House
- 43 The artists of the Beaver Hall group
- 44 Saint Joseph's Oratory and its showcase in downtown Montréal
- 45 The Tailors in Place Phillips
- 46 Krausmann's Lorraine Café and Grill

- 47 The tragedy of the Blue Bird - Wagon Wheel
- 48 The pastry shop of Alfred Joyce, a pioneer of the commercialization of downtown
- 49 Victory Square and the World Wars
- 50 A friendly agreement and controversy around the monument Édouard VII
- 51 From Morgan's to the Hudson's Bay Company
- 52 The studio of photographer William Notman
- 53 Wild nights on Rue Sainte-Catherine
- 54 Rue Sainte-Catherine: a shopping paradise

Built Heritage

- 55 The parades and magic of Christmas on Rue Sainte-Catherine
- 56 James McGill and the birth of McGill University
- 57 Simon McTavish and downtown land holdings
- 58 Grain Silo no. 5 and the grain transfers system
- 59 The Customs House
- 60 The Grand Trunk and Canadian Pacific Buildings
- 61 John Young and the architecture of warehouse stores

- 62 The narrow restaurant on Rue McGill
- 63 The modernism of the former Toronto-Dominion Bank building
- 64 The World Trade Centre Montréal and the Rue des Fortifications
- 65 Édifice Jacques-Parizeau - Caisse de dépôt et placement du Québec
- 66 Bell Telephone headquarters
- 67 Saint Patrick's Basilica
- 68 Paper Hill, the press district
- 69 The Henry Birks stores
- 70 Former urinals
- 71 Christ Church Cathedral

- 72 The city in the 1920s
- 73 Crystal Palace of Montréal
- 74 The big ambitions of Canadian National (CN)
- 75 Place Ville Marie, the centre of modernity
- 76 Avenue McGill College post-modernist skyscrapers
- 77 Peter Rose's Eaton Centre and the revival of the city centre
- 78 Place Mercantile and the evolution in heritage thinking
- 79 McGill University's Morrice and Redpath halls
- 80 The mansions of Golden Square Mile and Ravenscrag
- 81 McCord Museum: Montréal's social history museum

Public Art

- 82 Cortège, Projet EVA
- 83 Les éléments, Alexandre David
- 84 Entre nous, Andrew Dutkewych
- 85 La peur, Gilles Mihalcean
- 86 Monument à John Young, Louis-Philippe Hébert
- 87 Nadia ou le saut du tremplin, Marcel Barbeau
- 88 Choral, Maria José Sherif
- 89 Monument à la reine Victoria, Marshall Wood

- 90 Entourage Guimard, Hector Guimard
- 91 Taichi single whip, Ju Ming
- 92 June, Geneviève Cadieux
- 93 La Joute, Jean-Paul Riopelle
- 94 Monument au frère André, Émile Brunet
- 95 Monument à Édouard VII, Louis-Philippe Hébert
- 96 Place monseigneur Charbonneau, Patrick Coutru
- 97 Autoportrait, Nicolas Baier
- 98 Female Landscape, Gerald Gladstone
- 99 Monument à John F. Kennedy, Paul Lancel

- 100 La Foule illuminée, Raymond Mason
- 101 Totem urbain / Histoire en dentelles, Pierre Granche
- 102 Inukshuk, Jusipi Nalukturnuk
- 103 Le Joyau royal et le Mille doré, Philippe Allard et Justin Duchesneau
- 104 Public artworks on the McGill Campus
- 105 Give Peace a Chance, Linda Covit

Animations

- A Strolling about at Pointe-à-Callière
- B The Marché du Vieux
- C Métissage (Exhibition)
 - 1 Jose Luis Torres
 - 2 Bill Vazan
 - 3 Georgina Volpe
- D Collets de survie II (Exhibition)
- E Path of Resilience (Exhibition)
 - 1 Marie Huopfield
 - 2 Nadia Myre
 - 3 Skawennati
- F The musical Square
- G The green esplanade of the St-Patrick Basilica

- H Classical middays at Square Phillips
- I The edible link
- J Le Diplomate parklets
- K Lunch hour yoga at McGill
- L McCord Museum Urban Forest
- M The terrasse du mitan
- N McTavish public market
- O Ephemeral library