

Appendix F: List of 130 TDSB Schools with 2014 Utilization Rates of 65% or Lower, listed by Utilization Rate

School Name	TDSB Ward	Utilization Rate 2014
Caring and Safe School Area A (30 Barrhead, Multi-Use Centre)	1	2%
Caring and Safe School Area C (SCAS, Adult Day School)	18	4%
Eastern Commerce Collegiate Institute	15	7%
Nelson A Boylen Collegiate Institute	6	13%
School of Experiential Education	1	21%
Jean Augustine Girls' Leadership Academy	20	22%
Central Toronto Academy	10	25%
Kensington Community School	10	25%
Central Etobicoke High School	2	26%
Fisherville Senior Public School	5	28%
Vaughan Road Academy	8	30%
Sunny View Junior and Senior Public School	13	31%
Parkview Alternative School	20	31%
Scarborough Centre for Alternative Studies	18	32%
Eastdale Collegiate Institute	15	32%
Sir Robert L Borden Business and Technical Institute	22	33%
Scarlett Heights Entrepreneurial Academy	2	34%
Ernest Public School	17	35%
Fairbank Memorial Community School	9	35%
Sir William Osler High School	21	35%
Maplewood High School	22	35%
Burnhamthorpe Collegiate Institute	2	35%
Caring and Safe School Area D (Terraview Heights Multi-Use Centre)	20	36%
Lambton Park Community School	6	39%
Lucy McCormick Senior School	7	39%
Bendale Business and Technical Institute	19	40%
Yorkdale Secondary School	8	41%
Nelson Mandela Park Public School	14	41%
Georges Vanier Secondary School	17	41%
Second Street Junior Middle School	3	42%
Flemington Public School	8	44%
George Harvey Collegiate Institute	6	44%
Danforth Collegiate and Technical Institute	15	44%
Downsview Secondary School	5	44%
Emery Collegiate Institute	4	45%
Blake Street Junior Public School	15	45%
East Alternative School of Toronto	15	46%
Carleton Village Junior and Senior Sports and Wellness Academy	9	46%
Downtown Alternative School	14	46%
John Polanyi Collegiate Institute	8	46%
Kipling Collegiate Institute	2	47%
John Buchan Senior Public School	20	47%
Delta Alternative Senior School	10	47%

School Name	TDSB Ward	Utilization Rate 2014
North East Year Round Alternative Centre	17	48%
West End Alternative School	10	48%
Woodbine Junior High School	17	48%
Pleasant View Junior High School	17	48%
Lawrence Heights Middle School	8	48%
Bruce Junior Public School	15	48%
The Elms Junior Middle School	1	49%
Avondale Alternative Secondary School	12	49%
Keelestone Junior Public School	6	49%
Winston Churchill Collegiate Institute	19	49%
William J McCordic School	16	50%
Lescon Public School	17	50%
Charles G Fraser Junior Public School	10	51%
Wellesworth Junior School	2	51%
Queen Alexandra Middle School	15	51%
General Mercer Junior Public School	9	51%
Stanley Public School	4	52%
Dundas Junior Public School	15	53%
Oakwood Collegiate Institute	9	53%
Don Valley Junior High School	17	53%
Harwood Public School	6	53%
Melody Village Junior School	1	53%
Ryerson Community School	10	53%
West Hill Collegiate Institute	22	54%
Frank Oke Secondary School	6	54%
D A Morrison Middle School	16	54%
Greenholme Junior Middle School	1	54%
Twentieth Street Junior School	3	55%
Highland Heights Junior Public School	20	55%
Bloordale Middle School	2	55%
Thistleton Collegiate Institute	1	55%
Amesbury Middle School	6	56%
York Humber High School	6	56%
Elmbank Junior Middle Academy	1	56%
Parkdale Junior and Senior Public School	7	56%
F H Miller Junior Public School	9	56%
Silverthorn Community School	6	56%
Park Lane Public School	13	57%
Fairbank Public School	8	57%
Lanor Junior Middle School	3	57%
Cliffside Public School	18	58%
ALPHA II Alternative School	9	58%
Rene Gordon Health and Wellness Academy	17	58%
Highland Creek Public School	22	58%
Shoreham Public Sports and Wellness Academy	4	58%
Central Technical School	10	58%

School Name	TDSB Ward	Utilization Rate 2014
Essex Junior and Senior Public School	10	59%
Jack Miner Senior Public School	22	59%
Heather Heights Junior Public School	22	59%
Robert Service Senior Public School	18	59%
Braeburn Junior School	1	59%
Guildwood Junior Public School	22	59%
Lakeshore Collegiate Institute	3	59%
Etobicoke Year Round Alternative Centre	3	59%
Calico Public School	5	59%
Dennis Avenue Community School	6	59%
Chester Le Junior Public School	20	59%
George Syme Community School	6	60%
Heydon Park Secondary School	10	60%
Bayview Middle School	12	60%
Henry Kelsey Senior Public School	21	60%
Roden Public School	15	61%
Donview Middle Health and Wellness Academy	17	61%
Alexander Muir/Gladstone Ave Junior and Senior Public School	9	61%
Cresthaven Public School	12	62%
North West Year Round Alternative Centre	5	62%
J R Wilcox Community School	11	62%
Ben Heppner Vocal Music Academy	22	63%
David and Mary Thomson Collegiate Institute	19	63%
Charles H Best Middle School	5	63%
Whitney Junior Public School	14	63%
Maple Leaf Public School	6	64%
Blacksmith Public School	4	64%
North Bridlewood Junior Public School	20	64%
Pauline Johnson Junior Public School	20	64%
Pineway Public School	12	64%
Beaches Alternative Junior School	16	64%
Sheppard Public School	5	64%
Lucy Maud Montgomery Public School	21	65%
Drewry Secondary School	12	65%
Dorset Park Public School	19	65%
City View Alternative Senior School	9	65%
George S Henry Academy	17	65%
Brock Public School	9	65%
Westview Centennial Secondary School	4	65%
CALC Secondary School	15	65%
Parkdale Collegiate Institute	7	65%