

Name of School Considered for Closure	City Ward	Name of School Considered for Closure	City Ward
Melody Village Junior School	1	Central Technical School	20
Greenhome Junior Middle School	1	Heydon Park Secondary School	20
Elmbank Junior Academy	1	Kensington Community School	20
Caring and Safe School Area A (30 Barrhead, Multi-Use Center)	2	Ryerson Community School	20
School of Experiential Education	2	ALPHA II Alternative School	20
Thistletown Collegiate Institute	2	JR Wilcox Community School	21
The Elms Junior Middle School	2	Avondale Alternative Secondary School	24
Braeburn Junior School	2	Bayview Middle School	24
Burnhamthorpe Collegiate Institute	3	Pineway Public School	24
Wellesworth Junior School	3	Sunny View Junior and Senior Public School	25
Bloordale Middle School	3	Park Lane Public School	25
Central Etobicoke High School	4	Whitney Junior Public School	27
Scarlett Heights Entrepreneurial Academy	4	Nelson Mandela Park Public School	28
Kipling Collegiate Institute	4	Downtown Alternative School	28
Etobicoke Year Round Alternative Centre	5	Danforth Collegiate and Technical Institute	29
Lakeshore Collegiate Institute	6	Eastern Commerce Collegiate Institute	30
Second Street Junior Middle School	6	Eastdale Collegiate Institute	30
Twentieth Street Junior School	6	Blake Street Junior Public School	30
Lanor Junior Public School	6	East Alternative School of Toronto	30
Emery Collegiate Institute	7	Bruce Junior Public School	30
Stanley Public School	7	Queen Alexandra Middle School	30
Shoreham Public Sports and Wellness Academy	8	Dundas Junior Public School	30
Blacksmith Public School	8	Roden Public School	30
Downsview Secondary School	9	William J McCordic School	31
Calico Public School	9	D A Morrison Middle School	31
Sheppard Public School	9	Beaches Alternative Junior School	32
North West Year Round Alternative Centre	10	North East Year Round Alternative Centre	33
Fisherville Senior Public School	10	Ernest Public School	33
Charles H Best Middle School	10	Woodbine Junior High School	33
Frank Oke Secondary School	11	Pleasant View Junior High School	33
York Humber High School	11	Lescon Public School	33
Lambton Park Community School	11	Don Valley Junior High School	33
Harwood Public School	11	Rene Gordon Health and Wellness Academy	34
Dennis Avenue Community School	11	Donview Middle Health and Wellness Academy	34
George Syme Community School	11	Caring and Safe School Area C (SCAS, Adult Day School)	35
Nelson A Boylen Collegiate Institute	12	Scarborough Centre for Alternative Studies	35
George Harvey Collegiate Institute	12	Robert Service Senior Public School	35
Keelesdale Junior Public School	12	Cliffside Public School	36
Amesbury Middle School	12	Bendale Business and Technical Institute	37

Silverthorn Community School	12	Winston Churchill Collegiate Institute	37
Maple Leaf Public School	12	David and Mary Thomson Collegiate Institute	37
Lucy McCormick Senior School	14	Jean Augustine Girl's Leadership Academy	39
Parkdale Junior and Senior Public School	14	Highland Heights Junior Public School	39
Cresthaven Public School	14	Chester Le Junior Public School	39
Vaughan Road Academy	15	Parkview Alternative School	40
Yorkdale Secondary School	15	Caring and Safe School Area D (Terraview Heights Multi-Use Center)	40
John Polanyi Collegiate Institute	15	John Buchan Senior Public School	40
Flemington Park Public School	15	North Bridlewood Junior Public School	40
Lawrence Heights Middle School	15	Pauline Johnson Junior Public School	40
Fairbank Public School	15	Sir William Osler High School	41
Oakwood Collegiate Institute	17	Henry Kelsey Senior Public School	41
Fairbank Memorial Community School	17	Sir Robert L Borden Business and Technical Institute	43
Carleton Village Junior and Senior Sports and Wellness Academy	17	Maplewood High School	43
General Mercer Junior Public School	17	West Hill Collegiate Institute	43
F H Miller Junior Public School	17	Jack Miner Senior Public School	43
Alexander Muir/Gladstone Ave Junior and Senior Public School	18	Heather Heights Junior Public School	43
Central Toronto Academy	19	Guildwood Junior Public School	43
West End Alternative School	19	Ben Heppner Vocal Music Academy	43
Delta Alternative Senior School	19	Highland Creek Public School	44
Charles G. Fraser Junior Public School	19	George Harvey Collegiate Institute	TDSB 17
Essex Junior and Senior Public School	19		