

Goerge Harvey Student Survey Responses regarding the George harvey CI and York Memorial CI Pupil Accommodation Review

On Tuesday February 25th the Junior Leadership class and student council conducted a school survey regarding people's feelings about the Pupil Accommodation Review. Approximately half of the student population responded (220 responses).

The Grade 11 Junior Leadership class (GPP30) designed the survey questions and were guided through the process by their teacher, Amanda Drover-Soriano. Mrs. Drover-Soriano helped facilitate the collection of information and consolidate the data due to the short time frame. All responses in this report have been approved by the students and the full, original responses are included. The final version of this report was organized by Mrs. Drover-Soriano

Summary points:

General Findings:

- 52.7% of students at GHCI want to keep the status quo and have things remain as they are.
- 43% want consolidation but have different views on when, with 33% supporting 2021, a new proposal for 2022 and 10% supporting 2026.
- 77% of students feel it is important to remain semestered
- 45% feel uncomfortable in a space with up to 1300 students, while 17% are in the middle on how comfortable they feel and 30% are comfortable.
- The students who responded are split on the importance of the uniform
- A full majority feel it is important to keep the field free of portables

New Proposals:

6 respondents suggested that York Memorial students become George Harvey students/York Memorial closes. This would then increase the capacity of George Harvey and the York Memorial heritage building to be rebuilt as a community hub such as a library, museum. Students commented that this would save money, and would use the GHCI facility to its fullest potential.

Proposal to consolidate in 2022

The following is a summary of findings if consolidation is to occur.

Considerations if consolidation occurs:

- Tensions between schools, negative energy. SAFETY- more students=more potential problems
- TTC- front of the school crowded, stops crowded, busses crowded, wait for up to an hour to get a bus
- CAFETERIA SPACE- too small, food service, more microwaves
- HANG OUT SPACE FOR STUDENTS
- ROTATING SCHEDULES
- Keep Hawks nest, newcomer program, breakfast program, teachers
- Want to feel comfortable in the school
- Lunch- the number of people in the area and at the restaurants slows down getting food and can't get back to school on time
- No portables
- Travel time between classes due to the number of students in halls/schedule for moving between classes
- More homework help/support as classes will be bigger, teachers will have less time
- Increased student services

Concerns

- Too many people, crowded, noisy, loud (said by many)
- Don't want to give up GHs identity and lose the school
- Combined is too crowded and fights may happen because of previous competition
- Lunch hour and lack of space-to eat and to hang out
- GH has a long history and it will get lost
- Last time "horrible"
- Class sizes already increasing, imagine what classes will look like with 1300 students
- Lose our individuality (said by more than one)
- Ttc crowded (said by more than one)
- Lots of disrespectful things happened to GHCI staff and students
- We were uncomfortable (said by more than one person)
- Traditions disappear (said by more than one)
- Need more time
- Lose special teaching techniques
- Disruptive
- More of them than us, so if a vote is done they will win and Harvey will be forgotten
- We are a family that needs our own space
- No uniform makes it hard to know who is an outsider
- Changes negatively affect learning
- Students in halls- distracting, loud
- Bullying

Positives:

- Lots of new people
- Nice to have one big school
- Better to move to a new building with more teachers and more course options. Better to move later instead of changing now and again 2026
- Good idea because YM doesn't have a school and we are so close
- Bigger population
- More technical classes
- TDSB able to save money
- School needs a change in reputation
- Friends at Memo
- New school will have bigger rooms, field, labs
- More programs, events, teacher, opportunity, fun
- If done properly can make people feel comfortable

Of the 3 proposals listed, which one do you support?

220 responses

How important is it to you that the consolidated school have a new name?

220 responses

How important is it to have a uniform (eg: full uniform, modified uniform, etc)

220 responses

How important is keeping the field free of portables and usable as a full field?

220 responses

How important is it to remain as a semestered school (4 classes September-January, 4 classes February-Jun...t day for a total of 8 classes all year)?
220 responses

How comfortable do you feel about the school size being up to 1300 students?
220 responses

Full Results (verbatim)

Of the 3 proposals listed, which one do you support?

220 responses

- Proposal 1. Things stay the same. YM at Scarlett Heights then into new building. GHCI s...
- Proposal 2. Consolidate (come together) 2021
- Proposal 3. Consolidate (come together) 2026
- None of them- I have my own proposal idea. Please write id...
- Proposal 3

My proposal idea- please give your idea of what should happen. 61 responses

- I don't want to leave ghci I love this school.
- Things stay as they are.
- My proposal idea is that york memorial students come to George Harvey registered as George Harvey students, they would be among us but we would be only one school, George Harvey.
- It would be great if two schools combined
- just do it your save money
- If two school come together , they all lost their special teachinh method
- the two school should join together but they should keep the dress code or uniform
- we merge as one school and stay here forever.
- I think they should sell GHCI because it would sell for more money then build a new bigger and better school where York momo was
- I feel we don't need more studies.
- I think York Memo should moveto George Harvey CI and then after the school is finished new building, they move back and George Harvey stay
- N/a
- Just close York Memorial.
- YM could stay with GH until the new buildng is complete then YM will go back to their new building
- too many people its awfully absorbing
- York memo and George Harvey stay separated
- We consolidate in 2022
- They should all become George Harvey students
- everything would stay the same. Both schools would not be affected
- Don't want to have to give up George Harvey's identity and lose the school

- They can come but when the building is built we use both as a combined school
- It should just stay the same the York Memorial should stay at Scarlett heights
- I think they should stay where they are now
- York Memorial stay the same and then go to a new building
- Proposal 1
- We should be together as one school
- If York memo came in George Harvey its too crowded
- Name of school when come together is "York Harvey"
- George Harvey uses G.H. Rules, Y.M uses their rules
- We should combine the 2 schools together
- If YM and GHCI join together I think the school that GHCI have will become crowded and some fight will happen because YM students and GHCI students competing many years ago.
- I think that GHCI should stay as it is.
- That I don't care
- If the York memo end up joining George Harvey. The school should have a dress code or a uniform
- n/a
- Things stay the same
- It will be so loud and crowded
- We don't want them here GHCI
- If George Harvey is under capacity in enrolment, they should make George Harvey the school all students will go to.
- NA
- I think that each school should come together and make one big school because two of the school appears to be so close and not together so why not just have one big school to have space
- Everything about proposal 2
- To come together but they have to wear like us uniform and be one school
- Its pretty much okay
- That should be a positive thing for all of us
- Memo moves to George Harvey forever and then just upgrade George Harvey a little and that's it
- The schools should stay separate until new school be built.
- All the kids who went to York memo before it burned should come to George Harvey
- I want my school (GHCI) to remain as it is. This is because I and other students prefer to study in a small population where we can focus our studies well. By merging two schools into one under one management or advisory, students who are used to studying in a safe space may get distracted as many students from YMCI are coming to our school. Last year, when YMCI joined us, the hallways are filled with students and I can't even barely pass and get to my class. Students who eat their lunch in the hallways were bothered and there were no space for students to stay. In the cafeteria, the chairs and tables we use to eat our lunch and study for tests were also gone due to the large amount of students who joined our school. Some students from YMCI were also very loud and our cultures are very different, making us incompatible to combine. Also, last year was a really hard year for us students. The quiet and nice place entitled to us was gone, students are complaining about the changes we encountered in our school. These are the major reasons why I want my school to remain the same and stay as it is, whether we'll be staying or leaving, 5'the future of our siblings and friends are also within the decision of students and the TDSB. Thank you and I hope my voice and my concerns will be heard.
- the schools should join as long as they keep a dress code or uniform
- Anything but Memo coming here!
- George Harvey should stay the same for the future generation
- Nothing
- Instead of George Harvey moving to York Memorial they should take the money and fix up George Harvey and bring York Memorial so you don't have to make a new building.
- I would propose that the burnt building is relocated somewhere else
- I think maybe Yes or No for me because is lot of student in here
- They stay at Scarlett heights so they can burn that school down
- In my opinion YM should stay in another school at least bigger than GH because our school is quite small and for 1300 extra students that would be really hard for us to make our course selection.
- We don't want them here!
- I like George Harvey to stay the same
- I don't care

Please give an explanation of why you chose the proposal you did in question 1. Point form please. 108

responses

- I want to go to school that have bigger rooms, bigger field to play, bigger labs and etc. I think that will be more helpful for all students.
- Cause im human
- I think it is better to move to a new building with more teachers and more course options, and it is better to move later instead of changing things now and then changing again in 2026.
- Because
- *Because i dont want our school to unite with the memo
- *Our school has a long history and it'll get lost.
- Because it's way to many students for one school and it's fine the way it is now
- I chose the option I did because York memorial students do not want to give up their school so they can be called George Harvey students, and they do not respect our space, they said " we dont want them here" which is not true, when they first came we were very welcoming for them after the terrible incident that happened to them, but they were not grateful for what we did and they even made fun of us in their welcome back assembly. I think thing should stay the same for both schools since we dont agree with same stuff.
- It's a good idea for both schools to combined because York memo doesn't have a school and Harvey is super close to memo
- No student want to consolidate
- Prevent any commotion between the students from two schools
- I heard the time YM came to our school and that time was terrible so we can not stay with YM like one school
- I want more space and not a crowded place so we can study in the hallway quietly.
- I choose this proposal because this would everything in my school
- George Harvey is under populated. Need more kids and course
- it is better when the school population is bigger.
- -Class sizes are already increasing, imagine what class will look like with 1300 students
- -Keep our individuality
- Because ion like when the bus be packed
- - It will allow for more programs
- - It will give better funding to our school
- - It will allow us to fix up the school and make it better for everyone
- fill the school up.
- Because it's a smart business plan
- Due to George Harvey Safety, i think the best is for YM to stay to Scarlet High and wait till the new building finishes and go back to the old ways and not consolidate with GHCI. Also lots of disrespectful things happened to both staff and student
- No we don't need.
-
- - this ensures a safe environment. The students from both schools do not get along, there is a lot of animosity between both schools; this resulted in multiple altercations during the two month period they stayed at GHCI
- - if we stay separate schools the classes will not be overcrowded and the teachers will be able to accommodate their students needs. Personally, being an IEP student I require more assistance and having more students in each class will hinder my learning
- - personally, I went to GHCI to avoid the students that go to YM. Many of those students have bullied me and I would prefer to have them stay at Scarlett Heights for my own physical and mental safety. I came to GHCI to have peace of mind and these past three years have been wonderful, bringing YM students here would change that for the worse. I would not feel safe coming to this school with both GHCI and YM
- - bringing YM to our school would ensure losing some of the GHCI staff. We have already built a relationship with our teachers and they understand our learning habits, having new teachers that do not know me or understand what I need to learn during my final year would impact my grades and chance of going to a post secondary institution

- -YM students are rude and have inappropriate comments about GHCI and its students
- - graduating with the same group of students and staff I began my high school education with is very rewarding. I am grateful and honoured to stand by my fellow classmates because we respect each other and having other students and staff disrupt our environment and our graduating moment together in our school with our people is heartbreaking
-
- We had them in our school last year and it wasn't good because we didn't have enough space to walk around and some of us were uncomfortable.
- If there is one school combined, there will be much student
- Because when they came to GHCI it didn't work, it was a completely mess.
- York Memorial students already have a place to stay right now. When you're memo students came the school felt too crowded and the two schools didn't get along so having them merge and be together for years would be too hectic. There are too many issues to solve if they come her like: will there still be a uniform? Will the joint school be semester or non semestered school? A lot of problems to fix that could be totally avoided by keeping the two schools separate.
- I think they should join because I have ed friends from York memorial and because our school only has 37% of its full capacity being used
- Because I like the uniform and I think George Harvey and York Memorial should be different.
- It will be the best for both school to stay seperated
- i hate people
- Bonding two schools will make George Harvey's tradition disappear
- Both schools need more time
- The reason I chose the first option is that York Memorial thinks that they are not welcomed In our school and York Memorial don't wear uniform and we do.
- Then they build a new Memo but while they are here, they follow our rules
- Because if the 2 schools combined, it would be so crowded and noisy. students also would not be teach focusly because of many students
- • Many students of GHCI are used to being in their own safe place without students from other school and it can be disruptive for many as the changes and the combination of students in our school will be affected. Also it is not comfortable for a lot of students to size up to 1300 students.
- - Perfer George Harvey's school system (semstered). - Don't want to loose our school and it Identity.
- To be honest York Memo. students have been, from previous experience, very disruptive and mischievous. There have been a lot of unwanted behaviour begotten from them and we most likely will not be able to study well.
- More programs
- I chose option 1, because I heard stories that YM students did not behave well
- Because I don't want them to come here because they were very disrespectful to the building last year.
- I chose that because people could adjust early into a new environment.
- More student more fun
- I have experienced last year when they came to our school, and it was a horrible experience, the hall's was totally full and difficult to walk, and to much noise
- It is agreed as you said. You finished and 2026 let be together
- - The classes will be better for the students who want to learn as there will be more people. If there are more people it is more likely that there will be an applied class
- more teachers and we can start more programs
- George Harvey Collegiate Institute is George Harvey C.I.
- I chose this proposal because it's best for my clsss and we don't need them
- - I chose this proposal as I see this as an opportunity for both school to group up and flourish as one
- • If we organize it correctly we could make both the schools feel comfortable for teachers and students.
- • Once that new school opens in 2026 and if it is big enough then we would have more then enough room to be in the same school together.
- It's too crowded
- Each school has different customs from the another
- Because I've tried it
- We need those 2 schools together because George Harvey is big building and they can join us.
- I choose proposal 1 because when the YM and GHCI stay in their own school I think the student will be comfortable with their own school and not joining other school that can make them uncomfortable.

- I chose the proposal because GHCI would be better as it is.
- -Students in George Harvey decided to come to Harvey as hawks, while York Memorial students decided to go to York Memorial to be mustangs. We shouldn't be forced to change our decisions because of the fire.
- -the hallways are always crowded
- -some people in York Memorial school have altercations with people in George Harvey
- -George Harvey would like to keep their uniform and they like semesters
-
- Leave the boys at Scarlett
- I think joining the two schools is not bad at all as long as they keep the dress code or uniform.
- most logical answer
- n/a
- I like it the way
- To make the school peaceful like not too many people
- We can't want to combine
- - York Memorial gets rebuilt and can be used as a sort of museum for the school and the Keele area.
- - George Harvey doesn't get demolished or abandoned and used to its fullest potential.
- -YM has more students than GHCI
- -GHCI will be overpopulated if YM consolidates
- If we join there will be less space to get to places and teachers would be busy with more students so it would be harder
- Because I don't like to study with a lot of people
- I don't really care, they can come here if they want, though I will feel awkward
- I don't want both schools combining!
- What will happen with the uniform if the schools merge? York Memorial disrespects our school and doesn't deserve to be here. The school isn't big enough for all of York Memorial and George Harvey. Taking the bus home after school is a struggle there are too many kids getting on, people have to go home quick and get to work or other places, having all of them here slows down commute time. Lunch isn't long enough to get food because all of us are together and the line up at the food places are super long and it's impossible to get your food on time to eat it and make it back to school on time. What is the school going to be named? Is George Harvey just going to be forgotten? There's more of them than us, if a vote is done they will win, Harvey will be forgotten and the uniforms will be gone. The field is being ruined because of those Portables taking away our space to do sports and have home games.
- 1) We are our own school and we want our own identity
- 2) I know for a fact that George Harvey students do not get along with York Memorial and bringing these students here will cause chaos
- I have chosen this one cause it's a sensible thing to do at this point
- It's because I want two schools unified
- I choose that because to become a one school and have more students in the class
- George Harvey loses its identity.
- George Harvey is a family that needs their own space.
- This will affect the uniform rules.
- 1300 kids will cause students to get lost and lose their identity.
- students will take much longer to get home as buses will be packed.
- More girls for me haha
- GHCI is under populated so having the 2 schools in one would have more technical courses
- The TDSB be able to save
- •George Harvey wouldn't reach its potential in a place as strange as this school
- •This school needs a change of face, because over the years this school has been known as "a school for immigrants"
- Too many students will fill the class and school
- In my opinion, they should stay separate because GHCI is a uniform school, and GHCI and YM doesn't mix.
- .
- • Students are not used to a large population in a small area
- • Changes in policies, administrations and education programs will affect many students especially their studies.
- • The two schools should remain where they are, for best results and best education of students.

- YMCI students do not have school uniform so it is very hard to determine whether someone is from their school or an outsider that had enter GHCI.
- I don't feel very happy about the recommended proposal of the TDSB.
- My chosen Proposal is Proposal 1 that GHCI stays as is because we have our own identity and school name.
- I do not want to have changes because it will affect the students' learning experience
- it is better when the school has a bigger population
- I like how school is right now and would not want it to change.
- when they were here it was a NIGHTMARE!!!!
- Because I don't think they can wait for six years
- george harvey should have to suffer because of york memorial
- I believe that more courses will be available for the students. More teachers. More schools events & celebrations. But less rooms for learning
- Because i have tried it
- For now keeping the schools separate sounds like a good idea, then joining after the new school is built
- Saves more time, less money. Why make a new school and not make us one when you got a school.
- The government can't afford to manage two schools in the same area, so one should go and its not George harvey CI
-
- Good experience
- I feel like if both school were to merge, it would be great and a new building to go to sounds great

Please complete the following questions based upon the proposal of the two schools coming together as one- what aspects/things do you feel are important if this happens.

How important is it to you that the consolidated school have a new name?

220 responses

How important is it to have a uniform (eg: full uniform, modified uniform, etc)

220 responses

How important is keeping the field free of portables and usable as a full field?

220 responses

How important is it to remain as a semestered school (4 classes September-January, 4 classes February-Jun...t day for a total of 8 classes all year)?
220 responses

How comfortable do you feel about the school size being up to 1300 students?
220 responses

Is there anything you feel should be considered if consolidation moves forward? For example, cafeteria space, Multiple lunch periods, rotating schedules, ttc, etc. 99 responses

- No
- N/A
- Yes
- Lunch inside the cafeteria that students can buy.
- Rotating schedules
- Nothing
- Tension between schools
- More ways for ttc if decided to consolidate schools, to avoid crowded buses
- jus do it dude
- cafeteria space,roating schedules
- All of the above.
- Multiple lunch period, ttc
- They better stay out the cafeteria
- Dont let york memo come to our school
- no uniform
- No we don't need
- York mei students should have access to school computers and utilities
- overcrowding ttc stops and school halls, cafeteria space, auditorium capacity, the negative energy between both schools
- no more uniform
- Bigger field
- The school will be to crowded, the two schools don't like each other, York memo already has a building to go to school in
- No
- Yes Multiple lunch periods, rotating schedules and extra TTC bus service for the 41, 941, 32 and possibly 168.
- the hawk's nest, SHSM, newcomer program, breakfast program and the teachers
- Lunch
- free lunch
- After school clubs and feeling comfortable in school
- none
- cafeteria
- Even more larger classes might happen, not ideal
- I feel we are having enough students to be comfortable. I dont want to be in a crowded hallway
- The cafeteria would be too small
- Cafeteria space should be considered if consolation moves.
- Multiple lunch
- Multiple lunch periods
- The cafeteria space and Hawk Nest
- air conditioning
- TTC
- Going out for lunch will be Hectic and we won't come back in time .
- There people that go to our school with spices need that many it will course harm
- I feel like space is a big one because that is gonna be a big complaint.
- More facilities to all students
- Cafeteria space and microwaves. The buses won't be enough
- A place to buy lunch within the school
- I feel like if the consolidation moves forward, it is going to feel like so crowded just like before when York Memo evacuated to George Harvey. It was hard to move properly because people are all in the way and it makes the students come late to their classes.
- Cafeteria is not enough space for eating
- I think if they combine the two schools they should cut the cafeteria in half.
- Multiple Lunch Periods.

- No portables losers
- N/a
- yes all the above is important to address.
- no
- A big cafeteria with a lot of microwaves
- We dont want to combine
- Hallways
- I disagree with the boards first and second options. So I disagree with all of this. The current setup is perfect. Plus our 30% is just as crazy as their 80%. I would rather go to an Aussie High School than have York Memorial here again.
- Shatttt upppp
- Lunches, going home after school. Too many kids in the hall during travel time. We are a semester school, students chose to come here because of that and having memo will change it all
- Multiple lunch schedules and rotating schedules
- ttc ,space.
- Nah its cool
- nope
- Nah
- if we do combine schools classrooms would be filled
- Cafeteria space
- Rotating schedules and lunch periods
- the cafeteria needs to be bigger
- Lunch being served in cafeteria
- Separate lunch
- Just make sure the school is big enough for everyone.
- Actual food in the Cafeteria
- ALL MUST BE CONSIDERED!!!
- It is very important for me and for other students from GHCI to stay and remain as a semestered school and focus our knowledge in 4 courses in each semester and not get distracted or confused due to changes in the schedule.!
- The cafeteria
- ttc would always be full,
- Lunch periods
- It didn't work the first time for 2 months, why would it be different now?
- I think we should still have the four classes each semester
- Number of students in classrooms. Uniform issue. Transformation on the way to school. Cafeteria space. Time between periods to more. Bullying
- remaining the same cause there will not be a consolidation moves forward
- n/a
- A cafeteria that cam accommodate all students
- I think the york memorial move to the under school
- I think we should have multiple lunches so restaurants aren't full. I think we should keep the schools separate even if we're in the same building
- The traffic lights not take 5 minutes to change from red to green
- Especially when YM students were here, after school front of the school gets really really crowded and we would wait for bus like 1 hour because of that and not just it, they taking our spaces not just our cafeteria space other spaces like GYM room and other classes.
- our safety and mental well being
- The cafeteria space
- No portable

What is important to you if we become one school? Eg: having increased student services, cafeteria food service, student "hang out" space, etc? 106 responses

- Nothing
- N/A
- More opportunities I think.
- Not being shot on entry
- No
- Yes because cafeteria is very small for all those students and etc.
- All of the options, and George Harvey remain the school with no other name.
- Food cafeteria
- computers will always be booked. so just try to give extra laptop for ipe students like me
- N/a
- All above + security
- Space
- too crowded
- - Food service
- - Bigger cafeteria
- - Another student "hang out" space
- Breakfast
- We keep the elective courses and be more serious about sports
- No we don't need.
- More fun, get to hang around with different type of students
- increased guidance services, several hangout spaces, increased food services, ttc monitors in school to reduce crowding at ttc stops, more after school homework help since classes will be overpopulated
- We get more space to walk around the school
- Cafeteria food at lunch, new courses to enroll in,
- I think the school is big enough for these extra students but there will be need for extra student services and stuff like that
- Hang out space and cafeteria food service
- New interactions
- free lunch
- A bigger school space
- Still, the school will be too crowded
- Not having to be squished or feel out of place at school
- nothing
- lot of students to communicate of and also meeting new people from different countries and races
- Food service
- The ability to get to one to another without a stampede
- Programs
- For me what important is having increased student services and student "hang out" space
- Its good
- Increased student services
- no not really. maybe a longer lunch
- HAVING INCREASED STUDENT SERVICES
- We won't be having enough space in the cafeteria to eat and the school is going to be messy when there are up to 1300 students at school
- Different lunch times, not wearing uniform
- The size number scares me
- Hang out space, the school will need more space for students that eat in the halls and chill
- Being one big school together would be really cool to see considering the history of both of our schools aren't the greatest it would be interesting to see them come together and prosper.
- More course offerings
- Hang out space!

- If we become one school, it will be very nice to increase the number of students, but the cycle will be hard for students to come to their classes. They might come late to their classes and stuck at the traffic because of the crowded hallway that is full of students.
- Having increased student services, cafeteria food service
- Have more friends
- Good
- If we become one school, we can change the uniform.
- I think the important thing when we become one school is the cafeteria food service because when the YM goes to GHCI. I think if they join together they should serve both.
- Hang out space
- "Hang out" space and Increased student services.
- increased services, more course selections
- Semesters, uniform and space
- Just don't fart in the hallways
- that is all important
- nothing
- Nothing
- The importance is not good because this is too many in the hallway will be so noisy
- Cafeteria food service
- It will be too crowded
- Safety. More students = more potential problems that can occur.
- Class size
- Student services being available and being semestered is most important
- I'm gonna change my school
- I like it
- We would have a hell of a lot less space. Luckily for me I only have about one year left after this one then I'm back to Australia if it isn't still on fire. That or I go to Korea or Japan.
- Shattttt up
- Uniform, school name. Our space isn't ours anymore because memo kids are everywhere
- Increased lunch space...and classroom space
- Respect as one school
- Having increased student services
- student hang out space
- Hang out space
- Longer lunch break
- It isn't
- less space to move around in
- Cafeteria food service
- More space and service
- A uniform school
- Separate lunch with schedules
- ALL ARE IMPORTANT!!!
- If the schools were to be combine, cafeteria food service should be provided to students as the stores and restaurants around the school will have difficulties in serving orders due to many students and the lunch time given is not enough.
- Enlarged the cafeteria.
- Hang out space for sure
- cafeteria food service
- We would need different lunch times.
- a new space free of either school
- Well am new in Canada and meeting new people will really help me.
- Cafeteria food service and student "hangout" space
- We will have more friends
- More student participation in planning things for the school, being able to have dances
- we are not become one school
- n/A
- for me just a student hang out space

- Cafeteria food service all week
- Maybe yes or no
- Multiple lunch periods-Cafeteria food service. Keep the school less crowded
- Well the main thing is number of the students of course because we don't have enough space to fit all YM students so yeah that means we can not use cafeteria food service and other spaces that we use at lunch.