

HOME AND SCHOOLS

QUEBEC Home and schools may come and go over the years, but their contributions to their schools have not been forgotten. Here is a list of all the historic Home and School Associations. Those in blue ink are still active.

1945-2019

A.B.C.	1956-1970
Abitibi Area	1973-1974
Adath Israel	1956-1962
Ahuntsic	1956-1974
Alexander Galt	1977-1978
Alexander Wolf (Camp Valcartier)	1956-1969
Algonquin	1956-1980
Allancroft	1961-1977
Allion	1998-
Amherst	1956-1963
Arundel	1999-
Asbestos Danville Shipton	1956-1984
Ayers Cliff	1956-
Aylmer Eardley Elementary	1968-1973
Aylmer High	1956-1965
Bagotville Corbet Memorial	1956-1967
Baie Comeau	1970-
Bancroft	1956-1958
Bancroft	1968-1969
Bannantyne	1956-1969
Barclay	1956-1966
Baron Bing High	1956-1967
Beacon Hill	1967-
Beaconsfield – Briarwood	1958-1980
Beaconsfield Ecole Primaire	1980-
Beaconsfield Elementary	1966-1979
Beaconsfield High	1956-
Beauharnois Intermediate	1956-1961
Bedford – Montreal	1956-1974
Bedford, District of	1954-1973
Beebe Intermediate	1956-1967
Beechwood	1970-
Belle Anse	2009-
Beurling Academy	2003-
Bishop Mountain	1957-1964
Bishopton Intermediate	1956-1962
Bonaventure Polyvalent	2009-2014
Border Community	1956-1964
Boucherville	1957-1970

Bourlamarque see Val d’Or	
Briarwood	1958-1970
Bronx Park	1956-1975
Brownsburg High	1956-1968
Buckingham Elementary	1999-
Buckingham High	1956-1971
Bury High	1956-1963
Butler	2017-
Butler (Bedford)	1956-1970
Camp Valcartier see Alexander Wolf	
Campbell’s Bay	1959-1971
Candiac Champlain Elementary	1960-1968
Carlyle	1956-1995
Cartierville	1956-1971
Cecil Newman	1958-1970
Cedar Crest	1961-1971, 2019-
Cedar Park	1956-1979
Cedar Street – Beloeil	1969
Centennial Park	1967-1972
Central Park	1956-1968
Champlain	1979
Champlain Street	1978
Chelsea	1961-
Cherrier see St-Paul L’Ermite	
Chibougamau	1959-1968
Children’s World	2018-
Chomedey High	1963-1969
Christmas Park	1966-
Clear Point	2006-
Coaticook High	1956-1971
Compton Waterville	1958-1968
Connaught	1954-1973
Coronation	1956-1971
Côte des Neiges	1956-1964
Courtland Park	1956-1976
Cowansville (Hero’s Memorial)	1967-1976
Crawford Park	1956-1973

Crestview	1963-1999 2019-
Crystal Springs	1949-1954
Dante Pre-K	1999-2004
Devonshire	1956-1964
Dorion Garden	1969-1971
Dorset	1969-
Dorval Elementary	2006-
Dorval Gardens	1956-1979
Dorval High	1966-1985
Dr. S E McDowell School	1985-
Drummond	1959-1969
Drummondville High	1956-1969
Dunrae Gardens	1956-2016
Eardley	1977-1978, 2017-
East Greenfield see South Shore	
East Hill	1998-
Edgewater	1965-
Edinburgh	1960-
Edward Murphy Pre-K	2002-2018
Elizabeth Ballantyne	1956-
Elmgrove	1956-1969
Elmwood	1968-1969
Emmanuel Christian	1988-1989
Escuminac Intermediate	1955-1959
Evergreen	1992-
Fairmount	1957-1960
Farnham Intermediate	1956-1965
Flemming	2014-2018
Forest Hill Jr	1998-
Forest Hill Sr	1998-
Gagnon	1960-1964
Gardenview	1957-
Gaspe Elementary	2010-
Gaspe High	1948-1968
Gaspe Polyvalent	2010-
Gatineau Intermediate	1946-1964
Gault Institute (Valleyfield)	1982
General Vanier	2000-2005

Genesis	1999-
Gilbert Theberge School	1998-2005
Gilson	1946-1958
Glencoe	1971-1978
Gordon - Duvernay	1960-1965
Granby High	1946-1968
Grandmere Laurentide	1948-1967
Greater Gatineau	2014-
Greater Laprairie (John Adam Memorial)	1963-1969
Greendale	1967-1974, 1983-2016
Greenfield Park	1945-1964
Grenville	1998-
Grenville District	1958-1969
Grosse Ile	1967-1969 2016-
Guy Drummond	1971-1973
Hampstead	1945-2002
Harrington - Rouge River	1960-1970
Harwood, Ecole primaire	1988-2007
Hemmingford	1973
Henry A. Ward see St-Aloysuis	
Herbert Purcell	1967-1984
Herbert Symonds	1944-1964
Hero's Memorial see Cowansville	
Highlands	1951-1956
Hillcrest	1968
Hillcrest Academy	1995-
Holland	1973-1980
Holy Cross	1998-2007
Honoré Mercier	1998-
Howard S. Billings	1968-1973
Howick	1972-1995
Howick High	1947-1973
Hudson	1948-1977
Hudson High	1982-2008
Hull	1980-1987
Hull High	1949-1979
Huntingdon A.C.	1998-2000

Huntingdon High	1951-1986
Iona	1945-1979
Jewish People's School	1951-1995
Jewish Peretz	1953-1962
John Adams Memorial see Greater Laprairie	
John Grant High	1957-1973
John Jenkins see Maisonneuve	
John Rennie	1956-
Joliette	1954-1974
Jubilee	2006-2010
Jules Verne	2007-
Julius Richardson	1957-1983
Kegaska School	2002-2007
Keith Elementary	1968-1978
Kensington	1945-1973
Kensington - St-Hubert	1971
Kensington East Greenfield	1965-1971
King's School	1945-1946
Kingsdale	2016-
Knob Lake	1968-1970
Knowlton High	1949-1971
La Tuque	1960-1972, 2012-
Lachine High	1945-1978
Lachine Rapids	1958-1979
Lachute High	1958-1968
Lake Megantic Intermediate	1950-1960
Lake of Two Mountains High	1948-1966
Lakeside Academy	2002-
Lakeside Heights	1955-1981
Lasalle Elementary	2016-
Lasalle High	1973-1991
LaurenHill Academy	1998-
Laurentia - St-Jerôme	1955-1969
Laurentian Elementary	1968-1974
Laurentian Regional High	1969-1973
Laurentide	1968-1973
Laval des Rapides	1954-1955

Laval West	1959-1965
Laval Junior	2019-
Lennoxville & Ascot High	1950-1978
Leonardo da Vinci	2011-
Lewis King (Terrebonne Heights Intermediate)	1952-1976
Lindsay Place	1962-1977
Logan	1953-1975
Longueuil (Montreal South)	1944-1970
Lord Aylmer	2004-
Low South	1954-1962
Macdonald High	1947-
Mackayville	1950-1967
Magog, District of	1947-1987
Maisonneuve (John Jenkins)	1946-1971
Malartic	1947-1971
Malcolm Campbell	1961-1987
Maniwaki Intermediate	1946-1969
Mansonville	1968-1980
Maple Chateauguay	1960-1967
Maple Grove	2010-
Maple Hill	1953-1977
Margaret Manson	2003-
Marie Claire, Academie	2000-2002
Martinvale	1958-1965
Mary Gardner	1963-1992
Matapedia Intermediate	1956-1982
Maurice English Elementary School	2005-2006
McCaig Elementary	1970-1971
McDowell, Dr. S E	1985-
McLearn School	1999-2007
McMasterville	1945-1947
McMasterville Intermediate	1956-1963
Meadowbrook	1955-1974
Merton	1953-1970, 1993-
Metis Beach	2010-
Millar	1959-1969
Monklands High	1956-1967

Montreal East	1945-1972
Montreal Hebrew Academy	1945-1959
Montreal South see Longueuil	
Montreal West	1970-1980
Montreal West High	1945-1974
Morin Heights Intermediate	1954-1963
Morrison	1958-1980
Mount Bruno	1955-1972
Mount Pleasant	1990-
Mountainview	1956-1968
Mountrose	1957-1983
Mount-Royal High	1945-1983
Murdochville Intermediate	1957-1971
Namur School	2008-2011
Nesbitt	1952-1964, 1999-
Nesbitt Annex	1994-1995
New Carlisle High	1958-
New Richmond	1946-
Noranda High	1945-1973
North Hatley	2007-
North Hatley High	1946-1964
Northmount High	1957-1979
Northview	1957-1984
Oakridge	1958-1973
Ogilvie	1956-1965
Onslow	2004-
Onslow Intermediate	1951
Orchard Elementary	2006-2017
Ormstown	1961-1965
Otterburn & St-Hilaire	1949-1952
Our Lady of Peace	1998-2005
Outremont High	1945-1978
Parkdale	1953-1973
Parkview Granby	1982
Paul IV High School	1999-2002
Peace Centennial (French)	1962
Peace Centennial	1954-1972
Perce Neige	1994-1997

Perron	1945-1961
Philemon Wright	1969-1979
Pierre de Coubertin Pre-K	1999-2006
Pierre Elliot Trudeau Elementary	2018-
Pierre Elliot Trudeau PETES	2000-
Pierrefonds	1986-1997
Pinehurst see South Shore	
Pointe-Claire, District of	1945-1946
Pointe-Claire, Ecole Primaire	1985-2006
Poltimore	2013-2018
Poltimore Intermediate	1969-1953
Port Cartier	1962-1975
Preville	1960-1969
Prince Charles & T.H. Bowes	1956-1973
Purcell Academy	2004-2009
Quebec City High	1945-1969
Queen's - Sept-Iles	1974-1978
Queen's - Westmount	1949-1950
Rabbinical College	1952-1960
Rawdon	1962-1976
Richelieu Valley Regional High	1977
Richmond Regional High	1969-1972
Riverdale	1966-1973
Riverdale High	1998-2007
Riverside Elementary (Verdun)	1949-1974, 2000-2010,
Riverside Park Academy	2000-2003
Riverview-Port Cartier	2009
Robert A. Jobber	1967-1971
Rosedale	1945-1978
Rosemere, District of	1946-1962
Roslyn	1945-
Rougemont	1955-1979
Rouyn Intermediate	1956-1957
Roxboro	1958-1973
Royal Charles School	1949-1965
Royal Vale	1945-1970
Royal Vale Elementary	1993-

Royal Vale High	2000-2009
Royal West Academy	1983-
Russell	1948-1973
Saguenay Valley - Arvida	1957-1974
Saint Lawrence Academy	2006-2017
Sarah Maxwell	1949-1973
Scotstown Intermediate	1948-1966
Seigniory	1966-1977
Seven Islands	1955-1976
Shaare Zion	1953-1964
Shawbridge	1949-1966
Shawinigan Falls High	1945-1969
Shawinigan HS	1998-2019
Shawville High	1955-1968
Sherbrooke - Lawrence	1952-1961
Sherbrooke Academy	2016-
Sherbrooke High	1947-1970
Sherwood Forest	2006-2016
Shigawake - Port Daniel	1965-
Sir Arthur Curie	1955-1973
Sir Winston Churchill	1967-1969
Somerled	1958-1993
Sorel Intermediate	1951-1967
Soulanges	2010-
South Hull	1955-1991
South shore (Pinehurst & East Greenfield)	1950-1953
Souvenir	1964-1968 1998-
Souvenir before and After program	2000-2004
Spring Garden	1976-1989
Springdale	2006-
St Anthony	2010-
St Charles	2008-
St Edmund	2009-
St Gabriel	2005-
St John Fisher	2003-
St Michael's	2018-

St Patrick	1998-
St Thomas HS	2009-
St. Ignatius of Loyola	2001-2005
St-Aloysius (Henry A. Ward)	1998
Ste-Adèle	1957-1966
Ste-Foy	1951-1991
Ste-Rose	1950-1951
St-Eustache	1959-1967
St-Georges	1945-1953
St-Johns	1947-1973
St-Lambert	1948-1982
St-Laurent High	1949-1962
St-Mary's	1951-1952
Stone Croft	1967-1980
St Paul's	2009-2017
St-Paul L'Ermite (Cherrier)	1956-1961
Strathearn	1945-1955
Summerlea	1951-1983
Sunnydale	1965-1979
Sunnydale Park School	1983-2006
Sunnyside	1987
Surrey Garden	1957-1998
Sutton High	1946-1970
Symmes Jr High	1998-2006
Terry Fox School	1998-2006
Tetreauville	1949-1972
Thetford Mines	1955-1993
Thorndale	1960-1973, 1998-2017
Three Rivers	1950-1973
Three Rivers High	1998-2004
Thurso Intermediate	1952-1967
Twin Oaks	1957-1973
Val d'Or (Bourlamaque)	1957-1974
Valcartier Village	1960-1981

Valleyfield	1948-1982
Valois	1946-1973
Van Horne	1951-1973
Vaudreuil Catholic High	1998-2003
Verdun	1946-1972
Verdun Elementary	2004-2005
Vivian Graham	1958-1978
Wagar	1964-1997
Wakefield	2017-
Wakefield Intermediate	1953-1962
Waterloo	1959-1984
Waterville	1952-1955
Wentworth	1968-1972
West Hill	1945-1973
Westbrook	1957-1965

Western Laval	1976
Westminster	1957-1984
Westmont Park	1964-1978
Westmount High	1945-2000
Westpark	1968-1976, 1982-
Westward	1952-1954
Westwood	2003-
Wilder Penfield	1998-
William Latter	1969-1983,
William Trenholme	1946-1969
Willingdon	1945-
Willowdale	1966-1982
Windemere Elementary School	1977-2006
Windsor Mills Intermediate	1945-1963
Woodland	1947-1962
Young Israel	1951-1963