2010-11 School Changes

List of school closures and reconfigurations for the year:

Labrador School District

District Id : 100

No changes.

Western School District

District Id : 200

New Schools
In September 2010, two new schools will be opening: a) Labrador Straits Academy, L’Anse au Loup, and b) French Shore Academy, Port Saunders.

200487
Labrador Straits Academy, L’Anse au Loup will open September 2010. Students that would have attended Mountain Feild Academy, Forteau (200030); St. Paul’s Elementary, L'Anse Au Loup(200036); and Our Lady of Labrador Schools, West Ste. Modeste (200055) will attend Labrador Straits Academy.

200488
French Shore Academy, Port Saunders Loup will open September 2010.
Students that would have attended St. Theresa’s Elementary, Port au Choix (200048), Roncalli Central High, Port Saunders (200047), Torrent River Academy, Hawkes Bay (200034) will attend French Shore Academy.
School Name Change

200027
Canon Richards High School, Flowers Cove will be renamed to Canon Richards Memorial Academy effective September 2010.

Reconfiguration:

200027
Canon Richards Memorial Academy formerly Canon Richards High School, Flowers Cove will change from a Grade 7-12 school to a Grade K to 12 school effective September 2010.
School Closure
200028
Straits Elementary will close June 2010. Grade K-6 students that would have attended Straits Elementary will attend Canon Richards Memorial Academy.
200030
Mountain Field Academy, Forteau will close June 2010.
Grade K-12 students that would have attended Mountain Field Academy will attend Labrador Straits Academy

200036
St. Paul’s Elementary, L'Anse Au Loup will close June 2010.
Grade K-6 students that would have attended St. Paul’s Elementary will attend Labrador Straits Academy

200055
Our Lady of Labrador Schools, West Ste. Modeste will close June 2010.
Grade K-12 students that would have attended Our Lady of Labrador Schools will attend Labrador Straits Academy

200048
St. Theresa’s Elementary, Port au Choix will close June 2010.
Grade K-6 students that would have attended St. Theresa’s Elementary will attend French Shore Academy.
200047
Roncalli Central High, Port Saunders will close June 2010.
Grade 7-12 students that would have attended Roncalli Central High, will attend French Shore Academy.
200034
Torrent River Academy, Hawkes Bay will close June 2010.

Grade K-6 students that would have attended Torrent River Academy, will attend French Shore Academy.
200056
Williams Harbour School, Williams Harbour will close June 2010. There are no students enrolled for September 2010. Students that would have attended Williams Harbour School will attend D. C. Young School (200046) in Port Hope Simpson.
Nova Central School District

District Id: 300

School Closure

300205

Memorial Academy will close June 2010.
Grades K-6 students that would have attended Memorial Academy in Wesleyville will attend Pearson Academy, Wesleyville.
School Name Change

300204

Lester Pearson High (Grade K-12) renamed to Pearson Academy effective immediately.
Eastern School District

District Id: 400

School Closure

400281

St. Edward's Elementary (K-8) will close June 2010.
K-6 students that would have attended St. Edward's will attend St. Anne's Academy (400435). Grade 7-8 students that would have attended St. Edward's will attend Laval High (400280).

School Reconfigurations

400435
St. Anne's Academy reconfigured from K-9 to K-6.

Grade 7-9 students that would have attended St. Anne's Academy will attend Laval High (400280)

400280
Laval High reconfigured from Grades 9-12 to Grades 7-12.

400951
Paradise Elementary
Part of Holy Family Elementary (400318) and part of the current Paradise Elementary (400319, housed at the School for the Deaf) will be going to the first new school on Karwood Drive in Paradise when it opens in September 2010.
(The complete mailing address is 60 Karwood Drive, Paradise, A1L 2T8)
400952
Elizabeth Park Elementary School

The remainder of students at the current Paradise Elementary (400319, housed at the School for the Deaf) in September 2010 will attend the Elizabeth Park Elementary School (400952) on 80 Ellesmere Avenue in Paradise scheduled to open in January. (The complete mailing address for this new school is 80 Ellesmere Avenue, A1L 0R7).
Note:
1.
Paradise Elementary 2 will be renamed Elizabeth Park Elementary School, 80 Ellesmere Avenue, A1L 0R7.

Paradise Elementary will continue to retain the name of Paradise Elementary at 60 Karwood Drive, Paradise, A1L 2T8.
2.
The school id 400319 will no longer be used for Paradise Elementary effective September 2010.

3.
Holy Family Elementary (400318) will continue to retain the same configuration (K-6) and population minus those re-zoned to Paradise School 1.

Counseil Scolaire Francophone

District Id: 500

No changes
New School Addresses
200487
Labrador Straits Academy

P.O. Box 10, L'Anse au Loup, NL, A0K 3L0
Phone
927-5660
Fax
927-5561

Richard Turley
rick.turley@wnlsd.ca
200488
French Shore Academy

P. O. Box 119, Port Saunders, NL,A0K 4H0

Phone
861-3624
Fax
861-3206

Bonitta Bussey
bonitta.bussey@wnlsd.ca
400952
Elizabeth Park Elementary School

80 Ellesmere Avenue, Paradise, NL,A1L 0R7
Phone 782-3000
Fax
782-0763

Elizabeth Churchill
elizabethchurchill@esdnl.ca

400951
Paradise Elementary School

60 Karwood Drive, Paradise, NL, A1L 2T8
Phone
782-3000
Fax 782-0763

Linda Pike
lindapike@esdnl.ca

Page 3 of 3
School Changes 2010-11

