

ANGLOPHONE SOUTH SCHOOL DISTRICT 2019-20 SCHOOL FACILITIES OVERVIEW

EDUCATION CENTRE – HAMPTON:

● **Number: 25 schools**

● **Enrolment: 8913**

PAGE 1 OF 2

								2020		
	SCHOOL NUMBER	SCHOOL	ADDRESS	GRADE	SEPT. 2019 ENROLMENT	YR. BUILT	MAXIMUM CAPACITY	FUNCTIONAL CAPACITY	AGE OF BUILDING	Security - Door Camera & Buzz In
1	1801	Apohaqui Elementary School	23 Foster Ave West, Apohaqui, NB E5P 3M9	K-5 Eng.	84	1964	169	50%	56	No
2	1938	Belleisle Elementary School	1775 Route 124, Springfield. NB E5T 2J9	K-5 Eng.	136	1969	266	51%	51	No
3	1945	Belleisle Regional High School	1800 Route 124, Springfield, NB E5T 2K2	6-12 Eng./FI	219	1983	531	41%	37	No
4	1948	Chris Saunders Memorial Elementary School	187 Pettingill Rd., Quispamsis, NB E2E 2V6	K-5 Eng./FI	234	2015	350	67%	5	Yes
5	1940	Dr. A.T. Leatherbarrow Primary School	122 School Street, Box 1100, Hampton, NB E5N 8H1	K-2 Eng.	205	1974	252	81%	46	Yes
6	1930	Fairvale Elementary School	11 School Avenue, Rothesay, NB E2E 1Z9	K-5 Eng./FI	366	1956	628	58%	64	Yes
7	1944	Hammond River Valley Elementary School	P.O. Box 1062, 1759 Route 860, Hampton, NB E5N 8H1	K-5 Eng.	179	1983	242	74%	37	No
8	1939	Hampton Elementary School	P.O. Box 1061, 82 School St, Hampton, NB E5N 8H1	3-5 Eng./FI	302	1969	492	61%	51	No
9	1947	Hampton High School	P.O. Box 1070, 34 Elizabeth Ave., Hampton, NB E5N 8H1	9-12 Eng./FI	561	1990	905	62%	30	Yes
10	1921	Hampton Middle School	P.O. Box 250, 11 School St., Hampton, NB E5N 6B1	6-8 Eng/FI	331	1981	688	48%	39	No
11	1929	Harry Miller Middle School	63 Hampton Road, Rothesay, NB E2E 5L6	6-8 Eng./FI	422	1963	430	98%	57	Yes
12	1931	Kennebecasis Park Elementary School	10 Broadway Street, Rothesay, NB E2H 1B2	K-5 Eng.	135	1964	266	51%	56	No
13	1941	Kennebecasis Valley High School	P.O. Box 4813, 398 Hampton Rd., Rothesay, NB E2E 5X5	9-12 Eng./FI	1026	1975	1694	61%	45	No
14	1943	Lakefield Elementary School	9 Kensington Avenue, Quispamsis, NB E2E 2T8	K-5 Eng./FI	386	1978	580	67%	42	No
15	1925	Macdonald Consolidated School	3950 Route 845, Kingston, NB E5N 1E9	K-8 Eng./FI	215	1910	488	44%	110	Yes
16	1811	Norton Elementary School	P.O. Box 333, 274 Route 124, Norton, NB E5T 1J7	K-5 Eng.	127	1923	145	88%	97	No
17	1932	Quispamsis Elementary School	290 Hampton Road, Quispamsis, NB E2E 4N1	K-5 Eng/FI	377	1961	531	71%	59	No

**ANGLOPHONE SOUTH SCHOOL DISTRICT
2019-20 SCHOOL FACILITIES OVERVIEW**

ANGLOPHONE SOUTH SCHOOL DISTRICT 2019-20 SCHOOL FACILITIES OVERVIEW

EDUCATION CENTRE – HAMPTON:

● Number: 25 schools

● Enrolment: 8913

PAGE 2 OF 2

SCHOOL NUMBER	SCHOOL	ADDRESS	GRADE	SEPT. 2019 ENROLMENT	YR. BUILT	MAXIMUM CAPACITY	FUNCTIONAL CAPACITY	AGE OF BUILDING	Security - Door Camera & Buzz In	
18 1946	Quispamsis Middle School	P.O. Box 4815, 189 Pettingill Rd, Rothesay, NB E2E 5X5	6-8 Eng./FI	544	1986	631	86%	34	No	
19 1927	Rothesay Elementary School	14 Clermont Lane, Rothesay, NB E2E 5G7	K-5 Eng./FI	390	1975	677	58%	45	No	
20 1928	Rothesay High School	61 Hampton Road, Rothesay, NB E2E 5L6	9-12 Eng./FI	523	1992	802	65%	28	No	
21 1942	Rothesay Park School	7 Hampton Road, Rothesay, NB E2E 5K8	6-8 Eng./FI	213	1915	287	74%	105	No	
22 1819	Sussex Corner Elementary School	12 Dutch Valley Road, Sussex Corner, NB E4E 2Y1	K-5 Eng./FI	300	1980	387	78%	40	No	
23 1817	Sussex Elementary School	25 Duke Street, Sussex, NB E4E 1P8	K-5 Eng./FI	488	2000	701	70%	20	No	
24 1820	Sussex Middle School	49 Bryant Drive, Sussex, NB E4E 2P2	6-8 Eng./FI	451	1987	630	72%	33	No	
25 1818	Sussex Regional High School	55 Leonard Drive, Sussex, NB E4E 2P8	9-12 Eng./FI	699	1979	1137	61%	41	No	
TOTAL/AVERAGE				8913			64%	49		
POULATION DECLINE 2004 - 2019 = (1550) students / - 14.81%				AVERAGE AGE OF SCHOOL = 49 Years old			Range 41% to 88%, AVERAGE 64%			