
In this issue :In this issue :

Voyage à Paris
Tle IB Graduation
Porquerolles
Junior Prom
Open House
CIV School Visit
Projet sur l’eau
Kangourou
Sports Day
Mmmbeth
Alumni Spotlight
End of Year Party
Rentrée 2014

IBS NEWSIBS NEWS
JUNE 2014

1

VOYAGE A PARIS
A group of 22 students from 9th and 10th grades spent the weekend of-
Pentecost in the city of Lights, Paris. The group enjoyed the beauty of
the different neighborhoods : the Marais, Montmartre, the Eiffel Tower
and not to mention a bit of shopping on the Champs Elysées...with of
course lots of walking and partaking in the full ‘metro’ underground ex-
perience. On the cultural side, the students visited Victor Hugo’s house,
the Louvre Museum and set sail on the Seine by night...as well as their
surprise performance at the Beaubourg! Thank you to the students for
their enthusiasm and good spirits during these three days and thank
you to Anna and Phillippine for sharing their photos. Not to mention a
special thank you to the chaperones - Mr Trotebas and Ms Chaumontet.

Un groupe de 22 élèves de 3ème et de 2nde ont passé un week-end de
Pentecôte mémorable sous le soleil de Paris ! Au programme, balades
dans les quartiers du Marais, de la Bastille, de Montmartre, aux pieds
de la tour Eiffel, sans oublier une ruée shopping sur les Champs Ely-
sées! Métro, métro, métro !Visite de la Maison Victor Hugo, visite du
Louvre, croisière sur la Seine by night, pièce de théâtre et encore métro
! Enfin, une superbe surprise de taille : un spectacle improvisé par des
élèves d’IBS en plein coeur de l’esplanade du Centre Beaubourg ! Un mo
ment inoubliable, à l’image de tout ce séjour ! Merci à tous les élèves, à
leur enthousiasme, à leur bonne humeur, à leur esprit fabuleux durant
ces trois jours, merci aux photos d’Anna et de Philippine, et merci à
leurs accompagnateurs, M. TROTEBAS et Mme CHAUMONTET.

TTllee IIBB GGrraadduuaattiioonn DDiinnnneerr && CCeerreemmoonnyy

2

On Friday, May 23rd, the IB Final Year ‘Omicron’ students celebrated the end of their studies with a
Graduation Ceremony and Dinner at the Cabre d’Or in Cabries. The event, organised thanks to the ef-
forts of our parent volunteers, was a lovely tribute to the students...filled with laughter, pride, a few
tears and lots of joy.

Le Vendredi 23 Mai, les terminales IB ont célébré la fin de leur cycle d’études secondaires. Dans le ma-
gnifique cadre du Club de Golf “la Cabre d’Or” situé à Cabriès, les élèves ont reçu leurs diplômes au
cours d’une belle cérémonie, suivie du traditionnel dîner, sous le yeux de leurs familles et de leurs pro-
fesseurs, tous très émus par l’évènement.

3

VVOOYYAAGGEE AA PPOORRQQUUEERROOLLLLEESS
In May, IBS had its annual Por-
querolles school trip. The adven-
ture started off on a good note
with the students singing their
favourite songs on the bus but the
real joy began the moment they
boarded the boat on the clear,
blue Mediterranean Sea to the lo-
vely, pictoresque island.

Their programme included five
days full of various activities which
allowed them to learn about the history of the island and its natural resources. Much fun was had
trying to stand up on paddle boards despite the Mistral wind...and also discovering the island’s na-
tural ‘inhabitants’, whether flora or fauna. The group hiked along the island to observe the seagulls
and their nesting chicks and explored the inlet where ‘Alycastre’, the legendary monster used to live
and hide! On the last evening, our students enjoyed a festive party with dancing and singing...before

leaving the island. The students were ab-
solutely wonderful and a big thank you
goes to our team of teachers and staff who
made it all possible: Caroline, Clémentine,
Sam, Damien and Mme Balandier.

En Mai, a eu lieu le traditionnel voyage à
Porquerolles. Dès le départ, la bonne hu-
meur s'est emparée des 38 élèves de 6ème
et 5ème, chantant en chœur leurs “tubes”
préférés dans le bus de l'école. C'est véri-

tablement lors du trajet en bateau que la joie sur les visages et l’émerveillement dans les yeux sont
apparus. Entourée par les flots bleus argentés de la mer, l'île
révélait enfin son magnifique paysage de carte postale.

Au programme, cinq jours d'activités intenses, au cours
desquels chacun a pu découvrir, admirer et apprécier les
richesses naturelles de l'île. Les nombreuses excursions et
ateliers guidés ont nourri la curiosité des élèves en histoire,
envbotanique, en océanographie et en sports aquatiques.
Les multiples chutes dans l'eau lors des cours de paddle ont
été un moment de franche rigolade. Les sorties en kayak
ont permis d'accéder à des endroits cachés pour voir de
près les goélands et leurs bébés, ou même la lycastre, l'ani-
mal mythologique qui hante l'île et la rend mystérieuse.
L'étude des fonds marins, a permis aux élèves d’être sensibilisés à la préservation du patrimoine na-
turel de la mer Méditerranée. La visite du Fort Saint-Agathe a montré les différents liens culturels
qui unissent les civilisations européennes depuis la préhistoire. Enfin, le dernier soir, la tradition-
nelle «boum», et ses chorégraphies improvisées, ont fixé durablement l'amitié entre tous.

Au final, un superbe moment de découverte et d'aventure, pendant lequel la joie et les rires nous ont
accompagnés sur les plages et les sentiers de l'île. Un grand merci aux élèves pour leur gentillesse
et leur spontanéité, aux accompagnateurs, Caroline, Clémentine, Sam et Damien, pour leur perpé-
tuelle bonne humeur, et surtout à Christine BALANDIER, pour l'organisation de ce voyage inou-
bliable.

JJUUNNIIOORR PPRROOMM
The annual “Junior Prom” for students in 6eme, 5eme and 4eme took place at IBS on Friday,
June 6th. The theme of the evening was the “Great Gatsby” which the students fully
embraced by donning fabulous evening wear of the era. The party was a great success and we
would like to thank the very efficient and dedi-
cated group of mothers along with Mme Balan-
dier who made it all happen!

Le traditionnel “Junior Prom” s’est déroulé à l’école
le Vendredi 6 Juin. Le thème de la soirée était “Gasby
le Magnifique”. Les élèves ont revêtu de superbes te-
nues, recréant parfaitement le style de l’époque. Un
grand merci à tous les participants, à Mme BALAN-
DIER, et à son équipe “choc” de mamans bénévoles,
pour avoir préparé cet évènement.

4

CCIIVV IInntteerrnnaattiioonnaall SScchhooooll VViissiitt
From May 12th to May 16th, IBS had the pleasure of hosting once again a group of 24 students
from the International School of CIV in Portugal along with their teachers, Micaela, Sao and David.
The students participated in French classes along with exploring the Provence region and all it has
to offer. Thank you to all of our students and teachers for making them feel welcome at our school.

Cette année encore, IBS a eu le plaisir d’accueiller l’école internationale CIV (Portugal), du 12 au
16 Mai. Un groupe de 24 élèves de 5ème, avec leurs Professeurs, Micaela, Sao et David, a pu partici-
per au cours de Français Langue Etrangère, ainsi qu’explorer la Provence. Merci à tous pour avoir
réservé le meilleur accueil à ce groupe.

OPEN HOUSE / JOURNEE PORTES OUVERTES
Thank you to teachers, staff and parent / student volunteers for a successful Open House ! And
thank you to the good weather this year). Un grand merci aux Professeurs, à lʼAdministration et
aux bénévoles, parents et élèves, pour leur aide precieuse lors de la Journée Portes Ouvertes.

5

PPRROOJJEETT ̈̈ PPEEDDAAGGOOGGIIQQUUEE SSUURR LL’’EEAAUU

Pendant deux mois, les élèves de 5ème FLE de Mmes CATTAZZO et AVILA PONCE, ont travaillé dans
un atelier appelé “Français Linguistique Appliqué”. L’objectif pédagogique était de réunir sous une
même problématique deux groupes distincts, étudiant une même langue : le Français. Les FLE Dé-
butants et Avancés ont travaillé sur le thème de l’eau.

L’objectif didactique était de mélanger les deux niveaux, les incitant ainsi à travailler le Français à
l’oral et à l’écrit, notamment à travers la forme du poème, pour mieux apprivoiser le vocabulaire,
la lecture et la grammaire, mais aussi pour éveiller l’esprit de recherche et de documentation.

Chaque groupe a exposé, en Bibliothèque, sa pro-
duction écrite sur divers intitulés, tels les en-
jeux économiques de l’eau, les mythes et les
légendes, l’aquarelle, l’eau et le climat. Le projet
comportait aussi une introduction et un éveil
musical.

Mme MICHEL a sélectionné les partitions de
musiciens qui ont composé sur l’eau. Les élèves
ont pris des notes sur les renseignements bi-
bliographiques des musiciens, pour exprimer à
l’oral et à l’écrit leurs sentiments et leurs émo-
tions après chaque écoute.

L’interaction Débutants/Avancés a aidé les deux groupes à une meilleure exploitation de la langue
française. Les élèves ayant très bien accueilli cet atelier, les professeures chargées du projet ont dé-
cidé de reconduire cette même méthodologie, l’an prochain, autour de Pierre et le Loup de Serge
Prokofiev.

KKAANNGGOOUURROOUU CCOOMMPPEETTIITTIIOONN

The annual Maths competition ‘Kangourou’ took place at IBS on
March 20th. A group of 23 students participated in the interna-
tional exam and received their official exam results the last week
of school. Congratulations to our stellar mathematicians !

Le célèbre Concours International du “Kangourou” des Mathéma-
tiques, a une nouvelle fois réuni bon nombre de participants ibé-

siens, le 20 Mars dernier. Cette année encore, 23 élèves enthousiastes ont participé à cette épreuve,
rendez-vous désormais incontournable du calendrier scolaire.

SPORTS DAY / JOURNEE DES SPORTS

6

MMMMMMBBEETTHH
On Wednesday 11th June, students from 3ème, 2nde and 1ère performed a comical adaptation of Sha-
kespeare's 'Macbeth' entitled 'Mmmbeth' to teachers and parents. The play was led by the IB Theatre
Studies team, who directed, designed and produced the play with the help of IB Theatre teacher, Mrs
Bellanger. They all put a lot of time and effort into organising the play so as to ensure that it was a
great success. Well done to all those who got involved!

Le Mercredi 11 Juin, les élèves de 3ème, 2nde et 1ère ont donné, devant leurs parents et leurs Pro-
fesseurs, une adaptation comique du «Macbeth» de Shakespeare, intitulée «Mmmbeth». La pièce était
jouée par l’équipe du cours Théâtre IB, qui a dirigé, produit et conçu la pièce, avec l’aide de leur Pro-
fesseur, Mme BELLANGER. Tous ont consacré beaucoup de temps et d’efforts pour monter cette pièce,
afin de lui assurer un grand succès. Bravo à tous ceux qui se sont investis dans ce spectacle !

7

HHAARRRRIIEETT CCOOWWDDEERROOYY
IIBBSS GGrraadduuaattee 22001100

After completing the International Baccalaureate in 2010, I moved to
Scotland to read Mathematics and Economics at the University of St An-
drews. I have now finished my final exams and will begin training as a se-
condary school Maths teacher with “Teach First” next month, an
organisation that aims to combat educational inequality by training
young teachers to work in schools in deprived areas. During the two year
programme, I will gain a Postgraduate Certificate of Education and a
Masters in Leadership and Development.

My four years at IBS, and in particular the IB, taught me to single out and prioritise personal goals.
Academia has always come first, and achieving 43 points in the IB served to demonstrate the re-
wards of hard work. In addition, both the international foundations of IBS and the opportunity to
teach in India for the ‘Creativity, Action, Service’ aspect of the IB helped spark a passion for tra-
velling. Since then I have taken part in charity expeditions that have included trekking to Everest
Base Camp and climbing Mount Kilimanjaro.
The hands-on approach to learning at IBS and the emphasis on student independence and creati-
vity has taught me to approach challenges with confidence and enthusiasm. Since starting univer-
sity I have been training with the University Officer Training Corps, an Army Reserves organisation
focussed on developing leadership skills through military and adventurous training. I doubt I would
have had the confidence to join such an establishment, let alone reach the top of the chain of com-
mand, if it weren’t for the qualities instilled in me through my time at IBS.

Après avoir été reçue à mon Bac International en 2010, j’ai déménagé en Ecosse, pour suivre des
cours de Mathématique et d’Economie à l’université de St-Andrews. J’ai maintenant terminé mon
examen final, et je vais, le mois prochain, commencer une formation pour devenir professeur de
Mathématiques dans le secondaire, avec Teach First, une or-
ganisation dont le but est de combattre les inégalités en
matière d’éducation, en zones défavorisées. Au terme de
ce programme de deux ans, j’obtiendrai un Diplôme de fin
d’études en Education et un Masters.

Mes quatre années à IBS , et en particulier dans le cadre
de l'IB , m'ont appris à distinguer et àhiérarchiser mes ob-
jectifs personnels. Pour moi, les études sont toujours pas-
sées au premier plan, et atteindre 43 points au Diplôme,
m’a servi à démontrer les avantages d’un travail acharné.
En outre, les fondations internationales d’IBS, et l'oppor-
tunité d'enseigner en Inde pour la partie «CAS», ont contri-
bué à susciter une passion pour le voyage. Depuis lors, j'ai
pris part à des expéditions de charité, notament du trekking
dans un camp de l’Everest, et l'ascension du mont Kilimandjaro.

L' approche pratique de l'apprentissage à IBS, et l'accent mis sur l'indépendance de l'élève et sa créa-
tivité, m’ont appris à aborder les défis avec confiance et enthousiasme . Depuis mes débuts à l'uni-
versité, je me suis investie dans le Corps d’entrainement des Officiers de l’Université, un groupe de
l’armée de réserve axé sur le développement des compétences en leadership, à travers un entraî-
nement militaire et aventureux. Je doute que j'aurais eu la confiance d'intégrer un tel organisme,
et encore moins d’atteindre le sommet de la chaîne de commandement, si ce n'était pas pour les
qualités qui m’ont été inculquées pendant mes années à IBS.

IIBBSS EENNDD OOFF SSCCHHOOOOLL YYEEAARR PPAARRTTYY

The International Bilingual School of Provence
Domaine des Pins - Aix en Provence

500 Route de Bouc-Bel-Air
F-13080 Luynes FRANCE

Tél: +33 (0)4 42 240 340 Fax: +33 (0)4 42 240 981
www.ibsofprovence.com

8

Please forgive us as we forgot two important students
during the End of Year Party who should have been

recognised for receiving the
IBS Spirit Award -

Asmara and Layal AWADA.

Mille excuses pour avoir omis de nommer, à l’occasion
de la Fête de Fin d’Année, deux élèves importantes,
pour l’attribution du Prix Spécial “Spirit Award” :

Asmara et Layal AWADA.

IBS SUMMER CAMP 2014 / STAGES DʼETE 2014
English Immersion - French as a Foreign Language

Révisions Scolaires
Pour plus de renseignements, consulter notre site: www.ibsofprovence.com

For more information, visit our website at www.ibsofprovence.com
RENTREE SEPTEMBRE 2014

BACK TO SCHOOL - SEPTEMBER 2014
Friday/Vendredi - 5 Septembre 2014

6ème/6th grade/Year 7 - Pré-Rentrée Orientation (information to be sent directly to parents)

Sunday/Dimanche - 7 Septembre 2014
CLASSES 6/5/4/3 - Rentrée des Internats/Boarding Houses Open (RDV at School / RDV à lʼécole)
15H00 - 6ème/5ème
16H00 - 4ème
17H00 - 3ème

Monday/Lundi - 8 Septembre 2014
CLASSES 6/5/4/3 - Rentrée Scolaire / First Day of School
08H30 - 6ème/5ème/4ème/3ème en cours

CLASSES 2/1/Tle - Rentrée Internats/Boarding Houses Open (RDV at School / RDV à lʼécole)
14H00 2nde
16H30 1ère
18H00 Tle

Tuesday/Mardi - 9 Septembre 2014
CLASSES 2/1/Tle - Rentrée Scolaire / First Day of School
0H8H30 - 2nde/1er/Tle en cours

For the school calendar, visit our website: www.ibsofprovence.com

