

COLLEGE PRIVE NOTRE-DAME

12 Avenue Gambetta - BP 245

82002 MONTAUBAN Cedex

Tél. : 05.63.91.60.70

Courriel : college@notredame82.com

LIVRET DE PRESENTATION

Rentrée 2023

Site Internet : www.notredame82.com

Document d'information non contractuel

PREPARER NOS ELEVES AUX DEFIS DE DEMAIN

Pour ce faire nous lui proposons de vivre ensemble les valeurs suivantes :

- **L'ESPERANCE** : donner du sens à sa vie, croire en sa capacité à progresser
- **LA TOLERANCE** : découvrir et respecter les richesses de chacun
- **L'AMOUR** : se sentir accueilli, écouté, soutenu ; vivre et partager le bonheur d'exister

Pour répondre à cet idéal élevé, notre communauté se lance, à travers ses projets pédagogiques, 5 défis :

Aider les élèves à « grandir » humainement en :

- formant des jeunes respectueux, autonomes ; aptes au raisonnement, à la réflexion, au discernement, au jugement, aux choix...
- faisant naître chez eux le sens de l'écoute, le goût du travail et de l'effort...

Aider les élèves à « grandir » intellectuellement en :

- développant leurs compétences et connaissances par l'acquisition de méthodes de travail personnel ou d'équipe...
- prenant en compte les difficultés de chacun et en valorisant les réussites...

Aider les élèves à « grandir » spirituellement en :

- donnant un sens à nos actions en lien avec l'Evangile comme guide d'Espérance, et repère de vie au travers de témoignages, réflexions, fêtes, célébrations, prière, enseignement, actions de solidarité...

Aider les élèves à « grandir » physiquement en :

- les éduquant à la santé et à une alimentation saine
- proposant des activités sportives variées

Sensibiliser les élèves au monde de « demain » en :

- leur permettant de découvrir le patrimoine historique, religieux, culturel...
- promouvant l'enrichissement mutuel des différentes cultures
- les sensibilisant à la nature, l'écologie, au développement durable...
- les préparant aux nouvelles technologies ; au monde du travail et de l'entreprise...

Activités pastorales

Dans le cadre de notre projet éducatif et pastoral un volet est intitulé : « grandir » spirituellement...

Pour ce faire notre établissement organise plusieurs actions.

En classe de 6° :

2 parcours sont proposés à raison d'une heure dans l'emploi du temps. Ces parcours sont obligatoires, vous aurez à choisir avec votre enfant entre deux propositions :

- Si l'enfant a déjà fait du catéchisme et souhaite poursuivre vers la profession de foi les cours de catéchisme seront assurés dans notre établissement.
- Pour les autres une séquence de Culture Humaine, Religieuse et Chrétienne est organisée (à travers cette activité sont abordés différents thèmes de la vie, ils seront étudiés à travers une vision humaine, puis à travers la vision des différentes religions monothéistes de notre pays et enfin à travers le regard que lui portent les chrétiens).

En classe de 5° :

seule la séquence de Culture Humaine, Religieuse et Chrétienne demeure. Elle est obligatoire et destinée à tous les élèves.

Pour tous les élèves :

- Des célébrations sont organisées :
 - Noël (participation de tous)
 - Pâques (participation des volontaires)
 - Fête de Notre-Dame (participation de tous)

Pour ceux qui le souhaitent :

- Des temps de prière et une messe bimensuelle sont proposés à la chapelle de l'établissement
- Des temps de réflexion et de débats sont régulièrement organisés. Ils permettent d'échanger sur les préoccupations des jeunes ou un évènement marquant de l'actualité.
- Enfin pour tous les enfants qui le désirent est proposée une préparation aux sacrements : baptême, Communions et Confirmation

Un deuxième volet de notre projet est intitulé : « grandir » humainement...

En plus de toutes les valeurs que nous nous efforçons de véhiculer au quotidien, nous mettons aussi ponctuellement un éclairage sur un thème donné : la solidarité (à travers des actions humanitaires), la tolérance, la différence, le vivre ensemble...

Présentation de l'établissement

Le collège Notre-Dame est un établissement situé à proximité du centre-ville.

Avec ses 440 élèves, c'est un des plus petits établissements (publics et privés) de Montauban. Sa taille humaine favorise l'intégration des enfants.

Nous offrons 4 classes par niveau de la 6^e à la 3^e ainsi qu'un dispositif ULIS. Les effectifs des classes ne dépassent pas les 30 élèves.

Cette dimension permet une bonne connaissance des enfants et facilite leur accompagnement par l'équipe des enseignants et des éducateurs.

Les enjeux de la scolarité au collège

Au collège l'enfant va :

Développer son autonomie : on rentre et on sort seul du collège, certains seront même amenés à prendre les transports scolaires. On doit apprendre à préparer ses affaires pour les cours et les devoirs à faire à la maison, on doit aussi apprendre à travailler seul et notamment lorsque l'on se rend en étude...

Acquérir de nouvelles compétences au travers de nouvelles matières artistiques (arts plastiques, éducation musicale), littéraires (langues vivantes), scientifiques (sciences de la vie et de la terre, sciences physiques, technologie) Elles contribueront à aider l'élève à construire son projet personnel.

Travailler à son orientation. La fin du collège est une étape importante dans l'avenir de l'enfant. Il aura à faire des choix de poursuite d'étude en fonction de ses résultats scolaires et de son projet. Ce sera l'aboutissement d'un travail d'orientation qui sera conduit à partir de la classe de 5^e.

Passer son premier diplôme. Le Brevet des collèges est un diplôme validant l'acquisition du niveau scolaire du collège. Ce diplôme repose sur le contrôle continu et des épreuves obligatoires (écrit et oral) passées en fin de troisième.

Entrer dans la période de l'adolescence. C'est souvent une période de conflit avec l'adulte (parents, enseignants...) où le jeune va chercher à se construire pour son avenir. Il est souhaitable que nous travaillions ensemble dans l'intérêt du jeune.

Ce qui change

L'encadrement de l'élève et la mission de chaque personne :

- **Les professeurs** : les élèves de 6° ont 9 professeurs différents (1 par matière). Les cours durent 55 min. Toutes les 55 min. on change de professeur. Toutefois les élèves ont une classe qui leur est attribuée. Ils ne la quitteront que pour certains cours spécifiques : technologie, musique, arts plastiques, sciences et sport.
- **Le professeur principal** : choisi parmi les professeurs de la classe, il coordonne et organise la vie de la classe. Il assure le suivi des élèves et anime le conseil de classe. En dehors du professeur d'une matière spécifique, il est l'interlocuteur privilégié des parents dans le suivi de la scolarité.
- **Les personnels éducatifs** : ils composent la « vie scolaire ». Ils sont chargés d'assurer la surveillance des élèves à l'entrée et à la sortie, sur la cour, en étude, au restaurant scolaire... Ils ont aussi une mission éducative.
- **Le coordinateur de vie scolaire** : adjoint du chef d'établissement, il est chargé de l'organisation du temps scolaire (emplois du temps), des absences et retards, du suivi du comportement des élèves...
- **Les personnels** : ont plusieurs missions : secrétariat et accueil, comptabilité, logistique et entretien.
- **Le Chef d'établissement** : est le manager de l'ensemble du personnel (30 professeurs et 11 personnels)... + 440 élèves. Il assure aussi la coordination entre l'école Notre-Dame (207 élèves) et le collège.

En fonction des besoins il sera donc judicieux de s'adresser au bon interlocuteur.

L'entrée et la sortie du collège :

Au collège, les enfants ne sont plus accompagnés par les parents dans l'établissement. Ils rentrent et sortent seuls aux horaires prévus à l'emploi du temps.

Organisation du temps

L'accueil des élèves se fait dans l'établissement dès 7h30 (surveillance sur la cour).

Les cours commencent le matin à 8 h 00 et se terminent le soir à 16h45.

Une étude surveillée est possible les lundis, mardis, jeudis et vendredis de 17h00 à 18h00 avec une possibilité de sortie à 17h30.

Exemple d'un emploi du temps type de 6°

Horaires	Lundi	Mardi	Mercredi	Jeudi	Vendredi
8h00 à 8h55	Anglais	Français	EPS	Maths	Anglais
8h55 à 9h50	Educ Musicale	Maths	EPS	Anglais	Français
Récréation 15'					
10h05 à 11h00	Arts Plastiques	CDI	Cathéchisme	Histoire-Géo	SVT
11h00 à 11h55	Français	Anglais	Anglais	Français	Histoire Géo
11h55 à 13h50	Temps de repas + Activités culturelles et sportives				
13h50 à 14h45	Histoire-Géo	Maths	Néant	Education Musicale	Technologie
Récréation 10'					
14h55 à 15h50	SVT	Français	Néant	EPS	Maths
15h50 à 16h45	Maths	Aide aux devoirs	Néant	EPS	Aide aux devoirs

Nota : les horaires ci-dessus sont simplifiés pour une lecture plus aisée du tableau.

Propositions et projets en 6°

Les matières en 6° et leur horaire hebdomadaire :

- Français : 4.50 h
- Mathématiques : 4.50 h
- Anglais : 5 h (seule langue vivante 1 à Notre-Dame)
- Histoire-Géographie et EMC : 3 h
- SVT, Technologie, Sciences Physiques : 4 h
- Arts Plastiques 1 h
- Education musicale : 1 h
- Education Physique et Sportive 4 h
- De l'Accompagnement Personnalisé 3 h inclus dans la discipline
- Devoirs faits – soutien – remédiation – temps d'accompagnement

Les principaux projets pédagogiques de la classe de 6° sont les suivants :

- Une journée spécifique dès la 1^{ère} semaine afin de favoriser l'intégration de chacun et permettre aux élèves de prendre leurs repères.
- Une initiation à la recherche et l'analyse de documents est organisée par le Professeur Documentaliste au CDI (éducation aux médias et à l'information)

Activités culturelles proposées à tous les élèves de tous les niveaux de l'établissement :

Ces activités sont généralement proposées à la pause du midi en fonction des moyens alloués à l'établissement. Les activités souvent proposées sont parmi les suivantes :

- Ateliers artistiques : chorale, arts plastiques, musique
- Ateliers sportifs : cirque, danse rock and roll, sports de raquette
- CDI
- Développement Durable et Eco Collège
- Différents ateliers : écriture du journal du collège, écriture de romans,.....
- Sophrologie (ponctuellement) : comment mieux appréhender son anxiété, son stress

Attention : après une période d'essai, l'inscription à une activité vaudra pour toute la durée prévue. L'élève ne pourra l'interrompre en cours de période.

Suivi de l'élève

Un carnet de correspondance permet une relation entre l'établissement et la famille. Il permet un échange d'informations entre la famille et le collège. Il est souhaitable de le consulter tous les jours.

Par le biais du site Ecole Directe vous aurez aussi accès au suivi de votre enfant (absences, sanctions, cahier de texte, emploi du temps, livres numériques) et suivi scolaire via « SACoche ».
Vous trouverez aussi en ligne le suivi de votre facturation et la possibilité d'approvisionner le compte cantine par carte bancaire.

L'année scolaire est découpée en 2 périodes identiques (2 semestres de 18 semaines).

Des conseils de professeurs nous permettent de faire le point à la mi-semestre afin de vous alerter en cas de difficulté sans attendre la fin de la période.

Des réunions Parents/Professeurs vous permettent de rencontrer l'ensemble des professeurs de la classe et ainsi faire le point sur la scolarité de votre enfant.

Des rencontres individuelles sont aussi possibles. Les demandes de rendez-vous sont prises par le biais du carnet de correspondance.

Le coordinateur de vie scolaire assure avec son équipe le suivi de la vie scolaire des élèves. Il est à votre disposition pour toute précision ou difficulté rencontrée par votre enfant.

Propositions pour les classes de 5°, 4° et 3°

Classe de 5° :

- LV2 pour tous les élèves (choix entre Espagnol et Italien)
- Option Latin (ce choix engage l'élève jusqu'à la fin de la classe de 3°)
- Travail en vie de classe sur le projet d'orientation de l'élève
- Sorties et visites pédagogiques en fonction des programmes
- Obtention de l'ASSR1
- Option tennis de table

Classe de 4° :

- Projet « Europe » en anglais pour certains élèves motivés et prêts à s'impliquer dans une heure de cours supplémentaire. Ce projet est finalisé par un voyage à Londres.
- Rencontre avec des professionnels en lien avec les projets des élèves)
- Travail en vie de classe sur le projet d'orientation de l'élève
- Examen blanc permettant aux élèves de se préparer au Brevet des Collèges
- Sorties et visites pédagogiques en fonction des programmes
- Option tennis de table

Classe de 3° :

- Stage en entreprise d'une semaine
- Projet « Europe » en espagnol pour certains élèves motivés et prêts à s'impliquer dans une heure de cours supplémentaire. Ce projet est finalisé par un échange linguistique avec une école espagnole
- Travail en vie de classe sur le projet d'orientation de l'élève
- Rencontre avec des professionnels en lien avec les projets des élèves)
- Examen blanc permettant aux élèves de se préparer au Brevet des Collèges (écrits et oraux)
- Certification PIX (numérique) et EVALang (anglais)
- Formation aux Premiers Secours et certification (PSC1)
- Obtention de l'ASSR2
- Option tennis de table

Résultats au Diplôme National du Brevet (DNB)

Résultats au DNB depuis 2010 :

2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
100%	98 %	98%	98%	94%	98%	99%	99%	100%	97%

BDIO (Bureau d'Orientation et d'Information à l'orientation)

Dirigé par l'APEL, trois enseignants et un personnel de l'établissement
Reçoit tous les élèves de la 5^e à la 3^e afin de travailler sur leur projet d'orientation

Salles et équipements

Chaque classe possède sa propre salle.

Hormis pour les cours nécessitant une salle spécifique, ce sont les professeurs qui se déplacent à chaque cours. Dans chaque classe de 6^e et de 5^e des casiers fermant à clé sont proposés à la location. Ils permettent de laisser dans la classe les affaires dont les élèves n'ont pas besoin.

Le collège met à disposition des professeurs et des élèves :

- 1 laboratoire de sciences physiques
- 1 laboratoire de SVT
- 1 atelier de technologie
- 1 salle informatique équipée d'un ordinateur par élève
- 1 salle multimédia
- 1 salle d'éducation musicale
- 1 atelier d'arts plastiques
- 1 salle de Permanence
- 1 gymnase et 1 terrain de sport
- 1 CDI (centre de documentation et d'information)
- 1 Bureau D'Orientation et d'Information sur l'Orientation
- 1 restaurant scolaire
- Toutes les salles sont équipées d'un vidéo projecteur et d'un ordinateur pour l'enseignant

Des photos sont disponibles sur notre site Internet.

Restauration scolaire

Notre restaurant scolaire fonctionne en self-service.

Chaque repas est composé d'une entrée parmi un choix de deux, un plat garni parmi un choix de deux, un fromage ou un laitage et un dessert parmi un choix de deux.

Les menus sont communiqués par le biais de notre site internet rubrique restauration scolaire.
Ils sont visés par une diététicienne qui cherche à proposer des menus équilibrés.

La cuisine est réalisée sur place par un chef de cuisine à partir d'une majorité de produits frais.

Le paiement des repas s'effectue à l'aide d'une carte personnelle. Chaque repas est débité du compte de l'élève à l'aide de sa carte. Le compte peut être rechargé à l'aide d'un chèque (ou espèces) à porter au secrétariat ou par carte bancaire par le biais d'Ecole Directe. Ne sont débités que les repas pris.

Les élèves délégués et une représentation de parents d'élèves assistent aux différentes commissions restauration organisées dans l'année.

Participation des parents à la vie de l'établissement

Dans le cadre de l'établissement, les parents sont invités à s'impliquer dans différentes propositions :

- Participer à différentes réunions (information en début d'année, rencontres parents/professeurs, orientation...)
- Participer à l'APEL (Association des Parents d'Elèves) qui représente les parents dans les différentes instances de l'établissement mais assure aussi diverses activités comme Tombola, différentes ventes (fleurs, légumes, gâteaux...) afin de récupérer des fonds qui seront réinvestis dans l'équipement pédagogique de l'établissement
- Participer au BDIO (Bureau de Documentation et d'Information Bureau sur l'Orienteation). Il a pour mission d'aider les élèves dans leur orientation.
- Intervenir lors de forums d'orientation pour présenter les métiers à des groupes d'élèves
- Etre parents correspondants afin d'assister aux conseils de classe en représentant les autres parents de la classe.

Tarifs (extrait à titre indicatif)

Tarifs 2023-2024	Collège
Contribution des familles	660 €
Cotisation annuelle APEL (Association Parents d'Elèves)	25 €
Etude du soir	Gratuite
Forfait matériel pédagogique	100€
Livres (prêtés contre caution de 70€)	***
Cahiers d'exercices + livres numériques	Environ 25 €
Total annuel	810 €

Soit environ 81.00 € par mois sur 10 mois

Paiement possible :

- au mois par prélèvement automatique, chèque ou par carte bancaire sur Ecole Directe
- au trimestre par prélèvement automatique, chèque ou par carte bancaire sur Ecole Directe
- à l'année par prélèvement automatique, chèque ou par carte bancaire sur Ecole Directe (**règlement en début d'année scolaire**)

Prix des repas : 5.70 € (à titre indicatif)

Nota : lors de la confirmation d'inscription, des frais de dossier de 15 € et un acompte de 90 € seront demandés. L'acompte viendra en déduction de la première facture.

Portes-Ouvertes

Elles auront lieu cette année le :

SAMEDI 18 MARS 2023
DE 9h00 à 12h00

Elles seront pour vous l'occasion de visiter nos locaux et de rencontrer l'ensemble de l'équipe pédagogique qui vous présentera ses différents projets.