

Dear Cambridge Admissions,
Please find attached copies of the applicant’s ‘bulletins’, our school’s nearest equivalent of a high school transcript.
You will see that there are four different bulletins:
· three end-of-term (trimestre) reports from Year 12 (Classe de 1-Lx) for the 20xx/20xx school year and
· a final-term report from Year 11 (Classe de 2-x) for the 20xx/20xx school year

The grid below offers a translation of the different subjects. Your admissions office has assured us that the comments themselves do not need to be translated.

	L – Literature stream of the OIB

	French
	English Translation

	Francais
	French Literature

	Mathématiques
	Mathematics

	Enseignement scientifique
	Science

	Ed. civique juridique et sociale
	Citizenship

	Littérature
	Advanced French Literature

	Sect GB Littérature
	English Literature

	Sect GB Histoire
	History/ Geography (taught in English)

	Histoire-Géographie
	History/ Geography

	LV1 (Langue Vivante 1)
	First foreign language (from Year 7)

	LV2 (Langue Vivante 2)
	Second foreign language (from Year 9)

	Littérature étrangère en
langue Étrangère)
	Literature in a foreign language

	Philosophie
	Philosophy

	Ed Physique & Sport
	Physical Education

NB
- Philosophy is not taught until ‘Terminale’ (Year 13)
- CNED is a distance learning institution. Pupils sometimes learn more unusual languages through this organisation.
- ‘Spécialité’ is a more advanced version of a subject
- ‘Renforce’ is for pupils who choose to deepen their understanding of a language

In order to help you interpret the information, the ‘bulletins’ provide some important contextual data. The column entitled ‘Moyenne’ gives a series of averages. The grey-shaded ‘Elève’ box gives a numerical average for the individual pupil out of 20. This is calculated based on tests and homework carried out during the term; it is important to stress that this grade is not simply an ‘impression’ of a pupil but a raw numerical average. The ‘Min.’ box gives the class minimum, the ‘Max.’ the class maximum and the ‘Classe’ box gives the class average. The French assessment culture tends rarely to use the higher range of marks. A mark of over 14 in Maths and Science, and 13 in French, indicates excellent work. Similarly, comments will be sober rather than gushing. Please also note that the Lycée International is one of the top five state schools in France. Any comparisons with class averages should take this into account.
Please do not hesitate to contact us with any questions.

Yours faithfully,
[bookmark: _GoBack]

[e——

ot et e e e i s e i 3

o
S L

Pyt gt e e e 1

D - e o . o et s s g
e

o e e e ol

[————

