[image: image1.jpg]ROCHAMBEAU

THE FRENCH INTERNATIONAL SCHOOL

Rochambeau, the French International School

 2016-2017 School Profile
Catherine LÉVY-SILVEIRA

Frederique LE BER-CASANOVA
Proviseur/Head of School

Secondary School Principal

Emily PARLIMAN

Dalila BESSAHA

University Counselor

Registrar

parlimane@rochambeau.org

bessahad@rochambeau.org
Phone +1.301.530.8260 ext 230

Phone +1.301.530.8260 ext 231

Fax +1.301.564.5779
9600 Forest Road

Bethesda, Maryland 20814-1714 USA

www.rochambeau.org

 CEEB/ACT Code 210264
SCHOOL AND COMMUNITY

Rochambeau was founded in 1955. Today, with a total enrollment of 1,084 students on three campuses, it is one of the largest of the twelve French schools in the United States. Rochambeau is a private, coeducational day school which serves the Washington, DC metropolitan area, offering only the French National Education System from pre-kindergarten through high school and culminating in the French Baccalauréat. The school also enables students to receive the State of Maryland high school diploma. Rochambeau is accredited by the French National Ministry of Education and approved to award the Maryland State High School Diploma by the Maryland State Department of Education, Non-Public Schools Division.

The high school (grades 9-12 and Terminale) accommodates 362 students on an 11-acre campus in Bethesda, Maryland, 10 miles from downtown Washington, DC. Many students’ families are in Washington on temporary assignments with embassies and other international organizations; for this reason, there is significant annual turnover in the student population.
Enrollment in high school program, 2016 - 2017
	Year in French Baccalauréat
	Maryland High School Diploma equivalent
	Number enrolled

	Quatrieme
	Grade 9
	83

	Troisième
	Grade 10
	69

	Seconde
	Grade 11
	79

	Première (1st year of Bac)
	Grade 12
	70

	Terminale (2nd/final year of Bac)
	Grade 13
	64

Class of 2017 (64 students)

	Citizenship(s)
	# students
	
	Language(s) spoken at home
	# students

	French
	43
	
	French only
	30

	US (including dual)
	23 (9 US only)
	
	French and English
	12

	Other international

(not French or US)
	12
	
	French or English & other (Arabic, Armenian, Bambara, Danish, Spanish)
	15

	Dual French & US
	14
	
	Other language only: Catalan, Dutch, Spanish, Turkish
	 6

	Citizenships represented
	20
	
	English only
	 1

INTERSECTION OF FRENCH AND U.S. PROGRAMS

The majority of Rochambeau’s students meet all Maryland high school curricular requirements and are awarded the Maryland high school diploma at the end of their première year, the year preceding the final year of French secondary education. The final year of study at the school is devoted to preparing students for the French Baccalauréat examination, which alone qualifies students for admission to the French university system. Students of any nationality who obtain the French Baccalauréat diploma are automatically eligible to attend university in France. This final year of study at Rochambeau is appropriately regarded as post-secondary study in the U.S., although it is an integral part of secondary education in the French system. Because of this, Canadian and U.S. universities often grant credit and/or advanced standing to French Bac recipients.

· MARYLAND HIGH SCHOOL DIPLOMA: Graduation Requirements
To receive the high school diploma from the State of Maryland/Montgomery County, within the context of the French education system, Rochambeau students must complete a minimum of 22 credits. Nineteen of these credits must be in the areas specified below. The additional minimum of five elective units may come from offerings in any curricular area. Rochambeau students usually exceed one or more of these requirements.

8 credits in a combination of French and English

6 credits in Mathematics and Science (including at least 2 science and 2 math credits)

2 credits in Social Studies (including 1 credit in U.S. History)

2 credits in a third language

1 credit in Physical Education

Because the Maryland high school diploma typically is awarded to students before their last year of study at Rochambeau, students who have earned the diploma and who plan to attend North American universities have the option of leaving Rochambeau without completing terminale and without taking the Baccalauréat. More than 95 percent of students at Rochambeau, however, choose to stay for terminale in order to sit for the Baccalauréat.
· FRENCH BACCALAURÉAT: National Curriculum, Faculty, and Language of Instruction

All French schools (lycées) follow the academic curriculum established by the French National Ministry of Education. Faculty members are certified by the same French ministry. Class sizes are small, ranging from four to 27 students. All courses are taught in French except for English language classes, OIB* Literature, U.S. History, and OIB* History, which are taught entirely in English. English language instruction is required and is offered at three levels with placement depending on a student’s level of proficiency: Group 2 (intermediate), Group 3 (advanced), and Group 4 (honors). OIB* (Honors) English is an option that can be chosen by bilingual students as part of the full OIB* program. Math subjects (algebra, geometry, precalculus, calculus, probabilities, and statistics) are integrated throughout the curriculum according to the série, or track. Natural sciences include biology, earth science, and health education; physics and chemistry are integrated each year according to the série.
PROGRAM
During the last two years of French secondary education (première and terminale), students choose a concentration in one of three specialized academic tracks (séries du Baccalauréat). Each track contains its own set of prescribed courses that are required for all students in that track. Students may not take courses from another track.
Série L (Languages, Literature and Humanities)
 5 students (2 in OIB option)*
French language & literature, English language & literature, history-geography (2 years); philosophy, natural sciences (1 year); math option
Série ES (Economics and Social Sciences)

 27 students (14 in OIB option)*
Economics & sociology, math, history-geography (2 years); French, philosophy, natural sciences (1 year)
Série S (Mathematics and Sciences)

 32 students (13 in OIB option)*
Math, physics-chemistry, biology-earth sciences (2 years); French, history-geography, philosophy (1 year)
In addition to their required concentration courses, all students must enroll both years in English and a second modern foreign language (i.e. Spanish, German, Arabic) and a two-hour specialization class in terminale. Finally, all students are required to complete an extended research project (TPE) which they present to a jury at the end of première.
During the final three years of secondary education, students often carry a course load of 37 to 40 hours per week, with a corresponding amount of homework. School hours are 8:30am to 5:30pm. Given the long school day and heavy academic load, students have little time to pursue the extracurricular activities common in most U.S. high school cultures.
INTERNATIONAL OPTION OF THE FRENCH BACCALAURÉAT (OIB)*
The option internationale du baccalauréat, or OIB, is the Baccalauréat’s international option. Taught by French and American faculty, OIB is an optional three-year program that offers students advanced-level studies in English language & literature and an integrated curriculum in world history and geography. OIB is not a separate diploma—nor is it the International Baccalaureate (IB)—but rather an additional specialization within the framework of the Baccalauréat. The concept, curriculum, and evaluation standards of the OIB American Option were developed by the French Ministry of Education and the Advanced Placement division of the College Board. To meet the requirements of OIB specialization, students must pass written and oral exams given in English and evaluated by external examiners provided by the Advanced Placement division of the College Board. In the Class of 2017, 29 students (46%) are enrolled in the OIB curriculum.
LEAVING EXAMS
Baccalauréat examinations are developed at the French national level, with the same exams given at lycées worldwide at the end of première and terminale. Each section of the examination consists of a series of essays requiring in-depth analysis and a well-reasoned response. The written section is scheduled over a two-week period, encompassing 17 to 32 hours of testing, depending on the student’s curriculum. Students also present two to four oral examinations. Scores of individual subject exams are graded given a weighting (“coefficient”) depending on the série the student follows, and are averaged together. Students must achieve a minimum combined average score of 10 out of 20 points in order to receive the Bacccalauréat. Scores of 12/20 and above are considered honors-level scores. Students who score between 8 and 10 are allowed to re-take two subjects to determine whether they pass the Baccalauréat.
BACCALAURÉAT EXAMINATION RESULTS

	Year
	Number taking Baccalauréat
	Pass Rate
	Highest Honors

(16–20)
	High Honors

(14–16)
	Honors

(12– 14)
	Passing

(10-12)

	2016
	69
	98.5%
	25 (36%)
	15 (22%)
	18 (26%)
	10 (14.5%)

	2015
	55
	100%
	30 (55.5%)
	13 (24%)
	11 (18.5%)
	2 (2%)

	2014
	78
	100%
	22 (28%)
	28 (36%)
	18 (23%)
	10 (13%)

STANDARDIZED TESTING

About two-thirds of the students who take standardized tests for college admission are non-native speakers of English. Students must prepare for all standardized tests on their own, outside of class hours. Our students tend to find both the math and verbal sections challenging because of: language, the unfamiliar format, “speeded” nature of the tests, and content that is not fully aligned with the sequence of topics as taught in U.S. curricula. Students are not required to take any standardized tests (SAT, ACT, AP, etc.) in order to graduate. Historically, Rochambeau has not taught any AP (or IB) classes. Only for the 2016-17 academic year do première and seconde students now have the option of taking new advanced-level courses in English Literature & Composition and U.S. History; these courses aim to prepare students for the AP exams in these subjects.
SAT: Data below are for the old SAT (15 current terminale students, tests taken through January 2016) and the new SAT (15 current terminales, tests taken after February 2016). Due to recent changes in the format of the SAT, it is not appropriate to combine averages from the old and new tests. These averages are derived from each student’s highest score on each section. Also provided are data from the four most commonly taken SAT Subject Tests, taken between September 2015 and August 2016 by 22 total students who were then in première (10 students) or terminale (12 students).
	Old SAT
	Mid 50%
	Mean
	
	Subject Test
	Mean
	# students
	
	New SAT
	Mid 50%
	Mean

	Critical Reading
	590 – 680
	 647
	
	French
	800
	10
	
	ERW
	570 – 660
	619

	Math
	600 – 710
	 635
	
	Math Level I
	615
	8
	
	Math
	560 – 630
	591

	Writing
	640 – 710
	 634
	
	Chemistry
	574
	5
	
	
	
	

	Total
	1830–2100
	1916
	
	Spanish
	620
	3
	
	Total
	1140–1290
	1210

ACT: Five current terminale students took the ACT (four with writing) at least once by June 2016. The average composite score was 24 out of 36 (derived from the highest composite score for each student). Mean section scores: English – 25, Math – 22, Reading – 26, Science – 22, Writing – 21.
AP: In May 2016, AP exams were taken by 23 total students who were then in terminale (1 student), première (14 students), or seconde (eight students). A total of 28 exams were taken in six subjects, with a mean score of 4.9 out of 5 on the French exam and 3.68 on all other tests combined.
GRADING SYSTEM

Rochambeau does not calculate a GPA or assign class rank because courses in the French system are not quantified with equal credit units as they are in the U.S. Because our courses vary in number of contact hours and difficulty, a student’s performance in these courses cannot be accurately averaged, nor can a class ranking be accurately determined. Rochambeau uses the French grading scale, which ranges from 0 to 20. Students are best compared within their track (L, ES, or S), not to the entire 63 students in the leaving class of 2017. In June 2016, at the end of première, unweighted yearly grade distributions on a scale of 0 – 20 were:
Série L

Lowest 15.52
 Mid-50%
15.52 – 15.52
 Highest 16.75
Mean
16.13

Série ES
Lowest 13.13
 Mid-50% 14.52 – 16.15
 Highest 17.71
Mean
15.25

Série S

Lowest 12.92
 Mid 50%
14.90 – 16.72 Highest 18.83
Mean
15.77
Report cards (bulletins) are issued in French at the end of each trimester (December, March, and June). For students applying to U.S. colleges and universities, the University Counseling office creates an “Americanized” transcript in which the French terms are translated and number scores are converted to letter grades according to the following conversion values:

	
	
	French Grade,
Non-Honors course
	French Grade,
Honors course
	French Grade,
Non-Honors course
	French Grade,
Honors course

	
	US Grade Equivalent
	(Grades 11, 12,
Terminale)
	(Grades 11,12,
Terminale)
	(Grades 9, 10)
	(Grades 9, 10)

	
	 A+
	15 - 20
	14 - 20
	16 - 20
	15 - 20

	
	 A
	14
	13
	15
	14

	
	 A-
	13
	12
	14
	13

	
	 B+
	12
	11
	13
	12

	
	 B
	11
	10
	12
	11

	
	 B-
	10
	9
	11
	10

	
	 C+
	9
	8
	10
	9

	
	 C
	8
	7
	9
	8

	
	 C-
	7
	6
	8
	7

	
	 D+
	6
	5
	7
	6

	
	 D
	5
	4
	6
	5

	
	 D-
	4
	3
	5
	4

University Admissions for Rochambeau Students
Class of 2016 (71 students, includes two students leaving after première)
BOLD: universities attended (1 student each unless otherwise noted in parentheses)

Three students from the Class of 2016 are taking a gap year.

CANADA

Concordia University (2)
HEC Montreal (2)
McGill University (9)

Polytechnique Montreal

Queen’s University

Université de Montréal (3)
University of Ottawa

Université du Québec à Montréal
Université du Québec en Outaouais

University of British Columbia

University of Toronto

York University
DUAL COUNTRY

Sciences Po/Columbia University
Sciences Po/University of British Columbia
FRANCE
Aix Marseille Université - site d'Aix-en-Provence (2)
BBA INSEEC - Bordeaux
École de commerce: IESEG
École OSCAR, école européenne d'ostéopathie
ESC La Rochelle
EPITA - Ecole ingénieur
ESIEA Paris
IFSI Ajaccio - Ecole d'infirmière
I.U.T de Toulouse (Toulouse)
Lycée Jason de Sailly - PCSI
Lycée Honoré De Balzac (Paris)
Lycée Militaire de Saint-Cyr (Saint-Cyr-l'Ecole) - Prépa St Cyr

Lycée Sainte Geneviere - MPSI
Lycée Sainte Geneviere - PCSI (2)
Lycée Sainte Louis - Prepa BCPST
Medecine - Paris
RUBIKA - Ecole de design
Sciences Po Paris (Poitiers) (2)

Strate School of Design
Université Angers
Université de Bordeaux - Droit

Université de Bordeaux - Métropole
Université de Bordeaux - Montaigne (Pessac)
Université de Nice Sophia Antipolis (Nice)
Université Paris 1 Panthéon - Sorbonne

Université Paris 8
Université Paris Descartes Paris 5
Université Pierre et Marie Curie

University of Grenoble
ITALY

John Cabot University
LEBANON

American University of Beirut
UNITED KINGDOM
Aston University, Birmingham

Brunel University London
Cardiff University
City University London

Durham University

Edge Hill University

Glasgow Caledonian University
Imperial College London
King's College London

Liverpool Hope University
London School of Economics and Political Science

Loughborough University

Queen Mary University of London

Staffordshire University
University College London

University of Bath

University of East Anglia
University of Edinburgh

University of Glasgow
University of St Andrews (2)

University of Surrey
University of Sussex

University of Warwick
UNITED STATES OF AMERICA
Art Institute of Fort Lauderdale

College of William & Mary

Cornell University
Drexel University

Eckerd College

Florida Institute of Technology
Fordham University
George Mason University
Georgetown University
George Washington University
Georgia Tech University
Johns Hopkins University

Loyola University Chicago
Montgomery College (2)

Mount Saint Mary’s University
New York University
Occidental College

Parsons School of Design
Pennsylvania State University
Pepperdine University
Pratt Institute
Princeton University (2)
Purdue University
Salisbury University
Santa Clara University
Savannah College of Art and Design
Stanford University

Towson University

University of California - Berkeley

University of California - Irvine
University of California - Los Angeles
University of California - San Diego
University of California - Santa Barbara

University of Chicago

University of Maryland - Baltimore County
University of Maryland - College Park (2)

University of North Carolina Chapel Hill
University of Pennsylvania

University of Southern California

University of the District of Columbia

University of Utah

University of Virginia
Virginia Commonwealth University

Wake Forest University
Washington University in St. Louis
	
	

