

► French Section Post-Bac Offers 2017-2020

France

- Aix-Marseille Université
- Ecole de design Nantes atlantique
- Ecole de management de Normandie
- Ecole normale supérieure Lyon
- Ecole des Pupilles de l'Air - Lycée de la défense
- Ecole nationale supérieure d'architecture de Paris-Malaquais
- Ecole privée de Management Léonard De Vinci
- EDC Paris Business School
- EDHEC
- EM Lyon Business School
- ENSIL-ENSCI
- ENSISA
- ESCE
- ESC Rennes
- ESCP Europe
- ESSCA School of Management
- Essec Business School
- European Business School Paris
- HEI Lille
- IESEG School of Management
- INSA
- INSEEC
- Institut Catholique de Lille
- IPAG Business School
- ISIT
- IUT informatique Toulouse
- KEDGE BUSINESS SCHOOL
- Lycée Blaise Pascal
- Lycée du Parc
- Lycée Francois René De Chateaubriand
- Lycée général Clemenceau
- Lycée Militaire d'Aix-en-Provence
- Lycée Militaire Prytanée National
- Lycée Militaire de Saint-Cyr
- Lycée Saint-Louis
- NEOMA Business School
- PSB Paris School of Business
- Sorbonne Université
- Sciences Po
- Université Aix Marseille
- Université d'Amiens
- Université d'Angers
- Université de Bordeaux
- Université de Bretagne Sud
- Université Claude Bernard Lyon 1
- Université Clermont-Auvergne
- Université de Franche Comté
- Université Grenoble Alpes
- Université Gustave Eiffel
- Université Jean Moulin Lyon 3
- Université de Lille
- Université Lumière-Lyon 2
- Université de Nantes
- Université de Montpellier
- Université Paris 8

- Université Paris 13
- Université Paris Dauphine
- Université Paris Descartes 5
- Université Paris Diderot 7
- Université Paris Est
- Université Paris Nanterre
- Université Paris Saclay
- Université Paris Sud (Orsay)
- Université Paul Sabatier Toulouse 1
- Université de Rouen-Normandie
- Université de Strasbourg
- Université Toulouse 1 Capitole
- Université de Versailles
- UTT Université de Technologie de Troyes

United Kingdom

- King's College
- Lancaster University
- London College of Fashion
- Loughborough University
- SOAS London
- University of Bath
- University of Exeter
- University of Manchester
- University of St Andrews
- University of Warwick

Europe

- Université catholique de Louvain, Belgium
- Ecole hôtelière de Lausanne, Switzerland
- EFPL Lausanne, Switzerland
- Vatel Hotel and Tourism Business School, Switzerland
- Eindhoven University of Technology, The Netherlands
- University of Amsterdam, The Netherlands

Canada

- Carleton University
- Concordia University
- McGill University
- McMaster University
- Simon Fraser University
- University of British Columbia
- University of the Fraser Valley
- University of Toronto
- Université de Montreal
- Université de Québec à Trois-Rivières

Asia and the Middle East

- Chinese University of Hong Kong
- Hong Kong Polytechnic
- Northwestern University in Qatar


TAIPEI EUROPEAN SCHOOL FRENCH SECTION

Academic Profile 2020-2021


CEO of Taipei European School
David Gatley
david.gatley@tes.tp.edu.tw

Head of the French Section
Benjamin Orillion
benjamin.orillion@tes.tp.edu.tw

French Section Academic Adviser
Perrine Motch
perrine.motch@tes.tp.edu.tw

Contact Information

Taipei European School

📍 European Secondary Campus
31 Jianye Road, Shilin District
Taipei 11193, Taiwan R.O.C.

☎ +886 2 8145-9007

🌐 www.taipeieuropeanschool.com

CEEB 694-304
IB No. 1407

Our School

The Ecole française de Taipei was founded in 1989. In 1992, it merged with the British and German Schools to form Taipei European School (TES), which now consists of four Sections offering European curricula in the heart of Taiwan: the French, British Primary, German and British Secondary and High School Section. The French Section is the only French school in Taiwan, and since 2017 it has been offering its students the opportunity to take the French Baccalauréat diploma. The school's name in French is the Lycée français de Taipei.

The French Section offers schooling from Petite Section (3 years old) to Terminale (18 years old), all classes are accredited by the French Ministry of Education.

Accreditation

The French Section is accredited by the Agency for French Education Abroad (AEFE). TES is accredited by the Council of International Schools (CIS) and the Western Association of Schools and Colleges (WASC).


Student Body

Taipei European School has more than 1,700 students enrolled in its four Sections, representing 57 different nationalities and cultures. Almost 400 of those students are enrolled in the French Section.

Cultural and Linguistic Diversity

98% of TES French Section students follow the French-English bilingual pathway in primary school and attend daily Chinese language classes – giving our students the opportunity to master French, English and Chinese by the time they complete primary school. From 6ème (6th grade), students also have the option to study Latin. From 5ème (7th grade), they may choose an additional modern language: Spanish or German. In middle and high school, French Section students study English and Chinese alongside their German and British Section classmates following the British national, IGCSE and International Baccalaureate curricula.

► Curriculum

TES French Section classes follow the French national curriculum from Petite Section (nursery) to Terminale (12th grade). A cycle covers more than one grade and within each cycle there is a coherent set of learning goals and skills to be achieved. The curriculum is cyclical rather than linear which allows students to delve more deeply into each subject with each succeeding year. At TES French Section, the French curriculum is augmented by immersive linguistic pathways, which begin in primary school and continue through to Terminale, giving our students unrivalled language and intercultural skills and a unique learner profile, preparing them for university anywhere in the world.

Year Group	Subjects Taught in French		Subjects Taught in English	Other Languages
6ème (6 th grade)	French, maths, history-geography, civics and science		Art English Music Physical Education	Chinese Latin (optional)
5ème & 4ème (7 th & 8 th grade)	French, maths, history-geography, civics, biology, physics, chemistry and technology			Chinese Latin (optional) Spanish or German
3ème (9 th grade)	French, maths, history-geography, civics, biology, physics, chemistry, technology, art history, music and physical education		English (IGCSE)	Chinese (IGSCE or as a foreign language) Latin (optional) Spanish or German
2nde (10 th grade)	French, physics-chemistry, history-geography, biology, physical education, economic and socialscience, maths, civics, digital and computer science			
1ère & Tle (11 th & 12 th grade)	Common subjects : French (in 1ère) philosophy (in Tle) history-geography civics physical education science	3 speciality subjects in 1ère, 2 in Tle : maths physics-chemistry biology economic and social science history, geography, geopolitics and political science foreign languages, literature and culture humanities, philosophy and literature	English (IB)	Chinese (IB or as a foreign language) Spanish or German

► Assessment

In the French system grades are determined on a numerical scale of 1 to 20.

French grading	Letter grading	Mentions / Honours
18-20 16-17.99	A+ A	<i>Mentions très bien/</i> Highest honours
15-15.99 14.5-14.99 14.0-14.49	A A- B+	<i>Mentions bien/</i> Highest honours
13.5-13.99 13.0-13.49 12.0-12.99	B B- C+	<i>Mentions assez bien/</i> Honours
11.5-11.99 11.0-11.49 10.5-10.99 10.0-10.49	C C- D+ D	<i>Admis/Pass</i>
<10	F	<i>Pas admis/Fail</i>


► Examinations

The Brevet:

At the end of 3ème (9th grade), French Section students take the French National Diploma Brevet (DNB) exams to validate the end of their middle school studies.

The IGCSE:

At the end of 2nde (10th grade), French Section students sit the IGCSE exams in English. They may also sit the IGCSE in Chinese.

The IB:

In Terminale (12th grade), Section French students sit the IB exams in English. They may also sit the IB in Chinese.

The French Baccalauréat:


In 1ère and Terminale (11th and 12th grade), French Section students sit the French Baccalauréat exams.

► Examination Results

French Section students do consistently well in the English and Chinese IGCSE and IB exams. Our students have achieved a 98.9% pass rate, with a 93.5% honours rate in the Brevet for the past seven years.

The French Section opened its first 1ère (11th grade) class in 2016 and its first Terminale (12th grade) class in 2017. In the four years that FS students have sat the Bac exams, they have achieved a 100% pass rate, 90.3% of students achieving honours.

Brevet examination results 2014-2020


French Baccalauréat examination results 2017-2020

