

INDIVIDUAL MOBILITY PROGRAMME

The Academy de Lyon – English-speaking countries

RÉGION ACADÉMIQUE
AUVERGNE-
RHÔNE-ALPES

*Liberté
Égalité
Fraternité*

PARTNERSHIPS TO DATE:

Canada (British Columbia)

Ireland (The Terisian School of Dublin)

Slovenia (International Highschool in Ljubljana)

Norway (Tromsø High School)

Bilateral Agreements to promote :

International open-mindedness

Exchange programmes

The main principles

Individual mobility programme aimed at **high school pupils**

A **4-week stay** in total immersion in the penfriend's family

The reciprocity principle

*In each country, the hosting family agrees to receive the foreign student **as if he was a family member**,

*During the stay, **the participant's expenses** will be taken care of by the hosting family (school canteen, transportation, extra-curricular activities...),

***Transportation** to the hosting country (**train or plane tickets**) will be paid by the student's own family.

WHY PARTICIPATE?

FOR THE STUDENT

To discover **another culture**

To share the life of **another teenager**

To become more **self-reliant** and **responsible**

To succeed in **integrating oneself** into another school

To be able to communicate **in another language**

FOR THE SCHOOL

To take part to **an innovative programme,**

Open the school to international individual mobilities,

For the whole school community **to benefit from the presence of foreign students.**

WHO IS IT FOR?

THE CONDITIONS TO PARTICIPATE

- * A **strong motivation** from the student,
- * A **satisfying level** in French,
- * A good sense of **responsibilities and self-reliance** ,
- * The possibility **to host** another teenager **for one month**.
(an individual room is often required)

WHEN?

The dates for coming and going may vary depending on the country and school concerned.

By way of example:

For the Gold River exchange (Canada, British Columbia)

>hosting the French students: month of october

>hosting the Canadian students: month of march

HOW TO PARTICIPATE?

For the student:

He/She needs to fill in a file composed of:

- * An information form (« student form »),**
- * A signed agreement**

For his/her school:

***A convention between the two schools**

*** An education contract completed by the referent teacher(s) of the hosting school**

An **EXAMPLE** : our partnership with Stelly's High School in Saanich (Vancouver Island, British Columbia)

RÉGION ACADÉMIQUE
AUVERGNE-
RHÔNE-ALPES

*Liberté
Égalité
Fraternité*

DRAREIC - site de Lyon

MOBILITY PATH PROGRAMME

Contact person: Emmanuelle Larmaraud

emmanuelle.gourmoux@ac-lyon.fr

92, rue de Marseille
BP7227
69007 Lyon Cedex 07

<http://www.ac-lyon.fr/cid107866/mobilites-individuelles.html>