Notes for Parents on Cultural Exchange

1) Contact details for teachers travelling:
Lycee Saint Martin
0033 2 99 84 16 16

Emergency Mobile Number:

 Thierry Fevrier

06 09 89 66 21

(from Ireland)
00 33 6 09 89 66 21

2) Travel arrangements:

Teachers Travelling:

Mr. M. Murphy Mr. O’ Troy
Departing from Cork Airport

20 November 2012 Cork (ORK) – Paris Charles De Gaulle (CDG) Depart 11:10 Arrive 13:50 EI822 Please deposit for 8:50 am. (These are based on last year’s times)

Departing Paris Airport

29 November 2012
 Paris Charles De Gaulle (CDG) - Cork (ORK) Depart 14:30 Arrive 15:15 EI823 Please collect at 3:30 pm. (These are based on last year’s times) The return leg is from Jan 29 to Feb 6.

Please ensure that your child is on time at the airport
 Please ensure that you are on time to collect on arrival back in Cork airport.

3) Please ensure that your child has his or her passport. I will take this document when we arrive in France and place it in the safe in the school.
4) Please ensure that if your child has only provided us with a copy of the E111 card that he or she has the original. I want the students to place this document in the sleeve of the passport.
5) Please ensure that your child has appropriate clothes for the exchange. It tends to be very cold in Rennes this time of year. No inappropriate clothing for school. Think smart casual. The French insist that while there is no uniform, students must be dressed smartly.
6) Code of Conduct applies. Importantly there will be no tolerance for drinking or smoking. Students must cooperate with the travelling teachers. Students must follow the school’s code in France.

7) Mobiles need to be credited before your child travels if they are to be used and an adaptor must be purchased for the charger if it is to work in a French socket

8) Spending money need not be excessive as all meals and board are provided by the host families.

9) It is appropriate that a small gift be purchased for the host family. I suggest something not in excess of €20 – Butler’s Chocolates, dish clothes, a small item of table ware.
10) The day-to-day itinerary follows the French school day with the students attending classes with their exchanges partners or attending lessons for the group taught by French teachers. Students are not allowed to leave the school at lunchtime unless in the company of their exchange partner. There is no exception to this.
11) There is also an opportunity provided in the course of the school day to allow students to do assigned work from their subject teachers here in CCS (ensuring that they don’t fall behind) For our part we expect the following:

· A day by day journal recounting all aspects of the trip

· A team project recounting a cultural aspect of the tour

· Both to be presented in as far as possible in the target language

· A consistent effort from all students to live the target language and culture

12) Safety is foremost in our mind and it must be stressed that all students must at all times when outside of the care of the host family travel in groups. To this end we are asking you to stress to your child the importance of remaining at all times within the group of four or five.

13) Students are effectively members of the host family for the duration of their stay and are entitled to expect their washing to be dealt with in the same manner as that of every member of the host family. (Students should provide a bag of washing when they need clothes washed) I further want to reiterate that your son or daughter needs to make a supreme effort to get on with, participate with and cooperate with the host family. Unless there is an issue regarding care, we will not be able to request from the Lycée a new host family.
14) Travel light. It is important not to exceed the weight requirement of the flight. This may be more an issue on the return leg depending on shopping etc. A maximum of 20kgs (44lbs) in total baggage weight per passenger is permitted. They will charge €15 for every Kilo your son or daughter’s bag is over weight. The school is not liable for this cost.

15) The first call home is usually courtesy of the host family. Please reiterate the importance of contacting you when they arrive. (So will we)

16) The Old Town. Usually at the end of the day our students leave at 4:00pm 5:00pm or 6:00pm with their correspondents to rejoin the family. For those students leaving at 5:00pm and 6:00pm there is an hour or two hours depending on the day (it may only occur once) where they get to go down into the Old Town to buy souvenirs or have a crepe. The teachers locate themselves centrally and allow the students to move from shop to shop again in groups of not less than four or five. While we have never had an incident in the Old Town we must ask you to again reiterate the importance of always staying with the group and not straying.

17) Meal and Bowling/Ice skating. Traditionally the host families invite all our students out on the last or second last night for an evening in a restaurant and then on to the Bowling Alley or Ice rink. While we the teachers will of course be present at this outing it is important for the students to not stray from their correspondents and to take due care. The Bowling Alley and Ice rink are busy social areas and it is important to stress to our students NOT to stray from the teachers and group. While we have never had serious accidents or scares, it is important that our students be made aware of the necessity of sticking with the group and not straying off on their own.

18) The success of the exchange lies in participation. Please encourage your child to make the most of it, especially the experience of living with the host family. We as teachers appreciate the challenge of living with strangers and being immersed in a foreign language and know it isn’t always easy. We will be on hand during the day and only a phone call away in the evening to help and to comfort if the need arises. We have been actively stressing the need for enthusiasm and commitment here in school and for our part will endeavour to ensure that it is a safe, educational and rewarding experience.

19) Paris. The itinerary will be formalized during the exchange.

Hotel Details:

Comfort Hotel Davout Nation

110, rue des Orteaux

75020 Paris

Michael M Murphy

Coordinator

