

**VIRTUAL
OPEN
DAY**

WHAT'S THE JULES VERNE FRENCH SCHOOL?

- Established in September 2007
- AEFÉ network member since 2011
- From pre-school until Baccalauréat
- Number of students: 360 in 21 classes

WHY THE JULES VERNE FRENCH SCHOOL?

AEFE network

Member of the Agence pour l'Enseignement Français à l'Étranger (AEFE) since 2011

Multilingualism strategy

accredited by two ministries of Education (French and Latvian)
Non linguistic topics in English from first year in elementary school

Positive pedagogy
Differentiated support
Creativity

1. AEFE NETWORK

aefe
Agence pour
l'enseignement français
à l'étranger

NETWORK OF FRENCH EDUCATIONAL INSTITUTIONS WORLDWIDE*

Experience
France
Découvrez la France

Find
a school

139 Countries

522 Schools

370 000 Pupils

of which 98 part of Mission laïque française

Schools :

● in direct
management

● Approved

● Partners

1. AEFÉ NETWORK

- Enrollment from age 2
- Preparation for BAC-a renowned academic qualification that French students are required to take to graduate high school
- Gateway to acclaimed universities all over the world
- Ensuring education from ages 2 to 18, Jules Verne Riga French School becomes a second home and family for many students
- We strive to be a safe and inspiring space where kids grow and learn together, forming strong bonds, friendships, future connections, and life-long support.

1. AEFE NETWORK

PEDAGOGICAL TEAM

- 21 teachers trained in France
- Teachers committed (involved) in the school
- Pre-service and in-service training
- Selected Recruitment

2. MULTILINGUALISM

FOCUS ON MULTILINGUALISM

Possibility to learn French, English, Latvian, Russian, Spanish, and German from native speaking teachers, from the very first classes

3. POSITIVE PEDAGOGY / DIFFERENTIATED SUPPORT / CREATIVITY

- Innovative and differentiated pedagogy
- Shared values
- Personalized support
- Students involved in their learning
- Numerous and diversified educational projects
- Strong school-college liaison

VARIETY OF ON-SITE AFTER-SCHOOL ACTIVITIES

- Theatre
- Music
- Sciences
- Robotics
- Languages
- Arts
- Sports
- Yoga
- Traditional Latvian dances
- Chess
- Handicraft

Jules Verne Riga French School
SUMMER CAMP

Vision

Program

Options

Schedule

Pricing

Apply

COLLABORATIVE WORK WITH THE PARENTS OF STUDENTS

- A school ruled by a parents association
- An elected Board
- Parents representatives in School Council
- Parents delegates for each class

OUR STRENGTHS

5

Reasonable number of students per class

Trilingual students at the end of their schooling

Dynamic and attractive language learning

The development of our students

Proximity with the management team

ÉCOLE FRANÇAISE JULES VERNE DE RIGA

THANK YOU

Patversmes iela, 20

29 141 791

admissions@ecolejulesverne.lv

