

MOURATOGLOU
INTERNATIONAL SCHOOL

**FRENCH & INTERNATIONAL
PROGRAMS**

“

We all have a deep desire for our children to be properly prepared for the future. At the Mouratoglou International School, we offer children a school system that is unique in Europe. In addition to what parents provide, we give our student-athletes all the necessary tools to get the most out of life after school.

Since 1996, we have developed a personalized school system with adapted timetables, which has been proven to produce extremely good results.

With small classes supervised by passionate teachers, personal attention paid to each student, the possibility of learning several languages, and spending time in an international environment composed of 45 different nationalities, we do everything we can to offer students an environment conducive to success. A formula unique in Europe.

For over 20 years, the Mouratoglou International School's priority and duty has been to help our students reach their full potential and achieve their goals.

Each year, at the end of the school year, I look on with pride and emotion observing their progress and development.

PATRICK MOURATOGLOU
Founder of the Mouratoglou International School

”

Who is Patrick Mouratoglou?

Well known coach of Serena Williams, Patrick Mouratoglou wanted to build a place where sports enthusiasts would be able to reach their full potential, whatever their age, level of athletic ability and personal goals. He founded the Mouratoglou Academy in 1996 with this idea in mind.

Used by the greatest tennis champions for more than 20 years, the Mouratoglou method is based on personalized training and a focus on results.

Today, with its tennis academy, exceptional facilities and French and International schools, the Mouratoglou Resort has become one of the most renowned training and educational centers in the world.

“

*The Mouratoglou International School is designed for **children looking to attend a school with a personalized curriculum** with an adapted timetable in an **environment tailored for success.***

”

CONTENTS

WHO ARE WE ?

P.6

OUR MISSION

P.8

FRENCH SCHOOL

P.10

INTERNATIONAL SCHOOL

P.14

GRADUATION CEREMONY

P.18

CAMPUS LIFE

P.20

AN EXCEPTIONAL
ENVIRONMENT

P.22

ADMISSION

P.24

FEES, PROGRAMS
AND OPTIONS

P.26

WHO ARE WE?

OUR VALUES:

At the Mouratoglou International School, we have chosen a system that uses personalized support focused on the student's progression, in order to help him/her achieve excellence. Located in the 1st tennis academy in Europe, the Mouratoglou Academy, the Mouratoglou International School is based on these same principles. Teaching is based on the principles found in sports and top performance, such as hard work, rigor and determination.

SUCCESS / AMBITION
PERSONNALIZATION / FULFILLMENT
WELLNESS / RESPECT

A MULTICULTURAL ENVIRONMENT:

With more than 45 nationalities represented, the Mouratoglou International School is also a place where tolerance, sharing and openness to the world are key values. Sharing daily life with children from all walks of life allows each student to experience new cultures and see things in a new light with every experience.

200
STUDENTS

More than 45
NATIONALITIES

2
EXCEPTIONAL
SCHOOLS
with adapted
timetables

95%
SUCCESS RATE
for the French
Baccalauréat &
100% for the U.S.
High School Diploma

1 EXAM CENTER
SAT & AP

25 YEARS OF
EXPERIENCE
in university placement

OUR MISSION

EXCELLENCE & WELL-BEING

Our school is open to all students with a desire to learn. Our mission is to support each child in a personalized way so that he/she can achieve his/her goals. Our timetable is built with flexibility, allowing each student to follow a complete educational program while feeding their passion for sports or the arts. This method creates the best conditions for learning and maintaining a balanced life. The adapted timetables also allow students to improve their foreign language skills, to take care of their physical health, thanks to adapted training programs, and to receive support from teachers to prepare them for the next step towards their academic careers in the United States, France or around the world.

PERSONALIZATION & FULFILLMENT

Our goal is to guide and support each student, with passion and dedication, so that they push themselves to achieve their full potential. To do this, we have created a dedicated teaching team, bringing together qualified and experienced teachers and two directors with complementary international backgrounds.

ONLINE TOOLS

As a school, we embrace the use of technology. Our students have access to several educational websites to build on skills taught in class. If needed, we have also developed a platform which allows students to attend courses remotely and through video conferencing. **To facilitate communication with parents, and pass on attendance and grades, we use an online gradebook.**

THE SCHOOL FACILITIES*

- > Two schools: a French School (from 6^{ème} to Terminale) and an International School with an American curriculum (grade 5 to 12)
- > Foreign language classes
- > Placements in American universities
- > Adapted timetables
- > Preparation for the “grandes écoles” in France and at European universities
- > Small classes (maximum 15 students per class)
- > Supervised study periods, during the day and evening
- > Experienced and international teaching team

*Private establishment without contract, registered in Academic Directory of Establishments in the education system, registration number 0062150 E.

“ In the French School or the International School, each pupil is considered unique. The Mouratoglou International School brings together children with different backgrounds, cultures and goals. The teaching team does everything in their power to support each child in reaching their goal and in their personal development.

”

STÉPHANIE TESTARD,
CAMPUS DIRECTOR

FRENCH SCHOOL

STATE DIPLOMAS AND EXAMINATIONS

- French Brevet Diploma (DNB) in 3^{ème}: **100% success rate**, 84% with honors
- Baccalauréat, **98% success rate** over a 5-year period and 71% with honors

PREPARATION FOR OTHER EXAMS

- Cambridge English Certification A2 and ASSR 1 and 2 **(Middle School)**
- TOEFL, SAT and Cambridge English Certification B2 and B1 **(High School)**

“ The Mouratoglou International School is far more than a school. It’s an international family. Teachers, students and parents work together to help everyone develop the potential and reach their academic goals through respect and by working together. ”

STÉPHANIE ANFOSSO,
FRENCH SCHOOL DIRECTOR

ALEXIS DELISLE
Class of 2020
California Polytechnic State University

“

My 5 years spent at the Mouratoglou International School helped me develop in the best possible environment. Of course, there were challenging times, but the help of the teaching team, who wished us all the best, allowed me to overcome my struggles. Classmates and students from higher years helping each other was also very beneficial to achieving my goals. These classmates have become my friends, and these friendships from school will last forever.

”

THEO CHEVALERIAS
Class of 2020
Sciences Po Paris (The Paris Institute of Political Studies), France

“

My three years of school at the Mouratoglou International School have really helped me progress. The quality of teaching and small classes, which allow you to be close to the teaching staff, really contribute to students’ success. I will never forget the moments shared with my classmates.

”

ESTELLE DUDLE
Class of 2021
Ecole Hôtelière de Lausanne (EHL School of Hospitality), Starting 2021

“

At the Mouratoglou International School, we are a team. Teachers help us to continually progress and bring out the best in ourselves. I’m lucky to be part of this dynamic and multicultural family where performance, discipline and friendship come together. I’ll always have wonderful memories of my high school years.

”

MIDDLE SCHOOL SUBJECTS (COLLÈGE)

French, Mathematics, History/Geography, Modern Language A (English), Modern Language B (Spanish, German, Italian), Advanced English, Physics, Chemistry, Life Sciences, Technology, Drama, Computer Science, Cambridge English Certification A2

HIGH SCHOOL SUBJECTS (LYCÉE)

1ST YEAR (SECONDE)

French, History/Geography and Civics, Modern Language A (English), Modern Language B (Spanish, German, Italian), Mathematics, Physics, Chemistry, Life Sciences, Economic and Social Sciences, Digital Sciences and Technology, Advanced English, Cambridge English Certification B1, TOEFL Certification

2ND AND FINAL YEAR (PREMIÈRE AND TERMINALE)

- **For all students:** French/Philosophy, History-Geography and Civics, MLA, MLB, Sciences
- **Specialized courses:** Mathematics, Physics, Chemistry, Life Sciences, Economic and Social Sciences, History-Geography + Geopolitics, Political Sciences, Foreign Languages, Literature and Cultures (English)
- **Other courses:** Advanced Mathematics, Cambridge English Certification B2, SAT

ORAL AND WRITTEN EVALUATIONS

- Regular in class, oral and written tests/quizzes
- Mock DNB test in 3^{ème}
- Mock Baccalauréat test for students in première and terminale

SCHOOL SUPPORT

- Available for Mathematics and French
- Available for additional support of as preparation for the following year
- 2 hours per day per subject Monday to Friday
- 3 weeks in July

INTERNATIONAL SCHOOL

THE INTERNATIONAL PROGRAM (AMERICAN CURRICULUM)

- Taught in English
- Middle School (5th to 8th grade)
- High School (9th to 12th grade): Honors, Non-Honors and Advanced Placement Programs
- College Board Member n°731031
- School Curriculum approved and school registered by the NCAA #850655
- SAT Testing Center
- Advanced Placement (AP) classes and courses suggested

DIPLOMAS AND EXAM PREPARATION

- U.S. High School Diploma
- SAT and TOEFL
- Advanced Placement
- DELF

GRADING

- Continuous assessment (quizzes, tests, projects and participation) count for 70% of the final grade
- 2 semester final exams (December and June) count for 30% of the final grade
- A to F grading scale

SIDDHESH MAHADESHWAR
Class of 2018
Michigan Technological University,
USA

“

The 4 years spent in MTA have been ones of great growth for me, not only athletically, but academically as well. I enjoyed having small classes as I was always able to establish a connection with my teachers and seek their help without hesitation. I found that the academic program was effectively set up in a manner that allowed all of us student-athletes to succeed in both realms and learn to balance our lives. Needless to say, the entire experience prepared me for the challenging life of a varsity student-athlete in university.

”

ISHITA PARIKH
Class of 2019
ESSEC Business School,
France

“

I had a wonderful experience at Mouratoglou International School, during the 5 years that I was a student there. The faculty were always approachable, providing an interactive and enriching learning environment. From what started off as class discussions and group assignments turned into long lasting friendships. The school definitely helped me prepare for the academic rigor of higher education, and encouraged me to become the best version of myself.

”

SHALOM SALVI
Class of 2020
New Jersey Institute of Technology,
USA

“

The Mouratoglou International School gave me the opportunity to continue a solid education. They taught me to question everything around me, and everyday made me realize the power that being knowledgeable can have on this world. Before coming there, I was a girl from a provincial town in Italy, with an unclear perspective of the world. After these three years and thanks to the help of all the teachers and staff, I now have a sharper idea of the mark I am going to leave in this world and if I am now in the US following my dreams, it is a lot because of them.

”

MIDDLE SCHOOL - SUBJECTS OFFERED

English Department: Grade 5 Language Arts - Language Arts I - Language Arts II - Language Arts III.

Math Department: Grade 5 Math – Grade 6 Math – Grade 7 Math - Pre-Algebra

Science Department: Grade 5 Science – Earth Science – Life Science – Physical Science

Social Studies Department: Grade 5 Social Studies – Ancient Civilizations – Medieval and Early Modern History – American History

Foreign Language Department: French I – French II – French III – French IV

Electives : Art – Computer Science – Theater

HIGH SCHOOL - SUBJECTS OFFERED

English Department: English Fundamentals – World Literature (Honors) – American Literature (Honors) – British Literature (Honors)

Math Department: Algebra I – Geometry Honors – Algebra II (Honors) – Pre-Calculus Honors – Calculus AP – Probability and Statistics

Science Department: Biology – Chemistry (Honors, AP) – Human Anatomy and Physiology (Honors) – Physics (Honors) – Environmental Science

Social Studies Department: World Cultural Geography – World History – United States History (Honors, AP) – United States Government (Honors, AP) – Economics (Honors)- Macroeconomics AP

Foreign Language Department: French I – French II (Honors) – French III (Honors) – French IV (Honors) – French AP and Spanish AP

Electives: Health – Art Appreciation – Journalism – Speech and Debate

SUMMER SCHOOL

A UNIQUE SUMMER PROGRAM

During the summer, our students can continue their education. Whether you're looking to strengthen your child's knowledge in the main subjects, or help to catch-up with credits, we can help.

SUBJECTS OFFERED

- > English
- > Mathematics
- > Science
- > Social Studies

DURATION

- > 4 weeks
- > 2 hours per subject
- > Monday to Friday

“

The Mouratoglou International School family works as a team with the values of respect and integrity. The teachers accompany our students in their search for excellence and allow them to achieve their full potential. Their success is our greatest accomplishment.

”

ANA CROVETTO,
INTERNATIONAL SCHOOL PRINCIPAL

GRADUATION CEREMONY

At the end of each school year, the end of year ceremony is held for students of both the French and International Schools, most of which will continue their studies in the United States.

In addition to the inspiring speeches of Patrick Mouratoglou and the directors of the French and International schools, the ceremony also welcomes the program mentor, Stefanos Tsitsipas, every year. A young prodigy of the Mouratoglou Academy, he is today an accomplished player recognized worldwide.

This annual ceremony is also intended to bring together all the students, parents, teachers, allowing them to share a special moment.

“
*It's a magical
day for all involved*
”
ANTREAS,
STUDENT,
CYPRUS

MEALS AND NUTRITION

Meals are adapted by a nutritionist to provide a balanced diet. All our healthy and balanced meals are prepared on-site.

**HEALTHY,
BALANCED AND
NUTRITIOUS**

**GLUTEN FREE
AND SPECIAL
DIETARY OPTIONS**
(Available)

**PERSONALIZED
NUTRITION PLANS**
(Available on demand)

CAMPUS LIFE

The American style campus at the Mouratoglou Academy has everything a young student needs.

“

The Mouratoglou campus is a cosmopolitan environment. The campus is a secure environment filled with positive energy. The excellent facilities and professionalism of the teams make it a unique place to live. Everything has been thought out so that every child can feel at home.

”

**MARTINE
GOVERNESS**

AN EXCEPTIONAL ENVIRONMENT

With more than 320 days of sunshine per year and 12 hectares of state-of-the-art infrastructure, the Mouratoglou Resort is one of the most visited destinations in the world, year-round:

- > **TO PLAY OUTDOOR SPORTS COMPETITIVELY OR FOR LEISURE**
- > **TO LEARN THROUGH THE MOURATOGLLOU METHOD, WHICH IS TAUGHT ON THE PREMISES**
- > **FOR A UNIQUE SPORTS RESORT, WHICH COMBINES SPORTS AND WELLNESS**

By studying on campus, every child has access to a state-of-the-art infrastructure offered by the Mouratoglou Academy, the most popular and prestigious tennis academy in Europe.

ADMISSION PROCESS

***WHEN REVIEWING
YOUR APPLICATION,
WE TAKE INTO ACCOUNT
THE FOLLOWING CRITERIA:***

- + French, English and Maths tests
- + Most recent school reports
- + An interview with the prospective student
- + A meeting with the parents
- + Having passed 4th grade (International School) or CM2 (French school)
- + The student's personal motivation and application

**APPLICATIONS SHOULD BE SUBMITTED AS SOON AS
POSSIBLE AS THERE ARE LIMITED SPOTS EACH YEAR.**

FEES, PROGRAMS AND OPTIONS

FRENCH SCHOOL

The French School is an ideal program to prepare your child for the Diplôme National du Brevet and the Baccalauréat. Classes are conducted in French.

OPTION 1

An adapted timetable allows your child time to pursue their sporting or artistic interests

SCHOOL PROGRAM	3 x 1H30 FOREIGN LANGUAGE SESSIONS per week
-----------------------	---

€13,500

OPTION 2

SCHOOL PROGRAM	3 x 1H30 FOREIGN LANGUAGE SESSIONS per week	3 x 1H30 FITNESS SESSIONS per week	1 RECOVERY SESSION PER WEEK (Wednesday)
-----------------------	---	--	---

€15,000

CONTACT US FOR A CUSTOMIZED SCHOOL EXPERIENCE
(Accommodation, additional lessons, other services)

SCHOOL YEAR
SEPTEMBER TO JUNE

INTERNATIONAL SCHOOL

The International School follows the American curriculum with courses approved by the NCAA. It is the optimal preparation for the « High School Diploma » to get accepted in international universities. Classes are conducted in English by an international team.

OPTION 1

An adapted timetable allows your child time to pursue their sporting or artistic interests

SCHOOL PROGRAM	3 x 1H30 FOREIGN LANGUAGE SESSIONS per week
-----------------------	---

€18,500

OPTION 2

SCHOOL PROGRAM	3 x 1H30 FOREIGN LANGUAGE SESSIONS per week	3 x 1H30 FITNESS SESSIONS per week	1 RECOVERY SESSION PER WEEK (Wednesday)
-----------------------	---	--	---

€20,000

CONTACT US FOR A CUSTOMIZED SCHOOL EXPERIENCE
(Accommodation, additional lessons, other services)

A group of graduates in black gowns and caps, some holding diplomas, with many caps thrown into the air in celebration. The scene is dimly lit with a blue tint.

CONTACT

ANTOINE TASSART & ALEXIS CATILLON

Program Managers
education@mouratoglou.com

school.mouratoglou.com
