

OPEN DAY NURSERY/PRIMARY

13. März 2021

Julien BEAUPOIL / Amanda WILSON

At the European School Karlsruhe (ESK)

- ❖ A green 10ha campus
- ❖ A fully renovated nursery and primary school
- ❖ A unique atmosphere within the 3 language sections
- ❖ Every day a second language taught by native speakers
- ❖ A wide range of digital tools and technological devices (tablets, boards, computers...)
- ❖ And a lots more...

KINDERGARTEN

What is so SPECIAL about ESK?

- 2 years of Kindergarten - last year = Pre-school
- Children learn through a play based curriculum
- Curriculum is built around 4 areas:
 - Me and My Body
 - Me As a Person
 - Me and Others
 - Me and The World

KINDERGARTEN

What is so SPECIAL about ESK?

- ❑ Learning about other languages & cultures
- ❑ Activities in mixed groups across language sections
- ❑ Highly qualified & experienced staff
- ❑ Extensive Support Programme
- ❑ Optimal transition from KG to 1st class in Primary
- ❑ After-school care
- ❑ First digital steps for the children

PRIMARY SCHOOL

WHAT IS SO SPECIAL ABOUT ESK?

- ❑ Special atmosphere among staff & students - The children develop a natural acceptance of cultural differences
- ❑ Multilingual Setting
- ❑ Possible to receive Mothertongue teaching in 15 languages
- ❑ School trips and residential visits abroad (from class1)
- ❑ Extensive Support Programme
- ❑ Transition Programme from primary to secondary ESK
- ❑ Cross sections and year groups projects and events

PRIMARY SCHOOL

WHAT IS SO SPECIAL ABOUT ESK?

- Fresh canteen meals
- “EASY” and natural language learning on the playground
- After-school care
- Wide range of after-school activities
- Own garden and BIOTOP
- ESK buses & Trams
- Nurse
- School Psychologist
- Security Staff
- And much more....

SUBJECTS PRIMARY SCHOOL

	1-2 Class	3-4-5 Class
▶ Language I (mother tongue)	8h	6h30
▶ Language II (first language)	2h30	3h45
▶ Mathematics	4h	5h15
▶ Discovery of the World	1h30	3h
▶ Art, Music & Sport	5h	3h
▶ Religion / Ethics	1h	1h30
▶ “European hours” (From Class 3)		1h30

PROJECTS PRIMARY SCHOOL

- Laboratory projects with scientists from KIT
- Bicycle training on school premises from Class 1
- Multicultural environment: Harmonic tower, national day's celebrations
- European Hours
- Newspaper
- Film Making
- School Band
- Educational Support
- And lots more...

Nursery and Primary Cycle – Kindergarten und Grundschule - Cycle maternel et primaire	Speakers – Referenten Intervenants
<u>School management</u> <u>Schulleitung</u> <u>Direction de l'école</u> 09h00 → 09h30 	Daniel GASSNER Director Anabela SANTOS Deputy Director OS Julien BEAUPOIL Deputy Director KG/GS
<u>Primary cycle management</u> <u>KG und Grundschulleitung</u> <u>Direction du cycle maternel et primaire</u> 09h30 → 09h45 	Julien BEAUPOIL Deputy Director KG-GS Amanda WILSON Assistant Deputy Director GS
<u>Nursery cycle – Kindergarten – Ecole maternelle</u> 09h45 → 10h15 	Rebecca JOHNSON (English) Andrea TOALSTER (Deutsch) Jeanine BIGUENET (Français)
<u>Primary class 1 and 2 – Klasse 1 und 2 - Classe 1 et 2</u> 10h15 → 10h45 	Iris KIESEWETTER (Deutsche Klassen) Catriona BIFFAR-MC LEAN (English classes) Josepha BOURGOGNE (Classes francaises)

<u>Primary class 3,4 and 5 – Klasse 3,4 und 5</u> <u>Classe 3,4 et 5</u> 10h45 → 11h15 	Isabella BUSTO-RUBEY (Deutsche Klassen) Rachel WELLER (English classes) Cécile HAMEN (Classes francaises)
<u>Educational Support – Soutien éducatif</u> 11h15 → 11h30 	Ingrid BAYLESS (German Section Support) Cheryl CORSO (English Section Support) Josepha BOURGOGNE (French Section Support)
<u>Other subjects – Andere Fächer –</u> <u>Autres matières</u> 11h30 → 12h15 	Eva CHATZIRAFAILIDOU (SWALS/ICT/ Distance Learning English/German) Amanda WILSON (European Hours in English) Valeria MENGOZZI / Theresia HAHN (Art/Music in German) Ute RAUBACH / Mailis KLEMOLA (Sport/Bikes/Biotop in German) Dr Nick FOULKES Daniela Vallone (Science KIT in French and English)

Danke
Thank you
Merci

