

LETTRE DE RENTREE 2021-2022

Collège Notre Dame des Anges

Reprendre le chemin ensemble

Des pas sur le sable (anonyme)

« Une nuit, j'ai eu un songe. J'ai rêvé que je marchais le long d'une plage, en compagnie du Seigneur. Dans le ciel apparaissaient, les unes après les autres, toutes les scènes de ma vie.

J'ai regardé en arrière et j'ai vu qu'à chaque scène de ma vie, il y avait deux paires de traces sur le sable : l'une était la mienne, l'autre était celle du Seigneur. Ainsi nous continuions à marcher, jusqu'à ce que tous les jours de ma vie aient défilé devant moi.

Alors je me suis arrêté et j'ai regardé en arrière. J'ai remarqué qu'en certains endroits, il n'y avait qu'une seule paire d'empreintes, et cela correspondait exactement avec les jours les plus difficiles de ma vie, les jours de plus grande angoisse, de plus grande peur et aussi de plus grande douleur.

Je l'ai donc interrogé : « Seigneur... tu m'as dit que tu étais avec moi tous les jours de ma vie et j'ai accepté de vivre avec Toi. Mais j'ai remarqué que dans les pires moments de ma vie, il n'y avait qu'une seule trace de pas. Je ne peux pas comprendre que tu m'aies laissé seul aux moments où j'avais le plus besoin de Toi. »

Et le Seigneur répondit : « Mon fils, tu m'es tellement précieux ! Je t'aime ! Je ne t'aurais jamais abandonné, pas même une seule minute !

Les jours où tu n'as vu qu'une seule trace de pas sur le sable, ces jours d'épreuves et de souffrances, eh bien : c'était moi qui te portais. »

A travers cette histoire, nous nous mettons en chemin, ensemble, pour une nouvelle année scolaire. Je vous la souhaite jalonnée de moments heureux où nous marcherons, j'en suis sûr, côte à côte, pour les apprécier. Il y aura aussi des moments plus difficiles et, comme le suggère le conte, vous ne serez jamais seuls pour les traverser. Vous pourrez compter sur la présence et l'aide discrète de vos parents, en premier lieu, mais aussi celles de nos équipes. Ensemble, ils veilleront sur vos pas, suivront vos progrès et, quand cela s'avère nécessaire, vous porteront sur une partie du chemin, dans la bonne direction, celle de l'effort, du dépassement de soi, pour vous emmener plus loin que ce dont vous vous pensiez capables.

A travers cette histoire, je me réjouis pour celles et ceux dont l'été fut ensoleillé par les vacances, le repos, la douceur de vivre, un évènement heureux. J'espère, comme dans le conte, que nous pourrons les partager avec eux. Je souhaite à ceux qui ont traversé des épreuves durant cette pause estivale, qu'ils aient pu profiter du soutien dont ils avaient besoin et qu'autour d'eux, leur famille, leurs amis les ont porté dans leur douleur et que cette rentrée sera synonyme de nouveau départ et d'espoir.

Nous entamons cette année en accueillant de nouveaux membres dans notre communauté éducative, élèves bien sûr, mais aussi professeurs, personnels, bénévoles. Elles viennent enrichir la communauté de leur expérience, leurs idées, leur regard neuf, leurs convictions. Nous leur souhaitons la bienvenue. NDA est une maison où chacun doit se sentir accueilli, reconnu dans ce qu'il est et accompagné, soutenu dans ce qu'il veut faire et promouvoir. J'en profite ici pour féliciter les élèves qui, nombreux, mettent en place des initiatives : les actions solidaires au profit d'associations, la bibliothèque participative qui a été inaugurée dans la cour du collège en fin d'année. Chacun a des idées, des talents dont il veut faire profiter les autres. Il doit être écouté et aidé dans son entreprise et trouvera toujours notre oreille attentive, notre regard bienveillant.

Nous entamons cette nouvelle année pleins d'espoirs : celui de pouvoir revivre une année plus conventionnelle où la COVID, même si elle reste présente, permet de suivre les cours normalement, d'organiser les examens sans perturbation, de pouvoir organiser nos temps forts, reprendre nos sorties et nos séjours pédagogiques. Cette 2^{ème} rentrée COVID sera organisée autour du nouveau protocole

sanitaire. Nous sommes actuellement au niveau Jaune. Chacun sera destinataire d'une information sur ses modalités d'application à NDA. Nous espérons pouvoir nous retrouver, familles, professeurs, lors des temps forts, qu'il s'agisse de nos réunions, de nos portes ouvertes...

Nous entamons cette nouvelle année pleins d'enthousiasme et de projets en tête. De nouvelles activités pédagogiques, de nouvelles options vont venir enrichir le quotidien de notre communauté : l'atelier d'écriture en 4^{ème}, un club « les petites mains vertes », la spécialité « Arts Plastiques » qui sera proposée cette année aux Premières au sein de NDA, le retour de notre comédien professionnel dans le projet théâtre ou les sorties et séjours pédagogiques sur lesquels l'équipe s'est penchée dès le mois de juin. Confions avec espoir et confiance tout ce que nous allons entreprendre, soyons ambitieux et enthousiaste.

Nous entamons cette nouvelle année avec de nouveaux outils. Les carnets de correspondance ont ainsi été modifiés : nous inaugurons cette année un carnet de vie numérique pour les 6^{ème}, accessible depuis Ecole Directe et les carnets du collège et du lycée ont été remaniés pour les rendre plus facile à utiliser. Le règlement du collège a été réécrit et celui du lycée remis à jour. Je vous remercie de les lire attentivement : ils sont les codes qui favorisent le bien-vivre, bien-grandir ensemble.

Je ne vais pas prolonger mon propos, il y a tant à dire et à découvrir mais je vous laisse découvrir cette lettre de rentrée que nous avons voulu séparer entre collège et lycée afin de la rendre plus facile à lire et à utiliser.

Il me reste à vous souhaiter, à toutes et à tous, une excellente rentrée scolaire, une année pleine de promesses et d'attentes, d'espoirs.

Gérald TAVERNE
Chef d'établissement

INFORMATIONS COMMUNES

OUVERTURE DE L'ETABLISSEMENT

L'établissement est ouvert dès le lundi 23 août 2021.

L'accueil :

- Les lundi, mardi, jeudi et vendredi l'accueil et le secrétariat seront ouverts de 8h15 à 18h15.
- Les mercredi, l'accueil et le secrétariat seront ouverts de 8h15 à 12h30 et de 14h à 18h00.
- En dehors de ces plages vous pourrez nous laisser un message sur le répondeur téléphonique ou nous joindre par mail : accueil@nda59.fr

L'accueil des élèves :

Les élèves entrent et sortent de l'établissement conformément aux dispositions habituelles :

- L'entrée principale des élèves est fixée du côté du parking des bus ;
- L'accès par le porche n'est autorisé qu'avant 09h00 et après 16h50 ;
- La grille verte vers la Prépa est ouverte de 12h35 à 12h45 et de 13h40 à 13h50 ;
- Les élèves doivent être munis de leur autorisation de sortie (carnet de vie scolaire, carte scolaire, mot des parents visé par le cadre éducatif) faute de quoi ils ne seront pas autorisés à sortir.
- Les parents doivent obligatoirement passer par l'accueil pour tout motif pour des raisons de sécurité. En raison du plan Vigipirate merci de veiller à fermer la porte du porche après l'avoir franchie.

Une étude surveillée gratuite est possible sur inscription :

- De 07h30 à 08h35 du lundi au vendredi.
- De 13h00 à 13h45 les lundi, mardi, jeudi et vendredi.
- De 17h00 à 18h30 les lundi, mardi, jeudi et vendredi.

A VOS AGENDAS !

Septembre			Octobre			Novembre			Décembre			Janvier		
1	M	Prérentrée des profs	1	V	Pré-rencontre JE	1	L		1	M		1	S	
2	J	Rentrée 6 2 matin/5 4 3 1 Tale après-midi	2	S	PF 2021	2	M		2	J	conseils 6ème/4ème	2	D	
3	V		3	D		3	M		3	V	conseils 6ème/4ème	3	L	RPP 3ème
4	S		4	L		4	J		4	S	remise bulletins 2de	4	M	RPP 3ème
5	D		5	M		5	V		5	D		5	M	
6	L	Parents 6ème Retraite 1	6	M		6	S	Concert "HOLI" St Martin	6	L	RPP Tale + conseils 5ème/4ème	6	J	RPP 3ème
7	M	Parents 3ème	7	J	17h EAP 1	7	D		7	M	RPP Tale conseils 5ème	7	V	
8	M	Retraite 1	8	V		8	L	RPP 5ème	8	M		8	S	
9	J	Parents 4ème	9	S		9	M	RPP 5ème	9	J	conseils 5ème	9	D	
10	V	Parents 2de	10	D		10	M	RPP 2de	10	V	conseils 5ème	10	L	Bac blanc1 Français
11	S		11	L	EVRAS 3ème	11	J		11	S	remise bulletins collège Prép PF messe de NDA	11	M	
12	D	Saint cordon Vals	12	M		12	V	RPP 2de	12	D	Semaine de stage 3ème	12	M	Présentation parcoursup 18h
13	L	Parents 5ème Retraite 2	13	M		13	S		13	L	RPP 1ère	13	J	13h15 messe 17h EAP 3
14	M	Parents Tale Retraite 2	14	J	13h15 messe réunion parents PF 2022	14	D	Semaine de la solidarité	14	M	RPP 1ère	14	V	
15	M		15	V	Remise diplôme du Brevet 18h30	15	L	RPP 5ème + RPP 4ème	15	M		15	S	
16	J	Parents 1ère Conseil Présentation 6ème	16	S	Remise diplôme du Bac	16	M	RPP 4ème 13h15 Réunion délégués collège solidarité	16	J		16	D	
17	V		17	D		17	M	13h15 Réunion délégués lycée solidarité	17	V		17	L	semaine DS spé Tale
18	S		18	L	RPP 6ème	18	J	RPP 4ème 17h EAP 2	18	S	Forum des anciens	18	M	
19	D		19	M	RPP 6ème	19	V		19	D		19	M	Certif voltaire 14h
20	L	Conseil Présentation 5ème EVRAS 3ème	20	M		20	S	T1 Lycée	20	L		20	J	
21	M	Conseil Présentation 3ème	21	J	RPP 6ème Epreuve commune 3ème	21	D		21	M		21	V	info post 2de 18h
22	M		22	V	Epreuve commune 3ème	22	L	semaine DS spé Tale Collecte denrées Entraide A	22	M		22	S	JPO + Forum des métiers
23	J	Conseil Présentation 4ème Conf bibli	23	S		23	M	conseils 2de	23	J		23	D	
24	V		24	D		24	M	conseils 2de	24	V		24	L	semaine DS spé 1ère Épreuves communes 3ème
25	S		25	L		25	J	conseils 3ème conseils Tale	25	S		25	M	semaine DS spé 1ère Épreuves communes 3ème
26	D	semaine élection délégués	26	M		26	V	conseils 3ème conseils Tale	26	D		26	M	
27	L	semaine de soutenance stage 1ère EVRAS 3ème	27	M		27	S		27	L		27	J	
28	M		28	J		28	D		28	M		28	V	info post 1ère 18h
29	M		29	V		29	L	conseils 6ème/ 1ère/ 3ème Conf bibli	29	M		29	S	
30	J		30	S		30	M	conseils 6ème/4ème/ 1ère	30	J		30	D	
			31	D					31	V		31	L	Génération numérique 6/4 Oral anglais 3ème Conf bibli

Février		Mars		Avril		Mai		Juin		Juillet							
1	M	Génération numérique 6/4 Oral anglais 3ème	1	M	Oral blanc 3ème conseils 2de	1	V	Brevet blanc 3ème Pain-Pomme	1	D	Semaine Puy du Fou 5ème	1	M	Conseils Tales entretien 2nde Concours EURO 14h	1	V	rapport de stage 2nde
2	M	DS Français 2de	2	M	Cendres lycée	2	S	Remise bulletins 6/5	2	L	Retraite 2 PF	2	J	T3 1ères CC 3ème	2	S	Accueil parents 6ème 9h-11h
3	J		3	J	conseils 2de Coupole Helfaut 3ème Cendres collège	3	D	Semaine des voyages	3	M	Retraite 2 PF	3	V	Conseils Tales entretien 2nde Concours EURO 14h	3	D	
4	V		4	V	Coupole Helfaut 3ème	4	L	semaine DS spé 1ère	4	M	DS Français 2de Certif voltaire 14h	4	S		4	L	
5	S		5	S	Certif voltaire 9h	5	M		5	J		5	D	PENTECÔTE	5	M	
6	D		6	D		6	M		6	V		6	L		6	M	
7	L		7	L	conseils 1ère/3ème	7	J	13h15 messe	7	S		7	M	Conseils 1ères	7	J	
8	M		8	M	conseils 1ère/3ème	8	V		8	D	JDC Prépa PF	8	M	Conseils 1ères	8	V	
9	M		9	M		9	S		9	L	quinzaine Bac blanc oraux français	9	J	13h15 messe	9	S	
10	J		10	J	conseils 3ème 13h15 messe 17h EAP 4	10	D		10	M		10	V		10	D	
11	V		11	V		11	L		11	M		11	S		11	L	
12	S		12	S	remise bulletins 2de	12	M		12	J	13h15 messe	12	D		12	M	
13	D		13	D		13	M		13	V	Jeux européens	13	L	conseils 6ème/4ème quinzaine stage 2nde	13	M	
14	L		14	L	Bac spé? Conseils 6ème/4ème	14	J		14	S	Jeux européens	14	M	CC 4ème/6ème	14	J	
15	M		15	M	Conseils 6ème/4ème	15	V		15	D	Jeux européens	15	M		15	V	
16	M		16	M		16	S		16	L		16	J	Bac philo? Bac Français? Conseils 6ème /4ème	16	S	
17	J		17	J	Conseils 6ème/4ème	17	D		17	M		17	V	Conseils 6ème	17	D	
18	V		18	V	Conseils 6ème/4ème	18	L		18	M		18	S		18	L	
19	S	T2 Lycée Tale	19	S		19	M		19	J		19	D		19	M	
20	D		20	D		20	M		20	V		20	L	semaine G Oral ? +Oraux Français? Conseils 5ème	20	M	
21	L		21	L	semaine des ECE+oral LLCE Conseils Fiche avenir ? Conseils 5ème	21	J		21	S	T3 2nde/Tale	21	M	conseils 5ème	21	J	
22	M	conseils Tale	22	M	Conseils Fiche avenir ? conseils 5ème	22	V		22	D		22	M		22	V	
23	M	conseils Tale	23	M	Bouge ta planète	23	S		23	L	Oral brevet officiel +certif Pix + Evalang 3ème	23	J	Conseils 5ème	23	S	
24	J	13h15 messe TPS fort Tale	24	J	Conseils 5ème	24	D	Semaine en Italie	24	M	Oral brevet officiel +certif Pix + Evalang 3ème CC 2nde	24	V		24	D	
25	V		25	V	Conseils 5ème	25	L	semaine DS2 Français 1ère +DS Philo Retraite 1 PF	25	M	Oral brevet officiel +certif Pix + Evalang 3ème CC 2nde	25	S	Accueil nouveaux 5/4/3/2nde/1ère/Tale	25	L	
26	S	T2 Lycée 2de + 1ère	26	S	Remise bulletins 4/3	26	M	Retraite 1 PF	26	J	Messes de Profession de foi	26	D		26	M	
27	D	Quinzaine des oraux de français 1ère	27	D		27	M		27	V		27	L	semaine G Oral ? +Oraux Français?	27	M	
28	L	Oral blanc 3ème	28	L	Conf bibli	28	J		28	S		28	M		28	J	
			29	M		29	V		29	D		29	M	Accueil 6ème	29	V	
			30	M	Retraite 1ère communion	30	S		30	L	CC 3ème Conf bibli	30	J	17h EAP 5	30	S	
			31	J	Brevet blanc 3ème				31	M	Conseils Tales/3ème				31	D	

ORGANISATION DE L'ETABLISSEMENT

Organigramme du personnel :

Pour contacter le bon interlocuteur dans notre administration :

- **Chef d'établissement** coordinateur de l'Institution, Directeur du Collège, du Lycée et de la Classe Préparatoire : Gérald TAVERNE gerald.taverne@nda59.fr
- **Secrétariat de direction** : C. MOREAU sec.direction@nda59.fr
- **Accueil et secrétariat** : I VEQUE (transports scolaires) sec1@nda59.fr et P. EVRARD : accueil@nda59.fr
- **Comptabilité** : C. NEYDER compta1@nda59.fr et **Aide comptable** : G. LAURENT (facturation des familles) : compta2@nda59.fr
- **Infirmières** : L. BERNARD et Odile DUPONT infirmerie@nda59.fr
- **Pastorale** : C. VANDAELE pastoralenda@orange.fr
- **Service informatique** : P. CANTILLON, P. DELEPINE et K. FLANDRE : informatique@nda59.fr
- **Référents tablettes** : P. DELEPINE pascale.delepine@nda59.fr et K. FLANDRE : kristy.flandre@nda59.fr
- **Psychologue** : A. DUBREUCQ : agnes.dubreucq@nda59.fr
- **Médiatrice scolaire** : N. SAÏDI
- **Assistants de laboratoire** : S. FRANCOIS (qui est aussi agent de prévention) et P. FRANCOIS.
- **Entretien travaux** : J. DAZIN, Q. DESCAMPS et P. DENEUX.
- **Mise en propreté des bâtiments** : S. BLOQUET, M. BOULOUIZ, S. DUPONT, C. GONTRAND, C. LABITTE, D. LECERF et L. PAYELEVILLE.
- **Surveillants** : T. CARRUBA, P. BEIRNAERT, R. DUSART, A. DELOFFE, A. GARDIN, B. DELCOURT, J. FLOUROU et M. DERVILLE.
- **Info Orientation BDI** : Hélène RABEUX : bdi@nda59.fr

Contacter les responsables collège :

Adjointe référente Collège : N. LEFEBVRE nathalie.lefebvre@nda59.fr		
	Responsable des études	Responsable de la vie scolaire
6 ^{ème} /5 ^{ème}	A.S. GABORY annesophie.gabory@nda59.fr	L. POGY laetitia.michel@nda59.fr
4 ^{ème} /3 ^{ème}	N. LEFEBVRE nathalie.lefebvre@nda59.fr	E. DEREGNAUCOURT eric.deregnaucourt@nda59.fr

Contacter les responsables lycée :

Adjointe référente Lycée : N. DUMEZ nathalie.dumez@nda59.fr		
	Responsable des études	Responsable de la vie scolaire
2 ^{nde}	C. BRUNEAU christophe.bruneau@nda59.fr	R. PAPI rodolf.papi@nda59.fr
1 ^{ère}	S. LEROUGE sandrine.lerouge@nda59.fr	
Terminale	N. DUMEZ nathalie.dumez@nda59.fr	
Prépa	B. SEBERT bertrand.sebert@nda59.fr	O. CRASSIER olivier.crassier@nda59.fr

TRANSPORTS SCOLAIRES

Les services de transports scolaires fonctionnent du lundi au vendredi, en période scolaire et ce, dès le jeudi 2 septembre.

RESTAURATION

Les élèves peuvent déjeuner dès le **jeudi 2 septembre midi**. Pour les élèves qui le souhaitent, un service est assuré le mercredi midi sur inscription [la veille à l'accueil](#).

Le régime demi-pensionnaire implique de prendre au moins trois repas par semaine.

Sauf maladie de plus d'une semaine, le remboursement ne pourra dépasser un repas par semaine.

Toute modification de régime ne sera prise en compte que par demande écrite auprès du service comptabilité et uniquement avant les vacances de Toussaint, Noël, hiver. En dehors de ces périodes aucun changement ne sera accepté.

SANTE, BIEN-ÊTRE

INFIRMIERIE : Dès le jeudi 2 septembre, nos infirmières sont à la disposition des Parents qui le souhaitent. Par la suite, les élèves qui souhaitent se rendre à l'infirmerie doivent être munis d'un billet remis par la vie scolaire ou l'enseignant.

PSYCHOLOGUE : En cas de difficultés relationnelles, familiales, comportementales, inquiétudes diverses, Madame Dubreucq, Psychologue de l'Établissement reçoit sur rendez-vous les lundi matin et jeudi de 8h40 à 15h55.

Les rendez-vous peuvent être pris à la demande de l'enfant lui-même ou sur conseil d'un enseignant, d'un éducateur auprès de l'infirmerie ou de la vie scolaire.

Les parents peuvent également solliciter un RDV avec leur enfant pour un entretien ponctuel auprès du standard de l'établissement.

NB : selon les besoins de certains jeunes les familles pourront être invitées à mettre en place un suivi en dehors de l'établissement.

EVENEMENTS, TEMPS FORTS

D'ores et déjà quelques dates à retenir (vous pouvez retrouver une liste plus exhaustive dans notre agenda) pour cette année scolaire 2021-2022 :

- Messe de l'Institution Notre Dame des Anges, le Samedi 11 décembre 2021 : à 18h en l'église Saint Martin de Saint –Amand.
- Portes ouvertes de l'Établissement (Ecole, collège lycée, prépa), le samedi 22 janvier 2022.
- Forum des métiers, le samedi 22 janvier 2022.
- Jeux Européens à Diekirch (Luxembourg), les 13, 14 et 15 mai 2022.

REGLEMENT INTERIEUR

Le règlement intérieur de l'établissement figure dans le carnet de vie scolaire et peut être consulté sur le site de l'établissement www.nda59.fr.

Les élèves et parents sont tenus d'en prendre connaissance et le signer dès la rentrée.

Quelques rappels utiles :

- Les tenues de sport sont uniquement réservées à l'Éducation Physique et Sportive. Il est cependant possible d'arriver en tenue de sport lorsque le cours d'EPS a lieu à 8h40. Une tenue de rechange est à prévoir. Pour les autres cours il est interdit de venir en : jogging, short, jean à trous, tongs etc.
- La violence physique ou verbale, le manque de respect envers l'adulte conduira au conseil de discipline.
- Pour assurer la sécurité, les élèves en 2 roues utilisent le parking à vélo (Parking non gardé, l'Établissement n'est pas responsable en cas de vol ou de dégradation) avec antivol obligatoire. Rappel : Le port du gilet réfléchissant et du casque est fortement conseillé en vélo, il est obligatoire pour les moins de 12 ans.

DOCUMENTS ADMINISTRATIFS

ASSURANCES : Depuis septembre 2000, pour la responsabilité civile et l'individuel accident, tous les élèves de l'Institution sont assurés à la Mutuelle Saint-Christophe.

N.B. : l'établissement n'est pas assuré contre le vol et / ou les objets perdus par les élèves.

CERTIFICAT DE SCOLARITE : Chaque élève en recevra deux exemplaires mi-septembre. Sauf urgence, merci d'attendre cette distribution.

ACTIVITES PERISCOLAIRES

Les activités périscolaires (association sportives, club échecs, photographie, club « les petites mains vertes », découverte du mandarin, préparation des certifications Cambridge, PSC1 ...) débiteront la semaine du 4 octobre. Certaines donnent lieu à une participation forfaitaire des familles.

Les horaires, les informations seront mis en ligne sur le site www.nda@nda59.fr à compter du 20 septembre dans la rubrique « activités périscolaires ».

L'inscription aux activités se fera via le site du 20 au 26 septembre.

LIAISON ETABLISSEMENT / FAMILLE

ECOLEDIRECTE : www.ecoledirecte.com

Sur ce portail les familles disposeront des informations concernant : les notes, absences, sanctions, l'emploi du temps, le cahier de texte, les circulaires et informations diverses. Les identifiants et les mots de passe ne changent pas d'une année sur l'autre. Ils sont les mêmes d'une année scolaire sur l'autre. Un identifiant et un mot de passe seront fournis par circulaire courant septembre

- pour les nouveaux élèves (le jour de la rentrée)
- pour les nouveaux parents (lors de la réunion de rentrée).

NB. : les mots de passe des parents et des enfants sont différents et ne donnent pas accès aux mêmes informations. Merci de consulter très régulièrement ce site.

En cas d'absence non déclarée, un sms d'information vous sera adressé dans la matinée. Nous vous rappelons que toute absence doit être justifiée et régularisée par les parents dans le carnet de correspondance.

CARNET DE VIE SCOLAIRE :

Au collège :

Pour le niveau 6^{ème} le CVS est sous forme numérique, via Ecole Directe.

Pour les 5^{èmes}, les 4^{èmes} et les 3^{èmes}, il sera remis le jour de la rentrée. Chaque élève doit toujours l'avoir avec lui.

Au lycée :

Il sera remis aux élèves le jour de la rentrée. Chaque élève doit toujours l'avoir avec lui.

ORIENTATION

LE BUREAU DE DOCUMENTATION ET D'INFORMATION (BDI)

Ce service proposé par l'Apel à tous les parents d'élèves de l'Enseignement catholique, est animé par des parents bénévoles. Il constitue, au cœur de l'établissement scolaire, un espace privilégié où les jeunes sont aidés dans leur recherche d'information sur les métiers, les études et les diplômes.

La vraie valeur ajoutée du BDI Orientation réside dans l'accompagnement proposé par les parents bénévoles qui y assurent des permanences.

Il se trouve au rdc du bâtiment administratif et vous pouvez prendre contact auprès de Mme Hélène RABEUX grâce à l'adresse mail : bdi@nda59.fr

PASTORALE

Notre Dame des Anges a mis en œuvre une proposition et un projet pastoral qui s'organise autour de trois axes forts :

- vivre
- célébrer
- annoncer.

Dans ce cadre, des animations, des temps forts et des lieux sont offerts à chacun (messe mensuelle du jeudi de chaque mois à la chapelle, salle pastorale, catéchèse, culture humaine et religieuse, conférences bibliques pour les adultes...).

Pour toute information ou si vous souhaitez venir faire vivre cette pastorale à nos jeunes, vous pouvez contacter Mme Corinne VANDAELE sur pastoralenda@orange.fr.

Sur la page suivante, l'agenda pastoral de NDA :

Septembre	Mercredi 1er Sept. 11h45 Lundi 6 / MERCREDI 8 Sam.11 / Dim.12 Sept. Lundi 13 / Mardi 14 Lundi 27 20h	MESSE DE RENTRÉE DES ENSEIGNANTS CHAPELLE 1^{ère} RETRAITE Pr.Foi / 5^e-4^e (= 6 ^e Mau.-Rou.-Bleu et 5 ^e)} RAISMES Pèlerinage du saint Cordon / Week-end des confirmands 2^{ème} RETRAITE Pr.Foi / 5^e (= 6 ^e Vert, Mar.-Jaune-Blanc-Or.)} " 1^{ère} conférence biblique adultes : St MATTHIEU avec D. MAERTEN
Octobre	SAM. 02 9h30 et 11h30 Jeudi 7 17h Jeudi 14 13h15 "	Messes PROFESSIONS DE FOI 2021 Église St Martin Prés. J.C.C. pour les 2 ^{des} ? Messe à la chapelle Réunion de parents / PROFESSION DE FOI 2022 Salle perm. lycée
Novembre	Ven. 22.10 / 12.11 ?? Sam. 6 Novembre Mardi 9 + Mer.10 13h15 Jeudi 18 13h15 " 17h Sem. 46 (15 au 19.11) Lundi 22 Lundi 29 20h AVENT / Déc.avant Noël !	Sortie - " Intégration " des Terminales CONCERT : "HOLI" ! église St Martin Réunions d'él. délégués coll.(6 ^e -5 ^e + 4 ^e -3 ^e) et Lycée / SOLIDARITÉ. Messe à la chapelle 2^{ème} réunion pastorale : Sensibilisation à la solidarité : interventions par niveaux Collecte des denrées alimentaires pour l' ENTRAIDE AMANDINOISE 2^{ème} conférence biblique adultes : St MATTHIEU avec D. MAERTEN Collecte " UN CADEAU POUR MOI, UN CADEAU POUR LUI "
Décembre	SAMEDI 11 A.M. et 18h	1^{ère} étape P.FOI/1 ^{ère} COMM. et MESSE de NDA : Fête de N-Dame
Janv. 2022	Jeudi 13 13h15 " 17h Jeudi ? 20 ? Lundi 31 20h	Messe à la chapelle 3^{ème} réunion pastorale : Témoignage : Sr Stella / TOGO ? 3^{ème} conférence biblique adultes : St MATTHIEU avec D. MAERTEN
Février	Jeudi 24 13h15 "	Messe à la chapelle Temps fort Terminales : <i>Dieu ne veut que ton Bonheur !</i>
Mars	<u>MERCREDI 2 Mars</u> Jeudi 03 Jeudi 10 13h15 " 17h <u>MERCREDI 23 MARS</u> Lundi 28 20h Mercredi 30	CENDRES - Célébr. Mer. 02 Mars pour le lycée = Entrée en CARÊME Célébrations Jeudi 03.03 pour le collège Messe à la chapelle 4^{ème} réunion pastorale : COURSE "Bouge Ta Planète" (B.T.P.) - Mi-Carême Jeudi 24 Quizz 3 ^e avec le CCFD / inégalités hommes - femmes 4^{ème} conférence biblique adultes : St MATTHIEU avec D. MAERTEN Retraite de 1^{ère} Communion
Avril	<u>VENDREDI 1er AVRIL</u> SAM. 02 ? / DIM. 03 ? 11h Jeudi 7 13h15 Lundi 25 et Mardi 26	PAIN - POMME 1^{ères} COMMUNIONS des collégiens LECELLES Messe à la chapelle 1^{ère} RETRAITE de Pr. de Foi } "
Mai	Lundi 2 et Mardi 3 Dim. 8 Mai Journée Jeudi 12 13h15 Jeudi 19 ? Mardi 24 JEUDI 26 9h30 et 11h30 Lundi 30 20h	2^{ème} RETRAITE de Pr. de Foi } RAISMES J.D.C. (collège) Laon-Liesse / Préparation Pr. Foi Messe à la chapelle Temps fort : Film pour les 3 ^{ème} " Demain est à nous " Répétition à la salle de sport pour les Professions de Foi ASCENSION : Messes de PROFESSION DE FOI Église St MARTIN 5^{ème} conférence biblique adultes : St MATTHIEU avec D. MAERTEN
Juin	Vendredi 4 ? Jeudi 9 13h15 Jeudi 30 17h	Film pour le niveau des 2 ^{des} THÉÂTRE de St Amand ? Messe à la chapelle 5^{ème} réunion pastorale :
Juillet	Mardi 6	Vacances

L'ASSOCIATION DES PARENTS D'ELEVES, c'est aussi vous !

The logo for the Association des Parents d'Élèves (APEL) features the word "apel" in a lowercase, green, sans-serif font. To the right of the text is a circular emblem containing a stylized sun or flower with rays extending outwards.

ASSOCIATION DES PARENTS D'ELEVES

L'APEL, c'est une fédération nationale qui représente les parents d'élèves auprès du ministère de l'éducation et de l'enseignement Catholique.

L'APEL rassemble plus de 900 000 familles au sein des 5000 APEL d'établissement. Elle défend le libre choix de l'école et vous apporte informations et conseils, tout au long de la scolarité de vos enfants dans l'enseignement catholique.

L'APEL vous offre un ensemble de services d'aide et de conseils :

- Aide à la parentalité.
- Orientation.
- Organisation de conférences.

Et un abonnement à la revue "*Famille et Education*".

•Le site <http://www.apel.fr>

L'équipe APEL au Collège :

- Stéphane VENDOMME – Président
- Maud DESCARPENTRIES – Vice - Présidente

Nos actions

A green speech bubble containing the text: "Prendre en charge différents moments de convivialité".

Prendre en charge différents moments de convivialité

A yellow speech bubble containing the text: "Soutenir les parents pour l'orientation des élèves : BDI".

Soutenir les parents pour l'orientation des élèves : BDI

A pink speech bubble containing the text: "Financer des projets culturels et pédagogiques, Fournitures scolaires".

Financer des projets culturels et pédagogiques,
Fournitures scolaires

A blue speech bubble containing the text: "Accompagner et représenter les familles grâce aux parents correspondants lors des conseils de classe ou conseil de discipline, Et dans les différentes commissions".

Accompagner et représenter les familles grâce aux parents correspondants lors des conseils de classe ou conseil de discipline,
Et dans les différentes commissions

The logo for the Association des Parents d'Élèves (APEL) features the word "apel" in a lowercase, green, sans-serif font. To the right of the text is a circular emblem containing a stylized sun or flower with rays extending outwards. Below the logo is the tagline "Le souffle de la vie".

ET SI VOS ENFANTS FAISAIENT DE LA RADIO ?

Il y a plusieurs années de cela, **Radio DECIBEL** a conclu un contrat de partenariat avec l'établissement **NOTRE DAME DES ANGES** qui l'accueille dans ses murs.

Chaque année Radio **DECIBEL** (radio totalement indépendante du Collège et du Lycée) propose aux élèves du Collège et du Lycée Notre Dame une **option « RADIO »**.

Durant toute une année scolaire, les élèves découvrent les rudiments et le fonctionnement d'une **Véritable Web Radio**.

Ils sont ainsi formés :

- A la gestion du temps et du stress
- Aux techniques d'interview
 - A la prise de parole
- A la rédaction de rubrique

Sans oublier les différentes techniques radiophoniques telles que :

- - Prise de son
- Préparation de jingles - Préparation de bandes annonces.
- Montage son...

Les élèves inscrits se familiarisent et progressent en l'orthographe, confection de phrases, formulation, en un mot la pratique de la langue française.

L'année scolaire se termine par la validation et la remise d'un diplôme aux élèves les plus actifs et assidus. Il peut être valorisé dans le cadre d'études supérieures et de parcours-sup.

Pour l'année 2021/2022 cette option se déroulera le samedi de 9h00 à 12h00 dans les studios de la radio.

**Pour les enfants intéressés n'oubliez pas l'inscription à l'option radio
Qui vous sera proposée en début d'année.**

INFORMATIONS COLLEGE

RETRAIT DU MATERIEL PEDAGOGIQUE

Les listes de fournitures scolaires sont consultables , pour chaque niveau ,sur le site www.nda59.fr

Retrait des trousseaux de fournitures	Retrait des tablettes iPad	
Tous niveaux	6 ^{ème}	5 ^{ème} et nouveaux élèves
Vendredi 27 août De 8h30 à 15h Salle de permanence du collège (rdc)	Jeudi 26 août De 14h à 17h Salle de permanence du lycée (1 ^{er} étage)	Vendredi 27 août De 9h à 12h Salle de permanence du lycée (1 ^{er} étage)

RENTREE SCOLAIRE

Les listes de classes seront communiquées aux élèves le jour de la rentrée. **Aucun changement** ne peut être envisagé après leur diffusion.

JEUDI 2 SEPTEMBRE 2021	
<p>—————</p> <p><i>Matin</i></p> <p>—————</p> <p>Rentrée des 6^{ème}</p>	<p>Rassemblement des élèves et des parents sous le préau du collège <i>En 6^{ème}, les parents sont autorisés à assister à l'appel des classes puis conviés à un café/croissant au réfectoire à l'issue de celui-ci.</i></p> <ul style="list-style-type: none"> - 8h40 : Mot d'accueil de M Taverne - 8h50 : Appel des classes et répartition dans les classes - 9h00 : Prise en charge par le professeur principal - 10h30 : Récréation - 10h45 : prise en charge par le professeur principal et intervention de Mme Pogy, responsable de la vie scolaire. - 12h35 : Fin de la demi-journée de rentrée, départ des élèves. <p><i>Il n'y a pas de cours l'après-midi, mais les élèves peuvent être accueillis à la cantine et en étude l'après-midi, en prévenant Mme Pogy, responsable de la vie scolaire, par mail laetitia.michel@nda59.fr avant le vendredi 27 août.</i></p> <p>Matériel à prévoir : Porte-vues vert, iPad, trousse, feuilles de classeur.</p>
<p>—————</p> <p><i>Après-midi</i></p> <p>—————</p> <p>Rentrée des 5^{ème}, 4^{ème}, 3^{ème}</p>	<p style="text-align: center;">5^{ème}</p> <p><i>Il n'y a pas cours le matin mais le collège peut accueillir les élèves en étude et à la cantine en prévenant Mme POGY, responsable vie scolaire, par mail laetitia.michel@nda59.fr avant le 27 août.</i></p> <p>Les liste de classes sont affichées sur la salle de permanence. A la sonnerie, les élèves se rangent devant leur salle de classe.</p> <ul style="list-style-type: none"> - 13h50 Prise en charge par le professeur principal. - 15h40 Récréation - 15h55 Intervention en salle des sports de M Taverne, Mme Pogy et Mme Gabory - 16h50 Fin des cours <p>Matériel à prévoir : Porte-vues vert, IPad, agenda, trousse, feuilles de classeur.</p> <p>NB : <i>le vendredi 10 septembre, de 8h40 à 16h50, les élèves bénéficieront d'un emploi du temps aménagé autour de deux activités : Une formation à la tablette IPad et activités d'intégration et de cohésion. Ils viennent, ce jour, avec leur sac de classe, leur trousse, leur agenda, leur carnet de vie scolaire, leur IPad et une tenue de sport.</i></p>

	4 ^{ème}	<p><i>Il n'y a pas cours le matin mais le collège peut accueillir les élèves en étude et à la cantine en prévenant M. DEREGNAUCOURT, responsable vie scolaire, par mail eric.deregnaucourt@nda59.fr avant le 27 août.</i></p> <p>Les liste de classes sont affichées sur la salle de permanence. A la sonnerie, les élèves se rangent devant leur salle de classe.</p> <ul style="list-style-type: none"> - 13h50 Prise en charge par le professeur principal. - 15h20 Intervention en salle des sports de M Taverne, Mme Lefebvre et M.Deregnaucourt - 15h40 Récréation - 15h55 Prise en charge par le professeur principal - 16h50 Fin des cours
	3 ^{ème}	<p><i>Il n'y a pas cours le matin mais le collège peut accueillir les élèves en étude et à la cantine en prévenant M. DEREGNAUCOURT, responsable vie scolaire, par mail eric.deregnaucourt@nda59.fr avant le 27 août.</i></p> <p>Les liste de classes sont affichées sur la salle de permanence. A la sonnerie, les élèves se rangent devant leur salle de classe.</p> <ul style="list-style-type: none"> - 13h50 Prise en charge par le professeur principal. - 14h45 Intervention en salle des sports de M Taverne, Mme Lefebvre et M.Deregnaucourt - 15h40 Récréation - 15h55 Prise en charge par le professeur principal - 16h50 Fin des cours

VENDREDI 3 SEPTEMBRE 2021					
6 ^{ème}		5 ^{ème} , 4 ^{ème} , 3 ^{ème}			
Formation tablette et activités de cohésion selon un emploi du temps aménagé		Cours normaux selon l'emploi du temps			
6 ^{ème} rouge, vert, bleu, blanc				6 ^{ème} jaune, orange, mauve, marine	
Matin	Tablettes			Matin	Activités de cohésion
Après-midi	Activités de cohésion			Après-midi	Tablettes

LES COURS D'OPTIONS (du mercredi et intégrés dans l'emploi du temps) **débuteront la semaine du 13 septembre.**

Il n'y a donc pas de cours d'options le mercredi 8 septembre.

CALENDRIER PEDAGOGIQUE ET DATES IMPORTANTES

TRIMESTRE 1

REUNIONS DE PARENTS DE RENTREE

Les réunions de rentrée ont lieu dans la salle de permanence au 1^{er} étage du lycée, à 18h.

Pour le niveau 6 ^{ème}	Lundi 06 septembre
Pour le niveau 5 ^{ème}	Lundi 13 septembre
Pour le niveau 4 ^{ème}	Jeudi 9 septembre
Pour le niveau 3 ^{ème}	Mardi 7 septembre

CONSEILS DE CLASSE T1

	Période	Dates des conseils
Pour le niveau 6 ^{ème}	Du 02/ 09 au 27/11	29/11, 30/11, 02/12,03/12
Pour le niveau 5 ^{ème}	Du 02/09 au 04/12	06/12,07/12,09/12,10/12
Pour le niveau 4 ^{ème}	Du 02/09 au 26/11	02/12,03/12,06/12
Pour le niveau 3 ^{ème}	Du 02/09 au 23 /11	25/11,26/11, 29/11
Remise des bulletins du 1 ^{er} trimestre le samedi 11 décembre pour tout le collège		

REUNIONS PARENTS / PROFESSEURS

Pour le niveau 6 ^{ème}	18/10, 19/10,21/10
Pour le niveau 5 ^{ème}	08/11,09/11,15/11
Pour le niveau 4 ^{ème}	15/11,16/11,18/11
Pour le niveau 3 ^{ème}	03/01,04/01, 06/01

DATES A RETENIR

- Remise des diplômes du Brevet des collèges 2021 : vendredi 15 octobre à 18h30 salle Géry Delannoy
- Epreuves communes de 3^{ème} : jeudi 21, vendredi 22 octobre
- Stage d'observation en milieu professionnel pour les 3^{èmes} : semaine du 13 au 17 décembre 2021.

TRIMESTRE 2

CONSEILS DE CLASSE T2

	Période	Dates des conseils
Pour le niveau 6 ^{ème}	Du 29/11 au 11/03	14/03, 14/03, 17/03, 18/03
Pour le niveau 5 ^{ème}	Du 06/12 au 19/03	21/03,22/03,24/03,25/03
Remise des bulletins du 2nd trimestre : le samedi 2 avril pour les 6 ^{ème} / 5 ^{ème}		
Pour le niveau 4 ^{ème}	Du 29/11 au 11/03	15/03, 16/03,18/03
Pour le niveau 3 ^{ème}	Du 24/11 au 04/03	07/03,08/03,10/03
Remise des bulletins du 2nd trimestre : le samedi 26 mars pour les 4 ^{ème} / 3 ^{ème}		

DATES A RETENIR

- Epreuves communes de 3^{ème} : les lundi 24 et mardi 25 janvier 2022.
- Oaux d'anglais de 3^{ème} : les lundi 31 janvier et mardi 1^{er} février 2022.
- Oaux blancs de brevet 3^{ème} : les lundi 28 février et mardi 1^{er} mars.

TRIMESTRE 3

CONSEILS DE CLASSES T3

	Période	Dates des conseils
Pour le niveau 6 ^{ème}	Du 14/03 au 11/06	13/06,14/06,16/06, 17/06
Pour le niveau 5 ^{ème}	Du 21/03 au 18/06	20/06,21/06,23/06
Pour le niveau 4 ^{ème}	Du 14/03 au 10/06	13/06,14/06,16/06
Pour le niveau 3 ^{ème}	Du 07/03 au 27/03	30/05,31/05,02/06
Les bulletins du 3 ^{ème} trimestre sont envoyés par voie postale		

DATES A RETENIR

- Brevet blanc de 3^{ème} : jeudi 31 mars et vendredi 1^{er} avril 2022
- Oral du brevet des collèges, évaluation de langues certification PIX pour les 3^{ème} : les lundi 23, mardi 24 et mercredi 25 mai 2022.

NDA, durable et solidaire

Chers parents,

Pas un jour ne passe sans que les scientifiques ne nous alertent sur les dangers du dérèglement climatique sur l'écosystème, la météo, la qualité et la quantité des ressources, la santé publique ou encore la croissance économique.

Il est donc indispensable de repenser tout à la fois nos manières de consommer, de produire ou encore de cohabiter dans une démarche de développement durable de manière à apporter une réponse efficace et pérenne aux grands enjeux environnementaux de notre siècle.

Dans cette **démarche de développement durable et de solidarité, chère à notre projet d'établissement**, nous œuvrons pour l'amélioration de la qualité de vie, le respect de l'environnement et la lutte contre le gaspillage. A ce titre,

- **Nous avons choisi de vous adresser ce courrier de rentrée sous forme dématérialisée et vous demandons de n'en imprimer que les pages nécessaires.**
- Après avoir mis à disposition des élèves des fontaines à eau, nous **proposons des gourdes 100% végétale de 50 cl, à prix coûtant.** Fabriquées à partir de bagasse de canne à sucre, 100% biodégradables et compostables, elles permettent d'éviter le recours aux petites bouteilles d'eau plastique, dont l'impact néfaste sur l'environnement n'est plus à démontrer.
- Vous pouvez aussi porter nos sweats, polos, vestes et tee-shirt dont les bénéfices sont reversés à des actions solidaires ("Vivre en espérance" au Togo notamment).

Si vous souhaitez participer avec nous à cette démarche citoyenne, merci de contacter :

- Madame POGY pour les gourdes (elles sont vendues au prix de 16 euros l'unité, chèque à l'ordre de "OGEC NDA")
- Madame LAURENT pour le prêt à porter NDA.