

L'Assemblée Générale de l'APEL s'est tenue le jeudi 16 octobre 2008. Nous avons présenté le bilan de l'année scolaire 2007-2008.

Bilan moral

- **Participation à des rencontres de coordination :**
 - ORA : « Observer. Réfléchir. Agir. » (rencontres inter-établissements privés catholiques de Boulogne)
 - UDAPEL: Union Départementale des APEL du 92
- **Édition de l'annuaire.** Annuaire complet de l'école et du collège, distribué à chaque enfant
- **Journal.** Deux éditions et un numéro spécial fin d'année scolaire, en couleur
- **Se Courier.** Participation à l'opération organisée par Mme Mercadier, dont l'objectif est de rassembler des fonds pour des malvoyants
- **Galette des rois.** Objectif : rencontrer les enseignants et le personnel du Parchamp dans un moment de convivialité

- **Changement des statuts de l'APEL** (AG extraordinaire du 14/04/2008). Changement de la date de démarrage de l'année sociale (du 1er septembre au 31 août), et de la date de l'AG
- **Fête de l'école.** Organisation et animation de la fête

Bilan financier

Sur l'année 2008, l'APEL a réalisé un bilan net positif de 3 304 euros. La fête représente à elle seule la majeure partie de nos revenus (et de nos dépenses...), les cotisations étant reversées à plus de 60% à l'UDAPEL et le reste servant en particulier à payer l'annuaire et le journal. Une gestion saine et une fête réussie sont nos atouts pour contribuer de façon active et efficace au soutien de l'école et à la vie des familles. Nous avons besoin de votre aide et de votre mobilisation pour ce prochain challenge....

Bilan de la fête (21 juin 2008) :

- **Cette année encore, la fête a été un véritable succès, grâce :**
 - Au maintien en 2008 de l'esprit plus « kermesse » engagé en 2007
 - Au soutien de la mairie, fourniture gratuite de l'ensemble des tentes, tables et chaises
 - Aux commerçants et entreprises (parents d'élèves), par la fourniture de lots pour la tombola
- **La fête en quelques chiffres c'est :**
 - 6 mois de préparation
 - 40 parents mobilisés pour la tenue des stands
 - 12 heures de rangement après la fête...
 - 16 500 tickets vendus le jour de la fête

• Résultats :

Ressenti des participants :

- > Un ressenti à nouveau positif tant du côté des parents que des enfants.
- > Des points sont encore à améliorer sur la restauration du midi (engorgement).

• Bilan financier :

- > Une nette progression des recettes cette année.
- > Un point de déception : des ados continuent de pirater la fête avec des méthodes de jeunes bandits...

• En synthèse :

- La fête du Parchamp est là pour le plaisir des enfants et permettre aux parents de se rencontrer ou de se retrouver...
- Elle doit participer au projet de l'école, oser éduquer, à travers la participation des enfants et adolescents qui peuvent aider à préparer, tenir et ranger les stands.

• Un mot d'ordre : aidons nos enfants à s'engager !

Election des administrateurs :

- Une démission est enregistrée.
- Deux administrateurs en fin de mandat se représentent.

Conseil d'administration de l'APEL 2008 - 2009

	Nom	Mobile	e-mail	Enfants en classe de
Le bureau				
Présidente	TOUTTEE HENROTTE Sophie	06 07 05 02 81	stouttee@bilancier.fr	5.3 et 3.6
Vice-Président collège	MARTIN Jean-Pierre	06 87 40 79 21	jeanpierremartin@free.fr	3.6
Vice-Présidente primaire	PILLEBOUT Alexandra	06 82 01 89 93	famille.pillebout@wanadoo.fr	11A et 9.B
Secrétaire	SONGO Sylvie	06 12 80 68 64	juju19990@yahoo.fr	5.2
Trésorière	GAMBIRASIO Georgia	06 64 44 69 04	georgia.gambirasio@orange.fr	12.E et 9.A
Les autres membres élus				
	BISIAUX Raphaëlle	06 80 88 54 94	bisiaux.raphaelle@hotmail.fr	7.B, 5.2 et 3.6
	BOISSY Sibylle	06 14 40 85 34	sibylleboissy@free.fr	4.4
	CAZZIN-LE MOAL Marie Luce	06 32 50 75 95	mariecazzin@yahoo.fr	6.5 et 4.3
	DAVOINE Isabelle	06 11 26 43 70	imartimort@wanadoo.fr	8.A et 4.6
	JUGUET Anne-Lise	06 16 55 75 21	juguet@freesurf.fr	12.D
	LAVEDAN Catherine	06 22 26 50 46	clavedan@wanadoo.fr	5.7
	POMMAREL Marie	06 21 72 70 93	mpommarel@monoprix.fr	12.B et 9.A
	TONDU Amy	06 77 65 20 03	adtondu@yahoo.fr	11A et 9B

Toute l'équipe de l'APEL vous souhaite un Joyeux Noël et de bonnes fêtes de fin d'année !

Décembre 2008

En images

Juin 2008, dîner de fin d'année. Départ de Mr Pellé

Remerciements aux professeurs

Marc Augier, Pascal Pellé, Claude Pellé

Arrivée de Mme Debats

Édito de la Présidente

Plus que jamais, nous souhaitons être présents tout au long de l'année pour accompagner vos enfants et participer à la vie de l'école.

Ce premier journal de l'année est un lien entre les parents, les enfants, les professeurs, les directeurs et toutes les personnes qui participent à la vie au sein du Parchamp. Aidez-nous à le faire vivre et encouragez-nous à en poursuivre la rédaction.

Accueil - Remerciements

Nous remercions **Mr Claude Pellé**, Directeur de l'établissement pendant de nombreuses années. Il a quitté le Parchamp en juin pour prendre sa retraite.

Nous accueillons **Mme Isabelle Debats** en tant que Chef d'établissement pour le collège. Maman de quatre enfants et professeur d'allemand de formation, elle a travaillé à Paris et dans les Hauts-de-Seine dans des établissements privés catholiques. Elle a aussi enseigné à l'E.A.B, école internationale bilingue. Elle arrive de Sainte Geneviève à Asnières-sur-Seine où elle était Directrice adjointe. Son credo éducatif : accueillir les élèves de façon élargie et les tirer vers le meilleur. Nous lui souhaitons la bienvenue.

Nous remercions **Mme Christine Chabanne** qui vient de quitter notre équipe de l'Apel. Elle a été entre autres «la dame» de la tombola lors de la fête de l'école. Elle a récolté les fonds des carnets vendus pendant un mois auprès de vos enfants et s'est occupée de toute la gestion. Un gros travail, merci.

Nous avons le plaisir d'accueillir deux nouveaux membres au sein de l'Apel depuis notre Assemblée Générale : **Mme Raphaëlle Bisiaux** et **Mme Catherine Lavedan**.

Nous adressons nos chaleureuses pensées et nos remerciements à **Mme Jacqueline Patraud**, enseignante partie à la retraite.

L'annuaire 2008-2009

Le nouvel annuaire est arrivé ! Vous devez le recevoir par l'intermédiaire de vos enfants avant Noël. Cette année, nous avons pris du temps pour le moderniser et pour y mettre le maximum d'informations. Nous avons respecté le souhait des personnes qui ne désiraient pas y figurer quand elles nous l'ont mentionné en début d'année.

Je vous souhaite d'agréables fêtes de fin d'année et plein de projets pour 2009, « ne pas rêver sa vie mais vivre ses rêves... ».

Merci à vous tous pour votre soutien et bonne lecture.

Sophie Touttée Henrotte,
 Présidente de l'APEL

Participez au journal de l'APEL

Nous souhaitons prendre davantage en considération la voix des enseignants et celle des élèves afin de nous rapprocher de la vie quotidienne de notre établissement. L'APEL lance un appel à contributions (textes, photos, dessins, etc.) portant sur vos activités. Ces activités peuvent inclure des projets de classes, des projets individuels des élèves, des sorties ou des voyages prévus ou effectués, etc. Vous désirez communiquer au sein de la communauté de l'école St. Joseph ; nous vous invitons à le faire à travers votre journal et partager ainsi un moment avec nous.

Nous vous encourageons à nous faire part de vos idées, de vos suggestions ou de vos commentaires. A vos stylos !

Contact : Mme Georgia Gambirasio et Mme Amy Tondou

Retour du lacher de ballons lors de la fête de l'école du 21 juin. Certains ballons sont arrivés jusqu'en Allemagne !

Mr Daniel Astier en a retrouvé plusieurs dans un champ, à Lappion (département de l'Aisne), encore attachés les uns aux autres. Il a ramassé le papier encore lisible.

Mr Artegiani a trouvé le ballon de Louise Lacroix, à 15 kms de Reims, dans un pré.

Concours de dessins sur la guerre de 14-18

En hommage aux poilus et pour célébrer l'armistice, la mairie a organisé un grand concours de dessins. Les 300 dessins réalisés ont été exposés à l'hôtel de ville jusqu'au 14 novembre dernier.

Les élèves de la classe de Chantal Alabadian (7^{ème} B) ont participé à ce concours. Les lauréats ont été récompensés à l'occasion de la commémoration à la mairie.

Les collégiens s'engagent !

Se-courir les malvoyants 2008

Le collège s'est mobilisé le mercredi 19 novembre dernier pour soutenir l'Association **Les Chiens Guides d'Aveugles d'Ile de France**. Cette association élève et forme des chiens guides qui sont proposés gratuitement comme compagnons aux personnes aveugles ou malvoyantes, afin de mieux s'insérer dans la société.

Mr. Vallée, professeur de sport, et Mme Mercadier, responsable de la catéchèse, ont organisé une matinée de courses relais intitulée « se-COURIR les malvoyants » à laquelle les collégiens de Saint Joseph du Parchamp ont répondu très positivement. Plus de 80 équipes ont participé à la course malgré le froid et l'humidité !

Le coût de la participation à la course s'élevait à 4 euros. Pour compléter les dons, Mme Mercadier et les équipes de la catéchèse ont mis en place une vente de gâteaux faits maison.

L'APEL, de son côté, a proposé gratuitement aux coureurs du chocolat chaud, et a aussi organisé une vente de gâteaux et de bonbons.

Grâce à cet élan de générosité, **1 781 euros** ont été récoltés pour l'association dont 235 euros par l'APEL. Ces fonds permettront à l'Association Les Chiens Guides d'Aveugles d'Ile de France de couvrir une partie des frais d'éducation et de soins des chiens guides.

Pour plus d'information sur les activités de l'Association et pour les aider dans leurs missions, consultez leur site web <http://chiensguides.idf.free.fr> ou contactez-les au 01 64 06 73 82.

Nous remercions tous les organisateurs et participants de leur enthousiasme et leur soutien à l'association.

Nous les encourageons à se donner rendez-vous l'année prochaine pour « se-COURIR les malvoyants » 2009 !

Banque Alimentaire. Cette opération permet de récolter des denrées qui seront ensuite distribuées toute l'année par l'association de l'Entraide familiale à des personnes en situation de précarité.

8 cartons préparés par le collège et 20 cartons par l'école ont été envoyés à la Banque Alimentaire. 14 élèves volontaires de 4^{ème} et de 3^{ème} ont participé au tri des denrées le samedi 29 novembre. Résultat : 45 696 kg de denrées collectées à Boulogne, soit une augmentation de 26%.

Les dates à retenir

- La traditionnelle galette des rois pour les professeurs et le personnel du Parchamp aura lieu le **lundi 12 janvier 2009** de 11h30 à 14h.
- **Du 8 au 12 février** : voyage à Rome pour 44 élèves de 3^{ème}
- **Lundi 9 mars** : voyage de la St Joseph à Chartres.
- **Le lundi 16 mars**, les 6^{ème} iront à Blaru et à Montmartre chez les Bénédictines.
- **Au mois de mars**, l'association Les Chiens Guides d'Aveugles d'Ile de France viendra à l'école avec des chiens pour témoigner.
- **Le jeudi 26 mars**, 5 classes de 4^{ème} vont partir à Trappes et à Montligeon.
- **Le jeudi 2 avril**, 2 classes de 4^{ème} partiront à Paris dans le quartier du 6^{ème} (Bon marché, Chapelle de la médaille miraculeuse, tombeau St Vincent de Paul) et dans le quartier de Montmartre chez les Carmélites, les Bénédictines et à la Basilique.
- **Du 6 au 10 avril** : séjour en Angleterre, à Kingswood pour les classes 41, 43 et 44.
- **Du 6 au 10 avril** : stage des 3^{èmes}
- **Le samedi 16 mai** : confirmation
- **Le 30 et 31 mai** : Frat.
- **Le samedi 13 juin** : profession de foi
- **Le samedi 20 juin** : fête de l'école (les bonnes volontés sont appelées à nous rejoindre !!!)

Récup'tes jouets. Jusqu'au 12 décembre, les élèves pouvaient rapporter des dessins ou des jouets pour soutenir le programme Bravo ! (programme pour l'enregistrement à l'état civil de tous les enfants). Opération organisée par les enfants et adolescents de l'Ecole de la Paix et du Pays de l'Arc en Ciel.

Ventes de Noël, du 15 au 19 décembre. Vente de gâteaux, bonbons, bougies, cartes aux récréations au profit de l'association « Juste pour son sourire » qui vient en aide à une classe d'enfants handicapés et un établissement scolaire du Burkina Fasso.

www.chiensguides.idf.free.fr
www.banquealimentaire.org
www.santegidio.org
www.justepoursonsourire.fr

Brèves

- **Effectifs.** Cette année, il y a 850 élèves dans le collège et 624 dans l'école. Certains jours, la cantine accueille 90% des effectifs de l'établissement contre 45 % il y a 12 ans. Le réfectoire ne contenant que 166 places pour 1000 repas, un projet d'agrandissement pour la rentrée 2009 est en cours d'étude. 350 places sont prévues.
- **Réforme de l'école.** La semaine des 4 jours a été instaurée à l'école depuis la rentrée comme dans toutes les écoles en France. Un soutien est proposé pour les élèves rencontrant quelques difficultés du CP au CM2 par groupes de 2 à 4. Un accueil est assuré dès 8h en cas de besoin, le soutien ayant lieu de 10h à 12h
- **Informatique.** 14 classes de l'école sont équipées avec les dernières technologies.
- **Célébration de l'Avent.** Le 8 décembre 2008, les enfants ont partagé la lumière de Noël et l'Eucharistie. La célébration a eu lieu à l'Eglise Notre Dame. Ils ont pu ensuite manifester la joie de la lumière de Noël en illuminant le collège par l'allumage des guirlandes de l'Avent dans la cour.
- **Big challenge 2009.** Le 7 mai 2009. Plusieurs classes du Parchamp ont participé au Big Challenge 2008, le grand jeu concours d'anglais des élèves des collèges français (336 000 participants en 2008) ; de nombreux élèves ont été récompensés. Tests d'anglais et information sur <http://thebigchallenge.com>

Participation au journal de la classe (12A) de Mme Van Der Waren

La tradition de la Saint-Nicolas

En Alsace et en Lorraine, le 6 décembre, se fête la Saint-Nicolas.

Saint-Nicolas, saint patron des enfants, vient ce jour-là, aidé de son fidèle âne, distribuer des friandises aux enfants sages, dont des oranges et de grands pains d'épices à son effigie. Il est parfois accompagné du Père Fouettard, qui, vêtu d'un grand manteau noir et caché sous un grand capuchon, vient punir les enfants désobéissants ou qui n'auraient pas bien travaillé à l'école !

Les petits alsaciens n'oublient pas de préparer un panier avec une carotte et un sucre pour l'âne du Saint-Nicolas. Il faut mettre toutes les chances de son côté ! Une chanson traditionnelle se fredonne depuis des générations dans les familles :

*« Saint-Nicolas, patron des écoliers,
 Apporte-nous du chocolat dans nos petits souliers.
 J'ai toujours été sage comme un petit mouton,
 J'ai bien fait ma prière pour avoir du bonbon.
 Venez, venez !
 Nous pourrons vous dire et vous demander,
 Tout ce que désire un petit écolier.
 Donnez-nous trompettes, sifflets et tambours,
 Et des marionnettes, pour jouer toujours ».*

Une tradition boulangère veut que l'on confectionne de petits bonhommes de pain brioché pour la Saint-Nicolas. On les appelle les Männele (« petits hommes »).

Ingrédients :

- 500g de farine
- 15cl de lait
- 150gr de beurre mou
- 2 œufs
- 80g de sucre fin
- 2 sachets de sucre vanillé
- 1 sachet de levure de boulangerie
- Quelques raisins secs ou pépites de chocolat pour les yeux.

- Mélanger et pétrir tous ces ingrédients en une pâte élastique.
 - La couvrir et la laisser reposer une heure afin qu'elle double de volume.
 - Prélever des boules de pâtes de 100gr environ et confectionner de petits bonhommes, en ajoutant des raisins secs en lieu et place des yeux.
 - Laisser reposer encore une heure sur la plaque afin que la pâte lève à nouveau.
 - Faire chauffer le four à 180°. Enfournier pendant 15 minutes.
- On peut également, à la sortie du four, badigeonner ces petits bonhommes d'eau sucrée pour leur donner de la brillance.

Stephanie MEDIONI, parent élève