
/ GUIDE FOR

INTERNATIONAL STUDENTS

2017-2018

ÉCOLE NORMALE
S U P É R I E U R E

How can I present the École normale
supérieure in just a few words? I should
speak of its tradition, name some of its
most famous students (from Césaire to
Bourdieu, Sartre, Foucault or Jacqueline
de Romilly, from Kastler to Cohen-Tan-
noudji, Ngô Bao Châu and Jean-Pierre
Serre); I should mention the charm of
its legendary buildings (a school of the
French Republic housed in a kind of
medieval cloister); I should also men-
tion its singularity, because in spite of
its small size (2,400 students, including
the doctoral students and international
students) the ENS stands out as one
of the world’s very best universities. I
should also mention its situation at the
core of a network of Parisian univer-
sities and institutions and its involve-
ment in the setting up of PSL Research
University Paris; I should also go back
over its tremendous growth during the
last decades, thanks to its exceptional
research centers in which students are
directly in contact with the major issues
of cutting-edge research.

/ A WORD FROM
THE DIRECTOR

Nevertheless I think that, in spite of all
these elements, the essential would be
missed: intellectual freedom, custo-
mized courses, synergies between
Arts and Humanities and Sciences, ad
hoc seminars, the priority given to the
tutorships, the rich Parisian intellectual
life, and, of course, those all-night dis-
cussions between the rosebushes and
the pond in the Cour aux Ernests (with
its legendary goldfish)…

But the École is first and foremost what
its students and researchers who work
there make of it. As you prepare to
enter this place for the first time, you
can be sure of being truly a part of the
community of our École, you will help
to make it lively, to shape it, to enrich
it through your eyes, your ideas, your
expectations; and from now on, we rely
on you: welcome to the ENS, we hope
you will feel at home!

Marc Mézard

/ SUMMARY

/ THE ÉCOLE
NORMALE SUPÉRIEURE

What is the École normale
supérieure?
A French grande école
The different statuses of international
students

The French academic system
Classes at the university
Licence (bachelor), master and
doctorat (Ph.D.)
Studying at École normale supérieure

Educational support
International Affairs Department,
Directors and representatives
Reminder of the benefits for pension-
naires and international students
Other teaching and research
institutions

The start of the academic year

Before you arrive: for new students
Administrative formalities
What to bring with you
Insurance

Procedures for Erasmus+ students
Before your arrival
When you arrive
Before you leave

How to get to the ENS
From the airports
From Paris
Your arrival at the students’ residence

Accommodation
Reception at the ENS
Equipment
Equipment available on the campuses

Everyday life
Meals
Mail and e-mail
Bank account
Public transport

Life at ENS
Adminsitrative reception
The students’ association: the COF
Information weeks

THE ÉCOLE NORMALE

SUPÉRIEURE
PRACTICAL INFORMATION

... 6
 7

.. 7

.................. 9
 10

...................................... 10
.... 12

............................. 14

................ 15

.......... 19

... 20

............. 24

...... 26
...................... 27

.......................... 28
.. 29

....... 30
.................................. 31

..................................... 31
 31

.......................... 32
................................... 33

 .. 33
... 34

................................... 35
.............................. 36

.. 36
 ... 37

.. 38
.. 39

...................................... 39
.. 40

..................................... 40

.. 41
........................ 42

......... 42
.................................. 42

6 7

WHAT IS THE ÉCOLE

NORMALE SUPÉRIEURE?

/ A FRENCH
GRANDE ÉCOLE
The École normale supérieure is a French
"grande école". It was founded in 1794,
during the French Revolution, and its main
purpose was to train secondary-school tea-
chers. The present form of ENS dates back
to 1985, with the merging of the École nor-
male supérieure de la rue d’Ulm, for young
men, and the École normale supérieure de
jeunes filles, for young women (founded in
1882 and located in the Jourdan and Mon-
trouge campuses). Now the École normale
supérieure is a co-ed school preparing its
students to teach and do research, but also
to work in the government and even in
public firms.

The French élèves normaliens receive a sti-
pend during their four years of studies, but
in return they have to work for the French
state for six years after they have finished
their studies at the École.

Since 2005, the École normale supérieure
has also recruited 120 normaliens étudiants
each year, on examination of their appli-
cation. Most of these students come from
universities or the French "classes prépa-
ratoires"; they receive no pay and their
courses last three years.

/ THE DIFFERENT
STATUS OF THE
INTERNATIONAL
STUDENTS
More than 20% of ENS students are inter-
national students, who contribute towards
the vitality of the institution. The interna-
tional students are divided into two groups:
those who study at the ENS to obtain a
degree, and those who study at ENS
without obtaining a degree.

The following students will obtain a degree:

• Elèves normaliens from the International
Selection: 20 are recruited each year, af-
ter successfully passing two competitive
examinations specifically for Internatio-
nal Students, one in Arts and Humani-
ties, the other in Sciences. Successful
applicants receive a grant from ENS and
a room on one of the School’s campuses.
Their courses last three years.

• Elèves normaliens étrangers: they have
passed one of the national competitive
exams – all in French – to gain admission
to the École. Successful applicants (all ci-
tizens of one of the European countries)
benefit from the same status as the
French normaliens and are remunerated.
They receive a grant from ENS and a
room on one of the School’s campuses.
Their courses last four years.

• Normaliens étudiants étrangers: they are
recruited upon application and a motiva-
tion interview. They study here for three
years, are not remunerated but they can
obtain a room on one of the School’s
campuses on social grounds (and if a
room is available).

• Students who are enrolled in the

8 9

School’s Master’s courses.

• Doctoral students who prepare a Ph.D. at
ENS, in the doctoral school Paris Sciences
et Lettres Research University: Physics
in the Île-de-France doctoral school, the
Interdisciplinary arts and humanities/
sciences doctoral school, and the Astro-
nomy and Astrophysics doctoral school.

The following students will not obtain a
degree at ENS and do not have to validate
ECTS credits:

• Pensionnaires étrangers: these students
(about 100 each year) are enrolled at
their home university (located abroad),
and stay at ENS for up to a year. They
come to ENS on an exchange program
and obtain accommodation on one of
the ENS campuses (in most cases).

• Auditeurs étrangers, who are at the
École for one semester or one year on
an exchange program or without an
exchange program.

• Post-doctoral researchers, who come to
ENS after obtaining their Ph.D.

THE FRENCH

ACADEMIC SYSTEM

The following students will not obtain an
ENS degree but have to validate ECTS cre-
dits, under an agreement with their Home
universities:

• ERASMUS+ students and interns (about
30 per year).

• Students enrolled in the History and
literature Master’s at Columbia Univer-
sity (about 10 per year).

10 11

/ LESSONS AT
THE UNIVERSITY
The French academic system is made up of
different institutions. Among them two are
prominent: universities and grandes écoles.
The grandes écoles select their students on
the basis of the knowledge of a particular
field, while universities offer a variety of
courses, which are general or specialized.

The École normale supérieure is special in
that it is a Grande École working with the
universities. ENS students are selected on
competitive examination or after an inter-
view, but they are obliged to attend courses
at ENS and also to be enrolled in a national
degree course at the university. Only the
Pensionnaires Étrangers who come here
under a specific bilateral agreement do not
have to attend the university.

Students in Arts and Humanities have to
follow a whole program at the university,
as soon as they enter the ENS. They thus
obtain a Bachelor’s degree and then a
Master’s degree. Science students benefit
from a tailored program that allows them
to validate their Bachelor’s degree with the
classes they attend at ENS. Afterwards, they
attend their first year of Master’s classes at
the ENS in conjunction with the university,
while during the second year of Master’s
they are at the university and will obtain a
degree from both the university and ENS.

/ LICENCE (BACHELOR),
MASTER AND DOCTORAT
(PH.D.)
There are three French university degrees:
the licence (bachelor’s), the master and the
doctorat (doctorate). French people count
each year separately starting from the year
the baccalauréat (high school degree) was
passed: thus the licence is called “Bac +3”,
the master “Bac +5” and the doctorat “Bac
+8”. The licence and master programs are
strongly differentiated. Under the Bolo-
gna process, each successfully-completed
semester earns 30 ECTS credits (European
Credits Transfer System); consequently,
each academic year earns 60 credits. Thus
the licence degree comprises 180 credits
and the master degree comprises 120 addi-
tional credits.

• The licence is prepared in three years
after obtaining the baccalauréat. These
years are known as L1 (first year of
licence), L2 (second year of licence) and
L3 (third year of licence). The aim of
this program is to give students a basic
grounding in a given discipline. Most of
the students who enter the first year
at ENS have already completed the L2
and prepare their L3 at ENS. Universi-
ties offer two types of licences: general
licences and licences professionnelles
(professional licence).ENS students may
not enroll in a licence profesionnelle.

• The master is prepared in two years: M1
(first year of master) and M2 (second
year of master). In Arts and Humanities,
students have to attend lessons each
year and also write a research paper
of about a hundred pages, under the
supervision of a dissertation director. At
the end of each academic year, students
have to present their work. The M2

research subject is in most cases the
same as the one in M1, although is it still
possible to change subjects and even the
field of study between the two years of
master. In Sciences, students attend les-
sons during the first semester and do an
internship, in France or abroad, during
the second semester.

• The doctorat is prepared in three or so-
metimes four years. Students are called
doctorants (or colloquially thésards) and
have to write a doctoral thesis of about
300 pages on a specific subject. They
conduct thorough research in a labora-
tory for Science students and generally
in a library for Arts and Humanities
students. The thesis is supervised by a
thesis director and doctorants defend
the outcome of their research during the
thesis defense. After the thesis has been
submitted and defended, the doctorant
becomes a docteur and is able to apply
for post-doctoral positions or for maître
de conferences (university lecturer) posi-
tions. Ph.D. students can prepare their
degree either at the university or at ENS.

There are different types of Ph.D. contracts.
Some offer remuneration to doctoral
students, who in turn have to give lessons,
or are assigned to the dissemination of
scientific information, or to the deve-
lopment of research results, or receive a
consultancy assignment. Doctoral students
who receive no remuneration are not eli-
gible for these assignments.

It is also possible to prepare a Ph.D. thesis
with joint international tutors. In this case,
the thesis is supervised by two directors,
one from a French academic institution
and the other from a foreign one. Doctoral
students under joint tutorship are enrolled
in both institutions and prepare their thesis
alternatively in each institution. The lan-

guage in which the thesis is written must be
recognized as such in both institutions. Af-
ter defending their thesis, the new doctors
receive a dual degree or two joint degrees,
according to the institutions’ regulations.

Students can also sign a Ph.D. contract in
partnership with a firm: these contracts
are called contrats Cifre and are managed
by the ANRT (Association nationale de la
recherche et de la technologie, the French
national association for research and
technology). Future doctoral students can
submit their applications at any time for a
scientific research project in a firm, an asso-
ciation, a French regional administration
or a consular chamber, provided that the
chosen structure is established in France. To
set up the contract, students must contact
the pôle Contrat-recherche at ENS. Students
from outside the European Union must get
a visa to obtain a "scientifique-chercheur"
(scientific research) residence permit, valid
for more than three months.

12 13

/ STUDYING AT ÉCOLE
NORMALE SUPÉRIEURE

ACADEMIC STUDIES

All students enrolled at the École normale
supérieure must take at least two courses
per semester and one modern language
course per academic year.

The ENS offers a wide range of courses,
spread out in 15 different departments in
Sciences or Arts and Humanities: Biology,
Chemistry, Cognitive science, Computer
science, Earth sciences, Mathematics, Phy-
sics, Economics, History, History and theory
of art, Geography, Literature and languages,
Philosophy, Social sciences.

There are several types of lessons, depen-
ding on the public and the department that
organizes them.

In the Sciences, lessons are mainly cours
magistraux, i.e. lectures for a class of
students, travaux pratiques, i.e. lab work,
travaux dirigés, i.e. supervised practical
work, and research seminars on a precise
subject. Training through research is vali-
dated when students do an internship in a
laboratory, under the supervision of the ENS
or a partner institution.

In the Humanities, lessons can take various
forms: induction courses are for students,
especially first-year students, wishing to
become familiar with a general subject.
Research seminars cover a specific subject
on which several speakers share their points
of view. There are also numerous classes
in between. Training through research
in humanities is validated by writing and
defending a research paper, during each
year of their Master’s course.

The French grading system is based mostly
on a 20-point grading scale. The lowest
mark is 0/20, the highest mark is 20/20 and
the pass mark, which allows the valida-
tion of the exercise or the semester of the
academic year, is generally 10/20 (however
it may be 12/20 in some specific cases). The
minimal grade for a research paper to be
accepted is 14/20.

Numerous foreign languages are taught,
including some rare languages. The choice
includes Arabic, Bambara, Chinese, Danish,
English, French Sign Language, German,
Modern Hebrew, Hindi, Icelandic, Italian,
Japanese, Korean, Persian, Portuguese, Rus-
sian, Spanish, Swedish, Turkish, and Yiddish.
Lessons in French as a Foreign Language are
also taught for foreign students wishing to
learn French or to improve their level.

The course description book, the Brochure
des enseignements, is available on the ENS
website.

While the competitive examinations admit
students to ENS, the diplôme de l’École
normale supérieure (the ENS diploma)
signals the end of their studies at the École.
To obtain the diploma, graduating students
must have been enrolled at least three
times for the diploma, must already have
obtained their Master’s degree and must
have obtained at least 36 credits at ENS. At
least one-third of these 36 credits must be
in the same discipline as the department to
which they belonged and as the Master’s
degree.

TERMS AND CONDITIONS FOR
DOING AN INTERNSHIP

Internship regulations in France are very
strict. Only students enrolled on a national
university degree or the diplôme de l’École
may do an internship supervised by the
ENS, generally in a scientific laboratory, a
public administration or a firm. Before be-
ginning the internship, students must com-
plete a contract called convention de stage,
signed by themselves, the ENS Director and
the hosting organization. Interns must be
paid (they receive an internship ‘allowance’
rather than a salary) if the internship lasts
more than two months. Nevertheless, the
amount of this allowance may not exceed
€500 per month.

These conditions are compulsory for intern-
ships because the convention de stage plays
the role of insurance. In order to obtain a
convention de stage students must contact
the Service de la scolarité et des concours
(SAE).

Students who are not administratively
enrolled at ENS but wish to do an intern-
ship, in France or abroad, must have their
institutions of origin sign the convention de
stage.

UNIVERSITY

Licence (Bachelor) Master Doctorat (Ph.D.)

1st year 2nd year 3rd year 1st year 2nd year 1st year 2nd year 3rd year

1st year 2nd year 1st year 2nd year 3rd year 4th year

Preparatory classes École normale supérieure
Competitive examination

14 15

EDUCATIONAL

SUPPORT

/ INTERNATIONAL AFFAIRS DEPARTMENT,
DIRECTORS AND REPRESENTATIVES

LILA (LITERATURE AND LANGUAGES)

Marc PORÉE - Tel. +33 1 44 32 31 65 - marc.poree@ens.fr
Agnès DERAIL - Tel. +33 1 44 32 38 10 - agnes.derail@ens.fr
Roland BÉHAR - Tel. +33 1 44 32 30 05 - roland.behar@ens.fr
Déborah LEVY BERTHERAT - deborah.levy-bertherat@ens.fr

Head of department | Director of studies | Representative of the International Affairs Department

PHILOSOPHIE (PHILOSOPHY)

Marc CRÉPON - Tel. +33 1 44 32 30 66 - marc.crepon@ens.fr
Mathias GIREL - Tel. +33 1 44 32 30 11 - mathias.girel@ens.fr
Jean-Paul MONOD - Tel. +33 1 44 32 30 04 - jean-claude.monod@ens.fr

HISTOIRE (HISTORY)

Sylvia ESTIENNE - Tel. +33 1 44 32 38 15 - sylvia.estienne@ens.fr
Jean-François LASSALMONIE - Tel. +33 1 44 32 38 19 - jean-francois.lassalmonie@ens.fr
Julien ZURBACH - Tel. +33 1 44 32 30 15 - julien.zurbach@ens.fr

GÉOGRAPHIE ET TERRITOIRES (GEOGRAPHY AND TERRITORIES)

Emmanuele CUNNINGHAM-SABOT - Tel. +33 1 44 32 25 93 - emmanuele.sabot@ens.fr
Frank DEBIÉ (Geostrategy) - Tel. +33 1 44 32 29 92 - franck.debie@ens.fr
Pauline GUINARD - Tel. +33 1 44 32 61 93 - pauline.guinard@ens.fr
Pauline GUINARD - Tel. +33 1 44 32 61 93 - pauline.guinard@ens.fr

ARTS AND HUMANITIES

16 17

SCIENCES SOCIALES (SOCIAL SCIENCES)

Jérôme DEAUVIAU - Tel. +33 1 43 12 62 26 - jerome.deauviau@ens.fr
Julien BONHOMME - Tel. +33 1 43 12 62 02 - julien.bonhomme@ens.fr
Blaise WILFERT-PORTAL - Tel. +33 1 43 12 37 71 - blaise.wilfert@ens.fr

Head of department | Director of studies | Representative of the International Affairs Department

ÉCONOMIE (ECONOMICS)

Daniel COHEN - Tel. +33 1 43 12 62 08 - daniel.cohen@ens.fr
Mathilde VIENNOT - Tel. +33 1 43 12 62 07 - mathilde.viennot@ens.fr
Marc GURGAND - Tel. +33 1 43 12 63 05 - marc.gurgand@ens.fr

SCIENCES DE L’ANTIQUITÉ (CLASSICS)

François BERARD - Tel. +33 1 44 32 30 17 - francois.berard@ens.fr
Camille RAMBOURG - Tel. +33 1 44 32 31 28 - camille.rambourg@ens.fr
Anne-Catherine BAUDOIN - Tel. +33 1 44 32 30 03 - anne-catherine.baudoin@ens.fr

HISTOIRE ET THÉORIE DES ARTS (ART HISTORY AND THEORY)

Nadeije LANEYRIE-DAGEN - Tel. +33 1 44 32 20 98 - nadeije.laneyrie-dagen@ens.fr
Antoine de BAECQUE - Tel. +33 1 44 32 20 95 - antoine.de.baecque@ens.fr
Béatrice JOYEUX-PRUNEL - Tel. +33 1 44 32 35 75 - beatrice.joyeux-prunel@ens.fr

ÉTUDES COGNITIVES (COGNITIVE SCIENCES)

Sharon PEPERKAMP - Tel. +33 1 44 32 26 24 - sharon.peperkamp@ens.fr
Benjamin SPECTOR - Tel. +33 1 44 32 26 62 - benjamin.spector@ens.fr
Benjamin SPECTOR - Tel. +33 1 44 32 26 62 - benjamin.spector@ens.fr

ECLA (LANGUAGES CENTER)

Estelle FIGON - Tel. +33 1 44 32 38 30 - estelle.figon@ens.fr
Estelle FIGON - Tel. +33 1 44 32 38 30 - estelle.figon@ens.fr
Michèle GHIL - Tel. +33 1 44 32 38 89 - michele.ghil@ens.fr

BIOLOGIE (BIOLOGY)

Antoine TRILLER - Tel. +33 1 44 32 37 20 - antoine.triller@ens.fr
Patrick CHARNAY (AD) - Tel. +33 1 44 32 36 07 - patrick.charnay@ens.fr
Andrea DUMOULIN - Tel. +33 1 44 32 23 06 - andrea.dumoulin@ens.fr
Denis THIEFFRY - Tel. +33 1 44 32 23 52 - denis.thieffry@ens.fr

SCIENCES

Head of department | Director of studies | Representative of the International Affairs Department

CHIMIE (CHEMISTRY)

Anne BOUTIN - Tel. +33 1 44 32 24 29 - anne.boutin@ens.fr
Jean-Bernard BAUDIN (AD) - Tel. +33 1 44 32 35 09 - jean-bernard.baudin@ens.fr
Clotilde POLICAR - Tel. +33 1 44 32 24 20 - clotilde.policar@ens.fr
Jérôme DELACOTTE - Tel. +33 1 44 32 24 50 - jerome.delacotte@ens.fr

INFORMATIQUE (COMPUTER SCIENCE)

Jean PONCE - Tel. +33 1 44 32 21 69 - jean.ponce@ens.fr
Patrick COUSOT - Tel. +33 1 44 32 20 64 - patrick.cousot@ens.fr
Marc POUZET - Tel. +33 1 44 32 21 66 - marc.pouzet@ens.fr

MATHÉMATIQUES ET APPLICATIONS (MATHEMATICS AND
APPLICATIONS)

Olivier DEBARRE - Tel. +33 1 44 32 20 44 - olivier.debarre@ens.fr
Claude VITERBO - Tel. +33 1 44 32 20 87 - claude.viterbo@ens.fr
Olivier DEBARRE -Tel. +33 1 44 32 20 44 - olivier.debarre@ens.fr

PHYSIQUE (PHYSICS)

Jean-Marc BERROIR - Tel. +33 1 44 32 33 59 - jean-marc.berroir@ens.fr
Olivier ABILLON - Tel. +33 1 44 32 33 14 - olivier.abillon@ens.fr
Frédéric CHEVY - Tel. +33 1 44 32 20 19 - frederic.chevy@ens.fr
Jean-François ALLEMAND - Tel. +33 1 44 32 33 73 - jean-francois.allemand@ens.fr

18 19

Head of department | Director of studies | Representative of the International Affairs Department

GÉOSCIENCES (GEOLOGY)

Éric CALAIS - Tel. +33 1 44 32 22 17 - eric.calais@ens.fr
Jean-Philippe DUVEL - Tel. +33 1 44 32 22 37 - jean-philippe.duvel@ens.fr
Sabrina SPEICH -Tel. +33 1 44 32 22 48 - sabrina.speich@ens.fr

ÉTUDES COGNITIVES (COGNITIVE SCIENCES)

Sharon PEPERKAMP - Tel. +33 1 44 32 26 24 - sharon.peperkamp@ens.fr
Benjamin SPECTOR - Tel. +33 1 44 32 26 62 - benjamin.spector@ens.fr
Benjamin SPECTOR - Tel. +33 1 44 32 26 62 - benjamin.spector@ens.fr

/ REMINDER OF THE
BENEFITS FOR
PENSIONNAIRES AND
INTERNATIONAL
STUDENTS
• Free access to all ENS lessons and

seminars. Students may also enroll in a
French university (contact the university
for information about the lessons).

• Academic tutoring (called tutorat). All
ENS students should have a tutor. On
their arrival foreign students and pen-
sionnaires should contact the represen-
tative of the International relations office
to find a tutor (if they want to).

• Access to the ENS libraries – students
must fill out the registration form of
each library.

• Access to computer facilities (internet
in the halls of residence, e-mail address,
computer room).

• Access to cultural, arts and sports activi-
ties organized by the students’ union.

• Access to the ENS restaurant at subsi-
dized prices.

NB: Each department has a representative
for the International relations office. All
foreign students must introduce themselves
to one of the two representatives of the
departments they have chosen; they must
also introduce themselves to teachers
and researchers whose research subject
is related to what they are studying. The
pensionnaires étrangers can take lessons
and validate them, in accordance with their
universities of origin, for the course they
follow there.

All normaliens, whether French or foreign,
have to choose a tutor from the teachers of
their department (pensionnaires étran-
gers can choose one too). Each semester
they also have to sign a contrat d’études
(learning agreement) on the software called
GPS.

The Service de la scolarité et des concours
(SAE) is in charge of the relations with the
préfecture, in particular for the visas and
residence permits.

INTERNATIONAL AFFAIRS
DEPARTMENT

Dominique COMBE - Director of
International Affairs Department,
Professor, French Literature and
Literary Theory
Stella DOSSA - Head of International
Affairs Department, In charge of
International Cooperation
Isabelle MISTRAL - International
Student Mobility and International
Selection

Contact : dri@ens.fr
Tel. +33 1 44 32 31 35

Office Hours :
• Tuesdays and Wednesdays

from 9:30 to 12:00 / 14:00 to 17:00
• Thursdays and Fridays

from 9:30 to 12:00
• Closed on Mondays

mailto:dri@ens.fr

20 21

/ TEACHING AND
RESEARCH INSTITUTIONS
OUTSIDE THE ENS
Here is a non-exhaustive list of acade-
mic institutions in which the normaliens
can take lessons, attend seminars or do
research.

Information on the detailed lessons
program or the library opening hours is
available in each institution concerned.

UNIVERSITIES AND
HIGHER EDUCATION INSTITUTIONS

҉ Paris I (Panthéon-Sorbonne)
12 place du Panthéon
Paris 75005
(Law, Economics, Human Sciences)
www.univ-paris1.fr

҉ Paris II (Panthéon Assas)
12 place du Panthéon
Paris 75005
(Law, Economics, Human Sciences)
www.u-paris2.fr

҉ Paris III (Sorbonne Nouvelle)
17 rue de la Sorbonne
Paris 75005
(Humanities)
www.univ-paris3.fr

҉ Paris IV (Sorbonne)
1 rue Victor Cousin,
Paris 75005
(Humanities)
www.paris4.sorbonne.fr

҉ Paris V (Université René Descartes)
12 rue de l’École de Médecine, Paris 75005
(Medicine, Pharmaceutics, Science and
Human Sciences)
www.univ-paris5.fr

҉ Paris VI (Université Pierre et Marie
Curie)
4 place Jussieu
Paris 75005
(Science)
www.umpc.fr

҉ Paris VII (Université Denis Diderot)
2 place Jussieu
Paris 75005
(Humanities and Sciences)
www.diderotp7.jussieu.fr

҉ Paris VIII (Université Vincennes Saint-
Denis)
2 rue de la Liberté
Saint-Denis (93)
(Humanities)
www.univ-p8.fr

҉ Paris IX (Paris Dauphine)
place du Maréchal de Lattre de Tassigny,
Paris 75016
(Economics and Management)
www.dauphine.fr

҉ Paris X (Nanterre)
200 avenue de la République
Nanterre (92)
(Law, Social Sciences and Humanities)
www.u-paris10.fr

҉ Paris XI (Université Paris Sud)
15 rue Georges Clemenceau
Orsay (91)
(Science)
www.u-psud.fr

҉ Paris XII (Val-de-Marne)
61 avenue du Général de Gaulle
Créteil (94)
(Science, Social Sciences and Humanities)
www.univ-paris12.fr

҉ Paris XIII (Paris Nord)
avenue Jean-Baptiste Clément
Villetaneuse (93)
(Science, Social Sciences and Humanities)
www.univ-paris13.fr

҉ Collège de France
11 place Marcelin Berthelot
Paris 75005
(All disciplines)
www.college-de-France.fr

҉ Collège International de Philosophie
1 rue Descartes
Paris 75005
(Philosophy)
www.ci-philo.asso.fr

҉ EHESS (École des Hautes Études en
Sciences Sociales)
54 bd Raspail
Paris 75006
(Social Sciences)
www.ehess.fr

҉ EPHE (École Pratique des Hautes Études)
45-47 rue des Écoles
Paris 75005
(Science and Social Sciences)
www.ephe.sorbonne.fr

҉ École Nationale des Chartes
19 rue de la Sorbonne
Paris 75005
(Medieval Studies)
www.enc.sorbonne.fr

҉ Institut catholique de Paris
(private university)
21 rue d’Assas
Paris 75006
(Science, Social Sciences and Humanities)
www.icp.fr

҉ Sciences Po (Institut d’études politiques
et Fondation)
27 rue Saint Guillaume
Paris 75007
(Political Science)
www.sciences-po.fr

҉ INALCO (Institut national des langues et
civilisations orientales)
2 rue de Lille
Paris 75007
(Foreign Languages)
www.inalco.fr

2322

LIBRARIES AND ARCHIVES

American Library in Paris
10 rue du Général Camou, Paris 75007

Archives nationales
60 rue des Francs-Bourgeois, Paris 75003
(French national archives)

Bibliothèque Forney
1 rue du Figuier, Paris 75004
(Fine arts)

Bibliothèque de l’IEP - Sciences Po
27 rue Saint Guillaume, Paris 75007
(Political Science)

Bibliothèque de l’INHA (Institut national
d’histoire de l’art)
4 rue Vivienne, Paris 75002
(History of Arts)

Bibliothèque Mazarine (Institut de France)
23 quai de Conti, Paris 75006
(Manuscripts)

Bibliothèque de la MSH (Maison des
sciences de l’homme)
54 bd Raspail, Paris 75006
(Human and Social Sciences)

BNF (Bibliothèque nationale de France)
11 quai François Mauriac, Paris 75013

BNF
58 rue de Richelieu, Paris 75002
(Maps, engravings, manuscripts, medals,
music scores)

BNF
1 rue Sully, Paris 75004
(Arts and theaters)

/ PRACTICAL
INFORMATION

BPI (Bibliothèque publique d’information
du Centre Pompidou)
19 rue Beaubourg, Paris 75004
(All disciplines)

Bibliothèque Sainte-Geneviève
10 place du Panthéon, Paris 75005
(Humanities)

Bibliothèque de la Société de l’histoire du
protestantisme français
54 rue des Saints-Pères, Paris 75007
(French protestantism)

Bibliothèque de la Sorbonne
1 rue Victor Cousin, Paris 75005
(Humanities and Social Sciences)

Bibliothèque de l’UNESCO (Organisation
des Nations unies pour l’éducation, la
science et la culture)
7 place de Fontenoy, Paris 75007

IRHT (Institut de recherche et d’histoire
des textes)
40 avenue d’Iéna, Paris 75016
(Manuscripts)

24 25

THE START OF

THE ACADEMIC YEAR

IN SEPTEMBER

We are very pleased to welcome
you during your stay in Paris, and
we hope that the information you
find in this short guide will help to
make it a profitable and enjoyable
one.

The academic year for the normaliens
élèves and normaliens of the International
selection starts on Monday, September 4
and Tuesday, September 5.

The academic year for the pensionnaires
étrangers, auditeurs étrangers (if appli-
cable) and ERASMUS+ students of the Inter-
national selection starts on Wednesday,
September 6.

Those students must register on Septem-
ber 6, salle des Actes (45 rue d’ulm, 75005
Paris):

• 9.00 - 12.00: Pensionnaires Étrangers
(PE) housed on the Ulm campus

• 12:00 - 16.30: Pensionnaires Étrangers
(PE) housed on the Jourdan and Mon-
trouge campuses, ERASMUS+ students
and other students

NB: The three campuses open for accom-
modation from Wednesday, September
6. In order to access the dormitories from
this date, you have to inform us of the date
and hour of your arrival at the following
addresses: hebergement@ens.fr ; dri@ens.
fr and stella.dossa@ens.fr.

You room key will be left at the reception
office of your residential campus.

ORGANIZATION OF
THE ACADEMIC YEAR

AT THE ENS

• First semester: from September to
mid-January

• Mid-Term holidays: one week at the
end of October

• Christmas holidays: from December
22 to January 2, 2017

• Second semester: from the end of
January to the end of May

• Winter holidays: one week during
February

• Spring holidays: one week in April

• Summer holidays: variable dates,
beginning or end of June

26 27

BEFORE YOU ARRIVE:

FOR NEW STUDENTS

/ ADMINISTRATIVE
FORMALITIES
RESIDENCE PERMIT

Applications for the residence permit are
filled out at School during the induction
day organized by the International Affairs
Department and the SAE (Registrar’s Office),
Wednesday, September 6.

Since the beginning of the 2003 academic
year, all students who receive their first
residence permit must pay a fee of €58
(this may increase) and must take a medical
examination by order of the préfecture.
This fee must be paid on the date on which
the permit is granted: approximately a
month and a half after the start of the
academic year.

If you are renewing your residence permit
made out by the Registrar’s Office, you
must pay a fee of €50 directly to the préfec-
ture, when you collect the permit.

NB: A biometric residence permit was intro-
duced in June 2013. You will be requested
to supply a fingerprint in order to obtain
this.

VISAS

Nationals of countries in the European
Union and the Swiss Confederation do not
need a visa. In application of the law of 26
November 2003, they no longer need a
residence permit.

Students from other countries must
request a type D long-term student's visa
(CESEDA R311-3 6°) from the French Consu-
late in their country of origin or residence.
The consulate will give you a VLSTS (long
stay visa which acts as residence permit),
and an application form for an attestation
from the OFII (French Office of Immigra-
tion and Integration), which you must
take to the Registrar's office when you
register. (Take the letter sent by the Head
of International Relations at ENS to your
consulate).

LANGUAGE ASSISTANTS

If you intend to ask for a position of
language assistant in a secondary school
(which is sometimes the case in exchanges
with British or American universities), you
should contact the French Embassy in your
country and ask for a language assistant
visa which you must take to the Registrar's
Office on your arrival. They will take care
of the application procedures.

We remind you that your first salary will not
be paid until three months after you take up
your position.

28 29

/ WHAT TO BRING
WITH YOU
PAPERS AND DOCUMENTS

Please bring the following documents to be
handed in to the Registrar's Office:

• Passport

• Birth certificate - COMPULSORY (not
applicable for nationals within the Euro-
pean Union): this must be translated
into French and be certified exact by
an official body (the parents' full names
must be included).

• Long-stay visa: the visa stamped on your
passport must be a type D long-stay
student's visa or a language assistant's
visa (only for language assistants in
schools or universities). On your arrival
in France, the ENS will take charge of
obtaining your residence permit. This
permit is compulsory except for natio-
nals of European Union countries or
Switzerland.

• Documents from the French Consulate
(OFII)

• Grant certificate (scholarship) or perso-
nal or family means test (translated into
French)

• Insurance - COMPULSORY (European
insurance card, insurance from your
university or family)

• Recent identity photos that are an exact
likeness: bring at least 4 (taken from the
front, head uncovered, size 3.5 x 4.5 cm).
There is a photo machine in the ENS

• Letter(s) of recommendation from your
university (not compulsory)

ONLY for registration for the ENS Diploma
and/or in a university, you must provide:

• the originals of diplomas (from high
schools and universities).

• their photocopies certified exact by a
qualified body.

• their translation into French, done by a
sworn translator.

• the corresponding grade sheets.

• their translation into French, done by a
sworn translator.

/ INSURANCE:
VERY IMPORTANT!
MEDICAL INSURANCE

• Essential EXCEPT for students who
receive French state grants.

• You must take out insurance in your
country (university or family insurance),
BEFORE you leave.

• Make sure you know the terms of cover
and reimbursement, especially if there is
an agreement between France and your
country. Remember to bring the certifi-
cate translated into French.

NB: If you cannot take out insurance in your
country, it is sometimes possible to register
with the French social security system pro-
vided that you register for a degree course
in a Paris university (age requirement:
under 28).

THIRD PARTY INSURANCE

• It is COMPULSORY to take out insurance
covering risks of accident (and fire, etc.).
You must do this on the day you register
at ENS.

• You will be offered a contract with the
company MAIF. For this you must meet
the MAIF representative, who is avai-
lable during the registration days (from
September 4 to September 6 2017).

NB: The premium is very good value:
• about €75 for students under 26
• about €150 for those over 26

30 31

PROCEDURES FOR

ERASMUS+ STUDENTS

/ BEFORE YOUR ARRIVAL
The ERASMUS+ agreement coordinator
or the representative of the International
Affairs Department receive ERASMUS+
applications in spring for the 1st semester
(deadline May 31) and in autumn for the 2nd
semester (deadline November 15).

The ERASMUS+ agreement coordinator or
the representative of the International Rela-
tions Department approves the applications
with the International Relations Office no
later than June 30 for the 1st semester and
December 15 for the 2nd semester.

/ WHEN YOU ARRIVE
On arrival, ERASMUS+ students must go
to the International Affairs Department
in order to have their attendance sheet
signed. Students should contact the IAD to
know the openings hours.

ERASMUS+ students must also contact their
ERASMUS+ coordinator or representative of
the International relations department to
finalize their study program.

/ BEFORE YOU LEAVE
All ERASMUS+ students must ask their pro-
fessors to send an email to the IAD (dri@
ens.fr) with the title of the lessons and
seminars attended, the grade obtained and
the number of ECTS.
This email must reach the IAD no later than
two weeks before the student’s departure.

One week before leaving, ERASMUS+
students must go to the International Affairs
Department to collect a statement of all the
courses attended (grades and ECTS) based
on the emails received from the professors,
addressed to their university of origin.

32 33

/ FROM THE AIRPORTS

FROM ROISSY

Take the RER line B and get off:

• for 45 rue d’Ulm: at Luxembourg

• for 48 boulevard Jourdan: at Cité univer-
sitaire

• for 1 rue Maurice Arnoux in Montrouge:
Line 4 of the metro, get off at Mairie de
Montrouge.

FROM ORLY

Take the ORLYBUS and:

• for 45 rue d’Ulm: get off at Denfert-Ro-
chereau (terminus), then take the RER
B up to Luxembourg or the n° 38 bus to
Auguste Comte bus stop.

• for 48 boulevard Jourdan: get off at
Tombe Issoire (opposite n° 48)

• for Montrouge: get off at 48 boulevard
Jourdan (Tombe Issoire bus stop), then
follow the route indicated for students
arriving from ROISSY (see above).

HOW TO GET

TO THE ENS

/ FROM PARIS
The different campuses are accessible via
the following public transport means:

45 RUE D’ULM

• Bus 38: Auguste Comte bus stop
• Bus 21 and 27: Feuillantines bus stop
• Bus 89 and 84: Panthéon Mairie du 5e

bus stop
• RER B: Luxembourg station

48 BOULEVARD JOURDAN

• Tramway T3: Montsouris stop
• Bus 28, 38 and 68: Porte d’Orléans bus

stop
• Metro line 4: Porte d’Orléans station
• RER B: Cité Universitaire station

1 RUE MAURICE ARNOUX,

MONTROUGE

• Bus 194 or 195: Dépinoy bus stop (the
bus leaves from the Porte d’Orléans)

• Metro line 4: Mairie de Montrouge
station

34 35

/ YOUR ARRIVAL
AT THE STUDENTS’
RESIDENCE
Please inform the person in charge of
welcoming you of the date and approximate
time of your arrival by e-mailing or phoning
any of the following addresses or numbers:

• This email address: hebergement@ens.fr

• Depending on the students’ residence
you will be staying in:

JOURDAN
Tel. +33 1 43 13 61 56

ULM
Tel. +33 1 44 32 32 42
Fax. +33 1 44 32 30 10

MONTROUGE
Tel. +33 1 58 07 65 10
Fax. +33 1 58 07 50 80

Outside the office hours indicated, you
will find your room key at reception 45
rue d’Ulm, 48 boulevard Jourdan or 1 rue
Maurice Arnoux in Montrouge, provided
you have informed the person responsible
for your welcome (hebergement@ens.fr)
in advance of your approximate time of
arrival.

Before you arrive, feel free to write to the
following email addresses, to ask any ques-
tions you might have about your accom-
modation, restaurant opening dates, etc.:
hebergement@ens.fr and dri@ens.fr

ACCOMMODATION

OFFICE HOURS

9:00-12:00
14:00-17:00

Monday to Friday inclusive

36 37

Only the normaliens élèves and the pen-
sionnaires étrangers, and some normaliens
étudiants, can benefit from an accommoda-
tion in one of the dormitories of three cam-
puses of Ulm, Jourdan and Montrouge. Rent
is €315 per month. Some pensionnaires
étrangers do not pay rent from September
to June 30, but they must ask permission
to the Pôle Hebergement and must pay it if
they stay in July.
NB: students in residence must take out a
liability insurance and are strongly encou-
raged to open a bank account in a French
bank.

For French and foreign normaliens étu-
diants, the School has around 60 rooms.
These rooms are attributed for a maximum
of one year according to students’ means
during the application selection process,
and in January between the two semes-
ters. This accommodation is on one of the
three ENS campuses or in a studio flat in a
dormitory of the Crous (national-managed
residences for students). The School can
also find accommodation for students in
need, depending on the level of urgency. If
this is the case, students must inform the
Director of studies of their department of
their situation.

Students who have to find their own accom-
modation can call on the Crous residences
(NB: you must ask for accommodation in
March or April if you want accommodation
in September), in private student dormi-
tories or in private accommodation. The
School’s website has housing information
(vademecum du logement), which can
help you avoid some traps and find proper
accommodation. Foreign students must
provide their residence permit (for a period
longer than 4 months) as soon as they
receive it.

/ RECEPTION
AT THE ENS
• The ENS halls of residence are closed

during the summer holidays. Reception
is therefore not possible until Wednes-
day September 6 for the 3 halls.
NB: it is not possible to collect your key
during the weekend.

• International students receiving an
accommodation grant from their univer-
sity of origin MUST vacate their room by
June 30, 2018 If they are only attending
the first semester, rooms must be vaca-
ted by February 15, 2018.

• Only pupils and international students
may live in halls of residence. Any
incident or accident caused by or to a
person not living in the halls is therefore
likely to incur the liability of the resident
who invited the unauthorized person.

COLLECTING YOUR ROOM KEY

When you arrive during opening hours and
days, go to the reception desk at the hall of
residence (Ulm, Jourdan, or Montrouge),
where you will be given your key and all
sorts of practical information.

/ EQUIPMENT
Rooms are furnished and the various cam-
puses have a certain amount of equipment
to meet most needs. If you intend to bring
electrical or electronic appliances (razor,
hair dryer, radio, etc.), you should know
that domestic electrical current in France is
50 Hertz and 220 volts. Make sure you have
the correct adapters (sockets).

In principle, you should have no difficulty
bringing personal belongings into France.
However, to avoid problems, especially
if you bring valuable equipment (photo-
graphy, video, computers, etc.), bring the
original invoices which you can if necessary
present to the customs authorities with
your passport and your certificate of accep-
tance to the ENS.

If you have to send heavy objects (books
for example), be sure to arrange for them
to arrive at the School after September 6st:
deliveries cannot be taken during the school
holidays. Please note that no parcels can be
stored: you must therefore be present on
the campus when your parcels are delive-
red.

The rooms are furnished (but do not have
individual refrigerators). Bed linen and
towels are not provided.

All the bedrooms have cable (Internet
access and e-mail): ask the student repre-
sentatives or the computer department:
cri@ens.fr.

If on your arrival you notice anything
wrong with your room, please inform the
reception service immediately or send
an email to: hebergement@ens.fr and/or
logistique@ens.fr.

/ EQUIPMENT
AVAILABLE ON THE
DIFFERENT CAMPUSES

ULM

• Washing machines and dryers
• Kitchens with refrigerators, hot plates

and mini-oven (plates and kitchen usten-
sils - saucepans, etc. - are not provided)

• Cafeteria
• Libraries (Humanities library and depart-

mental libraries)
• Computer room (PC, Apple Macintosh

and UNIX stations)
• Bédéthèque (library of comic books): see

the COF (students’ association)
• Sports room

JOURDAN

• Washing machines and dryers
• Kitchens with refrigerators, hot plates

and mini-oven (plates and kitchen uten-
sils - saucepans, etc. are not provided)

• Cafeteria (with newspapers)
• Literature library (Humanities and Social

Sciences)
• Computer room with PC, Apple Macin-

tosh and UNIX stations
• Sports facilities at the Cité universitaire
• Television room: see the COF
• Pianos.

MONTROUGE

• Washing machines and dryers
• Fully equipped kitchens on each floor,

where you can make breakfast and
simple meals

• Science library

38 39

/ MEALS
The ENS has two restaurants, colloquially
called pôts: one on the Ulm campus and the
other on the Jourdan campus.

The price of a meal for all students, whate-
ver their administrative status, is €3,80.

The two restaurants are open for lunch
from 11.50 to 14.00; in the evening, only
the Ulm restaurant is open, from 06.15 to
19.30 (please check with the restaurants).

In the morning, the Ulm restaurant serves
breakfast from 7.30 to 9.20, for €1.70.

EVERYDAY
LIFE

/ MAIL AND E-MAIL
All ENS students have a pigeonhole for mail
on the Ulm campus (between the salle
informatique (computer room) and the
bédéthèque (comic book library). This is
where the administration sends the forms
to be returned to the registrar’s office (SAE).

The School communicates a lot by e-mail.
On their arrival, all ENS students receive
an e-mail address in the following form:
firstname.lastname@ens.fr. As the admi-
nistration and the departments essentially
communicate by e-mail, you should check
your e-mails very regularly.

It is important to check it regularly because
ENS will send individual or group messages
there. If you do not, it will automatically be
canceled.

IMPORTANT NOTICE

You have to imperatively pass to the logistic service to obtain your multifunction
card. This card gives you access to the buildings and the restaurants of the ENS, and
includes you in the public directory. In case of an accident implying a person who is
not included in the public directory, the École disclaims all responsibility. Moreover,
each newly arrived person has to address the Computer resources center (CRI) in
order to access the internet network of the ENS.

40 41

/ BANKS
You will very probably have to open a
bank account in France. Most banks have
a network of branches in Paris and in the
provinces. You can open a non-resident's
account without any particular formalities.

If the bank in your country has a branch in
Paris, opening an account and transferring
money will no doubt be quicker than in
another bank. The School has an agreement
with the Société Générale, which makes it
easy to open an account. This branch will be
present on the first day of the semester.

Finally, international bankcards (American
Express, Visa, Mastercard, etc.) may be
useful in that they enable you to withdraw
cash easily

/ PUBLIC TRANSPORT
If you are under 26, you can get several
reductions (Carte jeune, billets BIGE, Inter-
Rail Card). Ask at the SNCF or Air France
about how to obtain reduced-price tickets.

If you intend to travel widely in France or in
Europe, ask for information at an agency in
your country specializing in conditions for
using the Euro-pass.

FOR TRANSPORT IN PARIS

2 season ticket systems are available:

• For people under 26: Carte Imagine R
(approximately €300 a year): this will let
you travel freely on the RATP networks
(metro and bus) and the Paris section of
the RER network (RATP and SNCF).

• For people over 26: Carte Navigo (ap-
proximately €700 a year, paid in monthly
installments from your bank account):
this will let you travel freely on the RATP
networks (metro and bus) and the Paris
section of the RER network (RATP and
SNCF).

You can also buy tickets singly (about €2)
or in booklets of 10 (about €14). The metro
runs from 5am until 1:15am (and until
2:15am on Saturdays).

In general the RER runs until 12:30 or
1:00am.

Many buses however cease to run after
20:30 although certain lines run in the
evenings and at night, others on Sundays.
Just enquire!

LIFE AT
ENS

42

/ ADMINISTRATIVE
RECEPTION
Please get in touch with the International
Affairs Department as soon as you arrive at
the: dri@ens.fr or +33 1 44 32 31 35.

Go to the administrative reception, 45 rue
d’Ulm, on Monday September 4 ; Tuesday
September 5 or for Pensionnaires Étrangers
and Erasmus+ students Wednesday Sep-
tember 6 (closed at weekends), to settle
a few administrative matters and receive
various documents.

• Receive the ENS’ «tug bag» containing
all the useful information about classes
and life at the School.

• Receive the ENS multi-purpose card.

• Prepare the application for a residence
permit.

• Pick up your certificate of accommoda-
tion (necessary for example to open a
bank account).

• Obtain an ENS email address: COMPUL-
SORY Please consult your emails regu-
larly throughout the year: firstname.
lastname@ens.fr. If you do not, it will be
canceled automatically.

• Open a bank account in France.

/ THE STUDENT’S
ASSOCIATION: THE COF
WHEN YOU ARRIVE IN SEPTEMBER

You will meet the ENS student who is
informally in charge of showing you around
the ENS.

THE INTEGRATION WEEK-END:
THE MEGA

In the 3rd week of September the COF
organizes a three-day tour somewhere in
France to allow newcomers to get to know
each other.

The ENS is a very stimulating environment,
with its open-access libraries, its numerous
conferences on various subjects, and also
its several students’ clubs and activities.
For further information, have at look at the
bulletin boards, read the student’s journal,
the Bocal, and go to the informal events
organized on the Ulm campus in September.

WELCOME TO THE ÉCOLE

NORMALE SUPÉRIEURE!

INFORMATION WEEKS

At the beginning of each academic year,
the ENS organizes two information
weeks for pupils from the 1st to the
4th year. Don't miss these, as you will
learn a lot about classes and life at the
École. There will be lectures as well as
compulsory tours of the departments,
laboratories and libraries.

École normale supérieure - 45 rue d’Ulm, 75005 Paris
Tél. +33 (0)1 44 32 30 00 - Fax. +33 (0)1 44 32 20 99 - com@ens.fr

www.ens.fr

ÉCOLE NORMALE
S U P É R I E U R E

https://www.facebook.com/events/227321030963382/
https://www.periscope.tv/ENS_ULM/
https://www.instagram.com/normalesup/
https://twitter.com/ENS_ULM
https://www.youtube.com/channel/UCbn8O8WwMeoZsPRxgumfvAQ

