

MP Année scolaire 2007-2008

 Origine LV1 LV2 Option Gr info Groupe de colle

Éric ALAINMAT MPSI1 Ang SI C 9

Mathieu BABO MPSI1 Ang Esp info A 3

 Maxime BALOUET MP Ang All SI B 4

Lionel BODÉNÈS MPSI2 Ang SI C 9

Aurélie BONEL MP Ang SI B 6

Julien BOU MPSI2 Ang SI C 12

Nicolas BOURILLET MP Ang info A 1

Camille CALLY MPSI2 Ang All SI B 5

Christophe CAM MPSI2 Ang SI C 11

Raphaël CARN MPSI1 Ang SI C 9

Maxime CERDAN MPSI1 Ang info A 1

Cécile COLIN MPSI2 Ang All SI B 5

Jérémy COLLIN MPSI1 Ang SI C 11

Nina DACHICOURT MP Ang SI B 7

Florine DEHAY MPSI1 Ang All SI B 6

 Guillaume DOLO MP Ang SI B 7

Annaëlle JARNIER MP Ang info A 1

Marie KERBRAT MP Ang SI B 6

 Matthieu LAGADEC MPSI1 Ang SI C 8

 Thibaut LAVANANT MPSI2 Ang info A 2

Guillaume LE BERRE MP Ang SI C 8

Loïc LE CORRE MPSI2 Ang SI C 8

 Martin LE COZ MP Ang Esp SI B 4

Sabine LE PAPE MPSI1 All Ang SI C 10

Morgane LE RAZAVET MPSI1 Ang All info A 3

Antoine LE SAINT MPSI1 Ang info A 2

Émilie LEVÉ MPSI2 Ang SI C 12

Cécile MÉHU MPSI1 Ang SI C 10

Nhu Nam NGUYEN MPSI1 Ang SI C 11

Sabrina POULAIN MPSI1 Ang SI C 12

Valentin RAUD MPSI1 Ang All Info A 2

Kevin ROYER MP Ang Esp info A 3

Jérémy TEISSIER MP Ang All SI B 4

Flavien THERY MPSI1 Ang SI C 10

 Agathe VERDIER MPSI2 Ang Esp SI B 5

