

CIRCULAR INFORMATIVA Nº 1
Informaciones Generales para el Inicio del
Año Escolar: 2016-2017

Estimados Representantes:

¡El Instituto Latino les da la Bienvenida a este Año Escolar: 2016-2017!

“Esperamos que el trabajo mancomunado entre toda la Comunidad Educativa sea en beneficio de nuestro Jóvenes estudiantes”.

A través de la presente deseamos darles a conocer el Personal Directivo, Coordinación y Docente con el cual estaremos laborando durante este Año Escolar en nuestra Sección de **SECUNDARIA** y además recordar algunos puntos relacionados a nuestro **NORMATIVO ESCOLAR (ACEC)** que debemos siempre tener pendiente, como son:

❖ **Personal Directivo y Coordinación:**

Directora Docente: Stella Barriobero Leal.

Coord. Pedagógico: Manuel Contreras

Coordinadores Docentes: Johanna Flores (1º, 2º y 3º)/ Antonio Albarrán (4º y 5º Año)

Orientadora: Margin Jiménez.

Coord. de Act. Especiales: Piera Canal.

Coord. de Educación Física: Anny Flores.

Jefe de Apoyo Docente: Fanny Narváez.

Dpto. de Control de Estudio: _____

Director Administrativo: Otto Barriobero.

Administradora: Luisa de Urdaneta.

Subdirectora Administrativa- (Jefe de Recursos Humanos): Julia Barriobero.

Profesores Guías:

1er Año A y B= Rafael Quiroz.

2do Año A y B= Teresa Barrios

3er Año A y B= Alicia Hernández.

4to Año A y B= Emma Vargas.

5to Año A y B= Ingrid Lugo.

Profesores por Materias:

Castellano: Teresa Barrios (1º, 2º Año) / Ingrid Lugo (3º, 4º y 5º Año).

Matemática: Rafael Quiroz (1º, 2º Año) / Leandro Castellano (3º, 4º y 5º Año).

Biología: Exaibert Alarcón (1º, 2º y 3º Año) / Eilyn Hernández (4º y 5º Año).

Hist. De Vzla: Zulledys Fuenmayor (1º, 2º Año) / Ibis Mendoza (4º Año).

Geografía: Liliany Villalobos (1º, y 3º Año).

Hist. Universal: Ibis Mendoza (2º Año).

Geografía Económica: Zulledys Fuenmayor (5º Año).

Cátedra Bolivariana: Zulledys Fuenmayor (3º Año).

Educ. Artística: Zulledys Fuenmayor (1º, 2º Año)

Educ. Familiar: Ibis Mendoza (1º Año).

Dibujo Técnico: Emma Vargas (1º, 3 y 4to Año) Nathalie Rodríguez (2do Año)

Educ. para la Salud: Eilyn Hernández (2º Año).

Física: María Córdova (3º, 4º y 5º Año).

Química: Alicia Hernández (3º, 4º y 5º Año).

Informática: Heidy de Guevara (1º, 2º, 3º y 4º Año).

Inglés: Karen Valera (1º, 2º, 3º, 4º y 5º Año).

Ortografía y Redacción: Teresa Barrios (1º, 2º y 3º Año)

Metodología: Manuel Contreras (4º y 5º Año)

Inst. Premilitar: Manuel Contreras (4º y 5º Año)

Filosofía: Eilyn Hernández (4º Año).

Educ. Física: Yamilet Castillo (Hembras 1º, 2º, 3º, 4º y 5º Año).

Hugo Medina (Varones 1º, 2º, 3º, 4º y 5º Año).

Cs de la Tierra: Liliany Villalobos (5to Año)

1. **HORARIO DE ACTIVIDADES DE SECUNDARIA:**

Entrada:	De	06:30 a.m.	a	06:50 a.m.
Formación y Saludo:	De	06:50 a.m.	a	07:00 a.m.
Actividades de Aula:	De	07:00 a.m.	a	01:00 p.m.
1er Receso	De	08:20 a.m.	a	08:40 a.m.
2do Receso	De	10:00a.m.	a	10:15 a.m.
Salida:	De	01:00 p.m.	a	01:15 p.m.

IMPORTANTE A LA HORA DE ENTRADA:

La Entrada del alumnado es UNICAMENTE por la puerta posterior del Instituto (Calle 61).

- ❖ Agradecemos a los representantes y transportistas esperar con los alumnos(as) hasta que esté abierta la puerta de entrada posterior y esté presente el Personal de Guardia.
- ❖ A partir de las 7:00 a.m. se cerrará la puerta de la entrada posterior.
El alumno(a) retrasado deberá entrar por el frente del Colegio y solicitar un PASE en la Coordinación de Entrada. **(El alumno(a) deberá estar acompañado por su Representante o Transportista)**. Cada alumno tendrá un máximo de 03 pases por mes, a partir de esta cantidad serán pasados a la Coordinación respectiva y se le dará una Citación al Representante para tratar de corregir tal situación.
- ❖ Se les agradece a los Representantes NO PERMANECER en el patio del Colegio después de la hora de entrada (7:00 a.m), si desea hablar con los Docentes será a través de entrevistas programadas por la Coordinación de Secundaria.
- ❖ No se permite el paso de alumnos, ni representantes a través del Preescolar. Los alumnos que tienen hermanos en las diferentes secciones deben ser dejados por el representante o transportista en su respectiva sección.

IMPORTANTE A LA HORA DE LA SALIDA:

La Salida del alumnado es UNICAMENTE por la puerta posterior del Instituto (Calle 61).

- ❖ El timbre de salida para los alumnos de 1º, 2º y 3º año suena a las 12:55 p.m. y para los alumnos de 4º y 5º año suena a la 01:00 p.m.. A partir de estas horas los alumnos hacen la formación y una vez realizada ésta, se procede a la salida del Plantel de los estudiantes, que se retiran con los transportistas y con los representantes que esperan por los alrededores del Colegio.
- ❖ Se les recuerda así mismo, que este horario de salida debe ser respetado en su totalidad y no retirar de sus actividades a los estudiantes para no afectar su rendimiento escolar. De igual manera se lleva un control de los pases de salida mensual, para así tomar los correctivos pertinentes.
- ❖ A la 1:20 p.m. se procederá a cerrar el portón principal posterior de salida, ya que el personal de guardia se retira y quedará el personal de vigilancia que tratará de recoger al alumnado que aún no ha sido retirado para que permanezca dentro de las instalaciones del Plantel hasta que lo vengán a buscar. Solo estará abierta la puerta pequeña trasera para que el representante pueda solicitar al alumno hasta la 1:40 p.m.

- ❖ Si por algún inconveniente el alumno no ha podido ser retirado después de la 1:40 p.m. debe ser informado y solicitado por la puerta principal del Instituto (Calle 60, Av. Universidad).
- ❖ Es responsabilidad de todos los Padres y Representantes ALERTAR a sus hijos a que esperen dentro del colegio mientras los vienen a buscar. El Personal de Vigilancia está para cuidarlos dentro de la Institución, pero ustedes Padres, Representantes o Responsables son quienes dan instrucciones a sus hijos para que NO esperen fuera del Plantel.
- ❖ El alumno que se retire del Plantel por sus propios medios debe tener una **Autorización** escrita de su representante la cual debe ser entregada a la Coordinación.

Agradecemos toda la colaboración al respecto ya que muchos representantes y vecinos se quejan de los alumnos que se quedan fuera del Plantel a la hora de salida, pues molestan las casas y corretean por los alrededores pudiéndose producir accidentes y consecuencias de carácter penal, además pueden ser víctimas de la delincuencia que nos azota hoy en día.

2. UNIFORME ESCOLAR DIARIO:

- Chemise Celeste con uso OBLIGATORIO de la Insignia para 1º, 2º y 3º Año.
- Chemise Beige con uso OBLIGATORIO de la Insignia para 4º y 5º Año.
- Falda colegial azul marino con largo hasta las rodillas para las Hembras. (Todos los años).
- Pantalón Azul Marino con correa negra para los Varones. (Todos los años).
- Medias Blancas (Que cubran el tobillo). (Todos)
- Zapatos escolares negros. (Todos).
- Suéter azul marino identificado con el nombre del alumno (a). (Sin adornos) (Todos).

Educación Física: (Para todos los Cursos y Secciones).

- Franela Blanca especial con logotipo bordado.
- Mono largo azul marino. (sin rayas)
- Zapatos para deporte. (pueden ser negros, blancos ó azules marino, NO de otros colores)
Si las gomas para deporte traen rayitas o dibujitos éstos también deberán ser negros, blancos o azules y NO de otros colores.
- Para el Aseo Personal se les recomienda a los estudiantes que presenten mucha sudoración traer un bolsito con franela de Educ. Física ó Franela Blanca con Insignia, toalla de mano, desodorante y peine.

Instrucción Premilitar: (Para alumnos de 4to y 5to Año).

- Franela Especial con logo de Instrucción Premilitar.
- Pantalón azul marino con correa negra para varones y hembras.
- Zapatos escolares negros.
- Gorra con logo de Instrucción Premilitar.

Importante:

- Los Estudiantes deben asistir diariamente con el Uniforme correspondiente según el horario de clases.
- Las hembras deben asistir diariamente con el cabello recogido por razones de higiene y presentación.

3. ENTREVISTAS CON LOS DOCENTES:

Las entrevistas con los docentes guías podrán realizarse según el siguiente Cronograma establecido para ello:

Horario de Atención al Representante (Con los Profesores Guías)

1er Año A	Viernes	10:15 a	11:35	a.m. (Rafael Quiroz)
1er Año B	Viernes	10:15 a	11:35	a.m. (Rafael Quiroz)
2do Año A	Jueves	10:55 a	11:35	a.m. (Teresa Barrios)
2do Año B	Jueves	08:40 a	09:20	a.m. (Teresa Barrios)
3er Año A	Martes	08:40 a	09:20	a.m. (Alicia Hernández)
3er Año B	Viernes	07:40 a	08:20	a.m. (Alicia Hernández)
4to Año A	Jueves	07:00 a	07:40	a.m. (Emma Vargas)
4to Año B	Jueves	07:40 a	08:20	a.m. (Emma Vargas)
5to Año A	Viernes	08:40 a	09:20	a.m. (Ingrid Lugo)
5to Año B	Viernes	09:20 a	10:00	a.m. (Ingrid Lugo)

Las entrevistas con los Docentes de Secundaria que no tienen horas administrativas se realizarán a través de solicitud previa a la Coordinación la cual planificará una Cita de acuerdo al horario y disponibilidad del Profesor respectivo ó durante los momentos de receso.

4. CITACIONES AL REPRESENTANTE:

La Coordinación de Secundaria y el Departamento de Bienestar Estudiantil estarán enviando Citaciones al Representante a fin de dialogar y resolver diferentes asuntos relacionados con los alumnos(as); agradecemos acudir puntualmente a tal llamado.

5. USOS DE APARATOS ELECTRÓNICOS, CELULARES Y ACCESORIOS:

La Dirección del Plantel, Coordinaciones, Docentes y Personal de Mantenimiento no se hacen responsables por la pérdida de estos objetos.

La NORMATIVA ESCOLAR establece **NO** traer este tipo de objetos a la Institución.

El uso de **CELULARES** está **PROHIBIDO** durante las horas de clases, se recomienda conversar este aspecto con su representado(a) a fin de evitar situaciones que pudieran afectar su rendimiento escolar.

6. ENFERMEDADES:

Agradecemos **NO** enviar a los alumnos al Plantel si presentan síntomas de enfermedades. La Coordinación no está autorizada a medicar a ningún estudiante. En caso de presentarse el malestar en la Institución, será notificado al representante para el retiro del estudiante.

- ❖ Si por razones de enfermedad el alumno no asiste al colegio durante un periodo de más de dos días, el representante debe notificarlo a la Coordinación lo antes posible y si presenta suspensión médica debe ser traída la Constancia ó Carta explicativa.
- ❖ De igual forma si la condición de suspensión lo amerita, debe ser presentada a la Coordinación respectiva, el permiso médico de reincorporación a las actividades de aula; esto es con la intención de velar por la salud de él y de los demás estudiantes.

- ❖ Agradecemos a los Representantes mantener actualizado en la escuela el N° de teléfono celular para que puedan ser avisados de cualquier eventualidad que ocurra con su representado(a).

7. CONSEJOS GENERALES DE DOCENTES:

Todos los días hábiles habrá actividades de clases con excepción de los días Feriados y los días de Consejos Generales de Docentes, Consejos de Evaluación de Sección y entrega de Boletines que a continuación se especifican:

❖ Consejos Generales de Docentes de Secundaria:

- Miércoles 28-09-2016
- Lunes 06-02-2017.
- Viernes 26-05-2017.

❖ Consejos de Evaluación de Sección:

- **I Lapso:** Lunes 01-12-2016.
 Martes 02-12-2016.
- **II Lapso:** Jueves 30-03-2017
 Viernes 31-03-2017.
- **III Lapso:** Miércoles 28-06-2017.
 Jueves 29-06-2017.
 Viernes 30-06-2017.

Agradecemos en estas fechas no enviar a los alumnos, ya que los docentes estarán ocupados en Reunión.

8. ENTREGA DE BOLETINES A LOS REPRESENTANTES:

- **I Lapso:** 08-12-2016.
- **II Lapso:** 06-04-2017.
- **III Lapso:** 06-07-2017

Agradecemos a todos los Representantes su colaboración en cuanto a los aspectos antes mencionados y mantenerse informados a través de las Circulares enviadas para el buen desarrollo de las Actividades Docentes y Especiales Programadas durante este Año Escolar.

- **Les invitamos a mantenerse informados a través de nuestras redes sociales:**

C.E. Instituto Latino, S.A

@Instlatino

contacto@institutolatino.com.ve

pag web: micolegio.com/micartelera/latino

Gracias

La Dirección.

