

I.E.S. La Sísila

Boletín Informativo del Curso

2015-2016

Contenido

I. Introducción	3
II. El Centro	5
III. El Equipo Directivo	5
IV. Profesorado	5
V. Personal no docente	8
VI. Alumnado.....	9
a) Distribución del alumnado del curso 2015/16	9
b) Delegados	10
VII. El consejo escolar.....	10
VIII. Funcionamiento del centro	11
a) Horario.....	11
b) Asistencia del alumnado.....	11
c) Calendario de evaluaciones y notas.....	12
d) Las tutorías.....	13
e) Actividades extraescolares.....	14
f) Seguro escolar.....	14
g) Derechos y deberes de los alumnos.....	15
h) Biblioteca.....	16
i) Calendario escolar.....	16

I. Introducción

En el comienzo de este curso 2015/16 quiero darles la bienvenida y, en nombre del equipo directivo, agradecerles la confianza que nos otorgan sobre la educación de sus hijos/as informándoles de algunas cuestiones generales con respecto al funcionamiento del centro, horarios de atención a padres de profesores, tutores y equipo directivo, con el fin de hacer el mejor seguimiento posible sobre la evolución y desarrollo de este periodo educativo y con el compromiso de todo el profesorado de atender a nuestros alumnos de la manera más eficaz posible, fomentando la colaboración y convivencia escolar y potenciando el planteamiento de nuevos proyectos educativos que permitan una mejora del rendimiento académico y de la educación integral de nuestro alumnado.

Consideramos que el éxito escolar está basado en el compromiso de toda la comunidad educativa y que esto es posible gracias al trabajo en equipo. Nos gustaría seguir contando con su imprescindible colaboración para llevar a cabo nuestro proyecto educativo y conseguir una enseñanza pública de calidad. Es imprescindible desarrollar nuestra labor docente en un clima agradable que favorezca el aprendizaje, dónde se potencie el esfuerzo y afán de superación de los alumnos. Seguiremos trabajando los programas de coeducación y enseñanza en valores .Fomentando la equidad e igualdad como principios educativos del centro.

Recordarles que los tutores son el cauce principal de comunicación entre las familias, los alumnos y el centro y disponen de una hora semanal de atención a padres .Es importante que soliciten cita con antelación para que el tutor pueda recabar toda la información disponible sobre sus hijo/a. Todos los demás profesores no tutores tienen una hora de atención a padres en su horario, incluido el Equipo Directivo, y es importante que soliciten cita con antelación.

En este curso escolar hemos seguido ofreciendo continuidad al programa del centro de Plurilingüismo contando con el asesoramiento de un profesor nativo y proporcionando las competencias necesarias para expresarse en diferentes idiomas, con el objetivo de ser competitivo a nivel global en cualquiera que sea el ámbito profesional o académico. Así, seguiremos fomentando los programas europeos, como el proyecto Comenius con la universidad alemana de Dortmund o el hermanamiento con el centro Australiano “Adelaide High School”; buscando la colaboración y el trabajo conjunto con otros centros, como el intercambio con el centro de Pessaro “Liceo Musicale” , un nuevo intercambio con un centro de Bonn (Alemania) y la colaboración con la Universidad de Cambridge .

Seguiremos animando a la comunidad escolar a la realización de actividades extraescolares. Por otro lado, se intenta difundir toda la información llegada al Centro de actividades organizadas por instituciones, organismos, empresas, etc. que podrían interesar al alumnado en general o la comunidad educativa.

Este centro tiene entre sus prioridades el fomento de las nuevas tecnologías y su aplicación en el aula, por ello utilizamos **la página web del centro y el programa Delphos Papás como vehículo de comunicación.**

Es importante que inculquen el sentido de la responsabilidad a sus hijos para evitar el absentismo escolar y trabajen conjuntamente con el profesorado. Las bibliotecas están abiertas durante todos los periodos de recreo para que los alumnos puedan hacer uso de ellas o de un espacio de estudio. No se permite que los alumnos menores salgan del centro sin el acompañamiento de sus padres durante la jornada escolar.

En el caso de que un alumno enferme durante la jornada lectiva el profesor lo comunicará al jefe de estudios adjunto para que avise a la familia. En el caso de que un alumno necesitara asistencia médica urgente se llamará a la familia para que traslade al alumno al centro de salud o en caso grave se llamará al servicio de URGENCIAS 112. Los padres, tutores o responsables directos de los alumnos que padezcan alguna enfermedad crónica diagnosticada deben comunicarlo a la dirección del centro al principio del curso.

También deben inculcar el sentido de responsabilidad sobre el buen uso de los materiales escolares que se ponen a su disposición. Premiaremos adecuadamente a los grupos que presenten el mejor mantenimiento, mientras que aquellos que no alcancen este objetivo, tendrán que realizar tareas de mantenimiento en el centro. Como padres recordarles la importancia que tiene el fomentar buenos hábitos de estudio en sus hijos.

4

Para mejorar el proceso de seguimiento e información sobre la recuperación de materias pendientes y el rendimiento académico de los alumnos, seguimos potenciando la figura del "Tutor de pendientes por niveles".

Intentaremos seguir fomentando el deporte y las actividades físico-deportivo-recreativas como modelo de inmersión social y como medio de eliminación de la conflictividad en el centro. Reconocer y fomentar los triunfos académicos del profesorado y alumnado es un objetivo primordial para este equipo. Queremos ofrecer a los jóvenes una formación integral sin olvidarnos de transmitirles sólidos valores.

Esperando contar con su valiosa colaboración reciban un cordial saludo

Fátima León Díaz.
Directora IES *La Sisle*.

II. El Centro

Nombre:	Instituto de Educación Secundaria " La Sisla ".
Dirección:	Camino de San Gregorio, s/n.
Teléfono:	925 38 12 40 / 925 38 08 99 / 925 38 00 64
Fax:	925 38 35 77

Al instituto acuden alumnos de la comarca de la Sisla y de los Montes de Toledo. Los colegios públicos de los pueblos que están adscritos a este Instituto son, por orden alfabético de localidades, los siguientes:

C.E.I.P. "Jacinto Guerrero" - Ajofrín (Toledo)
C.E.I.P. "Cristo del Olvido" - Chueca (Toledo)
C.E.I.P. "Nuestra Señora del Sagrario" - Mazarambroz (Toledo)
C.E.I.P. "San Juan Evangelista" - Sonseca (Toledo)
C.E.I.P. "Peñamiel" - Nº2 de Sonseca (Toledo)

III. El Equipo Directivo**Directora:**D^a. Fátima León Díaz**Secretaria:**D^a Manuela Gallego Sánchez**Jefe de Estudios:**

D. Alfonso Fernández Pérez

Jefes de Estudios Adjuntos:D^a María Del Mar Tenor Peñafiel

D Carlos Franco Aguado

D^a Román Rojas Gómez**IV. Profesorado**

A continuación se indica la hora de atención a padres de todos los profesores del Centro. **Es obligatorio concertar la entrevista con antelación**, por medio del alumno o llamando al Centro, para evitar coincidencias con otros padres.

<u>Departamento de Administración</u>				
Alonso Romo, M.Lourdes	Viernes	9:25	a	10:20
Benayas Gálvez, Fco. Javier	Viernes	10:35	a	11:30
Díaz Romero, Carlos	Miércoles	11:30	a	12:25
Gallego Sánchez, Manuela	Jueves	11:30	a	12:25
Ruiz Martín Maestro, M.Soledad	Jueves	11:30	a	12:25
Sánchez Fernández, Purificación	Viernes	11:30	a	12:25
Tarjuelo Rodríguez, José Carlos	Martes	12:40	a	13:35
Velasco Pérez, Ana	Lunes	10:35	a	11:30

Departamento de Dibujo				
Berciano Nistal, Elena	Jueves	11:30	a	12:25
Cañada Gamarra, Arcadio	Viernes	11:30	a	12:25
López Suero, Raquel	Miércoles	11:30	a	12:25

Departamento de Ciencias Naturales				
Arroyo Hernández Ruiz	Jueves	12:40	a	13:35
Briones Sánchez-Biezma, Virginia	Martes	9:25	a	10:20
Marchal Martínez, Ana Isabel	Viernes	12:40	a	13:35
Navas Guerrero, Esther	Jueves	12:40	a	13:35

Departamento de Economía				
Martín Montero, María Pilar	Martes	11:30	a	12:25

Departamento de Educación Física				
Colino Martínez, Jesús	Viernes	10:35	a	11:30
Gómez Méndez, Raúl	Jueves	10:35	a	11:30
Martín Peñalver, Alfredo	Martes	11:30	a	12:25

6

Departamento de Electricidad				
García Sánchez, Javier	Lunes	10:35	a	11:30
Martín Roldán, Enrique	Viernes	9:25	a	10:20
Merino Domínguez, Francisco	Viernes	11:30	a	12:25
Ochaita Vargas, Javier	Viernes	11:30	a	12:25
Potenciano Nuño, Antonio	Jueves	10:35	a	11:30

Departamento de Filosofía				
García Ariza, Antonia	Miércoles	11:30	a	12:25
Luján Palma, Eugenio	Lunes	12:40	a	13:35

Departamento de Física y Química				
Benayas Yepes, Jesús	Lunes	12:40	a	13:35
Bravo García, José Luis	Martes	11:30	a	12:25

Departamento de FOL				
Pliego Jiménez, Librada	Jueves	10:35	a	11:30

Departamento de Francés				
Bresó Moreno, Manuela	Jueves	10:35	a	11:30
Ramos Salazar, Concepción	Viernes	9:25	a	10:20

Departamento de Geografía e Hª				
Arroyo De la Cruz, Rubén	Lunes	12:40	a	13:35
Barrasa Pérez, Alberto	Viernes	10:35	a	11:30
Franco Agudo, Carlos	Lunes	12:40	a	13:35
López Andreu, Susana	Viernes	12:40	a	13:35
Olivares Gómez, Mercedes	Lunes	9:25	a	10:20
Rosado Rodríguez, Noelia	Viernes	12:40	a	13:35

Departamento de Griego				
García Conejero, Juan José	Jueves	12:40	a	13:35

Departamento de Inglés				
Bermúdez Calvo, Virginia	Lunes	9:25	a	10:20
García Fernández, Mª Juana	Lunes	10:35	a	11:30
Goday Esgueva, Alberto	Martes	11:30	a	12:25
León Díaz, Fátima Dolores	Viernes	11:30	a	12:25
Palencia López, María Cristina	Martes	12:40	a	13:35
García González, Mª Jesús	Jueves	10:35	a	11:30
Pedraza Aranda, M.Prado	Jueves	10:35	a	11:30
Sáez Garrido, María Dolores	Viernes	10:35	a	11:30
Romero Badía, M.Sandra	Miércoles	11:30	a	12:25
Lucas Garvía, José	Miércoles	11:30	a	12:25

Departamento de Lengua y Literatura				
Benito Salinero, Laura	Miércoles	11:30	a	12:25
Bernabéu Giner, Inés	Jueves	10:35	a	11:30
Cuesta Moreno, Víctor	Jueves	10:35	a	11:30
Delgado Pascual, Carlos Javier	Jueves	11:30	a	12:25
López Rey Salas, Mª Carmen	Lunes	12:40	a	13:35
Vecina García, María	Lunes	12:40	a	13:35
Puebla Ortega, Jorge	Jueves	11:30	a	12:25
Sacido Romero, María Milagros	Miércoles	10:35	a	11:30
Delgado Gómez de las Heras, Isabel	Lunes	12:40	a	13:35
Tenor Peñafiel, María del Mar	Martes	11:30	a	12:25

Departamento de Matemáticas				
Angulo Izquierdo, María Auxiliadora	Miércoles	11:30	a	12:25
Burgos Díaz, Antonio	Jueves	9:25	a	10:20
Marcos Rivas, Antonio	Jueves	12:40	a	13:35
Marugán Maroto, Antonio	Jueves	12:40	a	13:35

Munuera Roberto, Soraya	Miércoles	12:40	a	13:35
Rodríguez Jadraque, María Reyes	Viernes	11:30	a	12:25

Departamento de Música

Fernández Pérez, Alfonso	Miércoles	12:40	a	13:35
Martínez Suárez, Aurora	Jueves	8:30	a	9:25
Rodríguez Millas, Ana Alicia	Jueves	10:35	a	11:30

Departamento de Orientación

Castillo Toledano, Luis Vidal	Martes	11:30	a	12:25
Martín Hernández, Isabel	Jueves	9:25	a	10:20
Suárez Sánchez de la Fuente, M. Jesús	Lunes	11:30	a	12:25

Departamento de Religión

Casas de la Cal, David	Viernes	9:25	a	10:20
Ventas Gómez, Remedios	Jueves	11:30	a	12:25

Departamento de Sanidad

De la Iglesia Mateo, Raquel	Jueves	17:15	a	18:10
Díaz del Campo Garzás, M ^a Gemma	Jueves	11:30	a	12:25
Sabín Jerez, David	Miércoles	14:30	a	15:25

Departamento de Tecnología

Navarro Salido, Pedro Pablo	Jueves	10:35	a	11:30
Rodríguez Martín, Jaime	Martes	11:30	a	12:25
Rojas Gómez, Román	Martes	11:30	a	12:25
Sánchez Sánchez, M.Del Sagrario	Miércoles	11:30	a	12:25
Suárez Sánchez de la Fuente, Daniel	Martes	12:40	a	13:35

8

V. Personal no docente

Educador Social:

- D. Francisco José Serrano Madrid.

Secretaría: Horario de oficina de lunes a viernes de 8.30 a 14.30 horas.

- D. Roberto Ballesteros Molero.
- D^a Amalia Gómez Rodríguez-Malo.
- D^a Remedios Ruiz de los Paños Díaz.

Conserjería:

- D. Gregorio Sanz Vega.
- D. José Luis Sánchez Pérez.
- D. Juan Alonso Urbán.
- D^a Cristina Moreno Corrales
- D^a Raquel García Martín.

Limpieza:

- D^a Araceli Martín Valentín.
- D. Antonio Gallego Peces.
- D^a Mercedes Gallego Peces.
- D^a María Angustias Crespo García.
- D^a María Luisa Gómez de la Cruz.
- D^a. Remedios del Castillo Jiménez

VI. Alumnado**a) Distribución del alumnado del curso 2015/16**

GRUPOS IES LA SISLA		
ESO Y BACHILLERATO		
1º ESO	6 GRUPOS	156 ALUMNOS
2º ESO	6 GRUPOS	170 ALUMNOS
3º ESO	6 GRUPOS (1 PMAR)	143 ALUMNOS
4º ESO	5 GRUPOS (1 divers)	124 ALUMNOS
1º BAC	3 GRUPOS	94 ALUMNOS
2º BAC	3 GRUPOS	91 ALUMNOS
FORMACIÓN PROFESIONAL		
1º FP BÁSICA SERVICIOS ADMINISTRATIVOS	1 GRUPO	13 ALUMNOS
1º FP BÁSICA ELECTRICIDAD Y ELECTRÓNICA	1 GRUPO	13 ALUMNOS
2º FP BÁSICA SERVICIOS ADMINISTRATIVOS	1 GRUPO	7 ALUMNOS
2º FP BÁSICA ELECTRICIDAD Y ELECTRÓNICA	1 GRUPO	6 ALUMNOS
CFGM 1º GESTIÓN ADMINISTRATIVA	1 GRUPO	15 ALUMNOS
CFGM 2º GESTIÓN ADMNISTRATIVA	1 GRUPO	14 ALUMNOS
CFGM 1º CUIDADOS AUXILIARES DE ENFERMERIA (DIURNO)	1 GRUPO	35 ALUMNOS
CFGM 2º CUIDADOS AUXILIARES DE ENFERMERIA (DIURNO)	1 GRUPO	31 ALUMNOS
CFGM 1º INSTALACIONES ELÉCTRICAS Y AUT.	1 GRUPO	14 ALUMNOS
CFGM 2º INSTALACIONES ELÉCTRICAS Y AUT.	1 GRUPO	23 ALUMNOS
CFGS 1º DE AMINISTRACIÓN Y FINANZAS	1 GRUPO	28 ALUMNOS
CFGS 2º DE AMINISTRACIÓN Y FINANZAS	1 GRUPO	35 ALUMNOS
CFGM 1º CUIDADOS AUXILIARES DE ENFERMERIA (VESPERTINO)	1 GRUPO	35 ALUMNOS
CFGM 2º CUIDADOS AUXILIARES DE ENFERMERIA (VESPERTINO)	1 GRUPO	25 ALUMNOS

b) Delegados

Cada grupo elige al comenzar el curso un delegado y un subdelegado. El delegado o en su ausencia el subdelegado son representantes y portavoces de su grupo en todo momento y concretamente en las reuniones con el equipo directivo y en las Juntas de Evaluación. Por ello estos cargos, imprescindibles para el buen funcionamiento del Centro, exigen la mayor responsabilidad por parte de quienes los ostentan y el máximo respeto y apoyo de todos.

En breve plazo se constituirá la Junta de Delegados con las funciones y competencias especificadas en el Reglamento de Régimen Interior.

VII. El consejo escolar

Los miembros del Consejo Escolar son:

- Directora / Presidente: D^a. Fátima León Díaz.
- Secretaria D^a Manuela Gallego Sánchez.
- Jefe de Estudios: D. Alfonso Fernández Pérez.

Representantes de Alumnos:

- Samuel Gamero Fernández
- Julia Martín de Vidales Martín
- Ismael Criado Laghroubi

Representantes de Padres:

- D^a Raquel López Largo
- D. Germán Guerrero Peces.
- D. Carlos Manzanares Saira (representante AMPA)

Representantes de Profesores:

- D. Jesús Benayas Yepes
- D. Alberto Goday Esgueva
- D. Enrique Martín Roldán
- D. Francisco Merino Domínguez
- D. Jaime Rodríguez Martín
- D^a Sandra Romero Badía
- D^a Soledad Ruiz Martín Maestro

Representante del Personal No Docente:

- D. José Luis Sánchez Pérez

Representante del Ayuntamiento:

- D^a Amelia Sánchez Fernández.

Representante del Entorno Empresarial:

- D. Francisco J. Morales Pérez

VIII. Funcionamiento del centro

a) *Horario.*

El horario lectivo durante el presente curso es el que se refleja en la siguiente tabla:

Tramo	Hora de inicio	Hora de fin
1ºDIURNO	8:30	9:25
2ºDIURNO	9:25	10:20
1ºRECREO DIURNO	10:20	10:35
3ºDIURNO	10:35	11:30
4ºDIURNO	11:30	12:25
2ºRECREO DIURNO	12:25	12:40
5º DIURNO	12:40	13:35
6º DIURNO	13:35	14:30
7º DIURNO	14:30	16:25
1º VESPERTINO	16:25	16:20
2º VESPERTINO	16:20	17:16
3º VESPERTINO	17:16	18:10
1º RECREO VESPERTINO	18:10	18:30
4º VESPERTINO	18:30	19:25
5º VESPERTINO	19:25	20:20
6º VESPERTINO	20:20	21:16

11

Las puertas de acceso al Centro se cerrarán a las 8:40 AM. (Existe un portero automático en el Módulo 3)

Los padres siempre se dirigirán en sus visitas al Centro a la conserjería del Módulo 3, desde donde se les indicará el lugar al que deben dirigirse para realizar sus gestiones.

El Centro permanecerá abierto por las tardes para el desarrollo de las actividades lectivas y otras programadas. Las oficinas abren sólo en horario de mañana.

b) *Asistencia del alumnado.*

Se regula en las **Normas de Organización y Funcionamiento del Centro (NCOF)** y en **las órdenes de 20 de mayo de 2003 (DOCM de 6 de Junio)** y **9 de marzo de 2007 (DOCM de 27 de junio)** por la que se establece el Programa Regional de Prevención y Control del Absentismo Escolar y los criterios y procedimientos para su prevención, intervención y seguimiento.

Cuando por causas de fuerza mayor un alumno falte a clase, es OBLIGATORIO que, en un plazo de 3 días desde que se produzca su reincorporación, entregue al tutor un justificante (modelo oficial que se encuentra en las conserjerías) firmado por el padre/madre o responsable legal indicando la causa y días de la ausencia. Si a lo largo del mes el alumno rebasase las 10 faltas de asistencia NO JUSTIFICADAS, se enviará por correo un resumen de faltas para conocimiento de los padres. Para cualquier aclaración al respecto contacte con el tutor. Es fundamental que entre todos favorezcamos la asistencia de los alumnos al Centro.

Delphos Papás es una aplicación informática de la Consejería de Educación, Ciencia y Cultura, a través de la cual el Centro ofrece servicios por Internet a la comunidad educativa, abriendo un nuevo canal de comunicación entre el centro y las familias. Entre otras utilidades podrán mantenerse al día en cuanto al estado de las tareas, controles, notas y **faltas de asistencia** de sus hijos e hijas.

Este curso queremos, como en los anteriores, queremos que el programa Papás sea el canal de comunicación. Por lo tanto deben funcionar las claves suministradas durante el curso anterior. Si no se dispone de ellas o se han perdido pueden solicitarse al tutor de cada grupo.

c) Calendario de evaluaciones y notas.

Debajo se muestra el cuadro–resumen del calendario de evaluaciones:

PRIMERA EVALUACIÓN Del 17/09/2015 al 22/12/2015 65 días lectivos	SEGUNDA EVALUACIÓN Del 11/01/2016 al 18/03/2016 44 días lectivos	TERCERA EVALUACIÓN Del 29/03/2016 al 24/06/2016 54 días lectivos
SEPTIEMBRE-OCTUBRE <ul style="list-style-type: none"> • Pruebas iniciales según departamentos. • Revisión de pendientes por departamentos 13 de octubre. OCTUBRE <ul style="list-style-type: none"> • <u>Reuniones de tutores con padres</u> a las 19:00 horas: Día 14: 2º, 4º ESO, 1º FP Básica, 2º BAC, ELE1. Día 15: 1º, 3º ESO, 2º FP Básica, 1º BAC y ADM1. • 19 octubre: Comienzo FP Dual NOVIEMBRE <ul style="list-style-type: none"> • Del 2 al 6 de noviembre: Convocatoria de pendientes por departamentos según P.C Secundaria. • Exámenes de pendientes 1º Bachillerato del 9 al 13 de noviembre (organiza el departamento) DICIEMBRE <ul style="list-style-type: none"> • Evaluaciones: 15,16,17 Envío de boletines el 22 	ENERO <ul style="list-style-type: none"> • Revisión de boletines firmados antes del 15 de enero. FEBRERO-MARZO <ul style="list-style-type: none"> • Exámenes de pendientes de 1º de Bachillerato del 1 al 5 de febrero. • 10 de marzo. Finalización periodo FP Dual • Evaluaciones 15, 16 y 17 de marzo. • Envío de boletines el 18 de marzo. 	ABRIL-MAYO <ul style="list-style-type: none"> • Revisión de boletines firmados antes del 1 de abril. • Exámenes de pendientes de 1º de Bachillerato del 11 al 15 de abril. • 21 de abril: Evaluación 2º FP Básica • Evaluación de pendientes de 1º de Bachillerato: 10 de mayo. • Reclamaciones de pendientes de Bachillerato: 11 y 12 de mayo. • Convocatoria de pendientes de ESO: del 9 al 13 de mayo. • Evaluación de pendientes de la ESO: 17 de mayo. • Evaluaciones de 2º de Bach.: 23 de mayo. • Reclamaciones de 2º de Bach.: 24 y 25 de mayo. JUNIO <ul style="list-style-type: none"> • FINAL DE CURSO: Calendario en función de instrucciones de D.Provincial Toledo.

En los días marcados con entrega de notas en la primera y segunda evaluación, se enviarán por correo ordinario. Este boletín deberá ser devuelto con la firma de los padres, en el plazo máximo de cuatro días sin contar los fines de semana o períodos vacacionales.

Este calendario es susceptible de sufrir alguna modificación en el transcurso del curso académico.

d) Las tutorías.

A continuación se ofrece la relación de Tutores con su grupo y el horario de visitas para los padres:

CURSO	PROFESORADO TUTOR	DÍA	HORA
1º ESO A	D. Luis Arroyo Hernández	Viernes	11:30 a 12:25
1º ESO B	D. Arcadio Cañada Gamarra	Jueves	10:35 a 11:30
1º ESO C	D ^a . Laura Benito Salinero	Martes	12:40 a 13:35
1º ESO D	D. Jesús Colino Martínez	Viernes	11:30 a 12:25
1º ESO E	D ^a . María Cristina Palencia López	Miércoles	9:25 a 10:20
1º ESO F	D ^a . Aurora Martínez Suárez	Lunes	12:40 a 13:35
2º ESO A	D. Rubén Arroyo de la Cruz	Martes	12:40 a 13:35
2º ESO B	D ^a . Ana Isabel Marchal Martínez	Jueves	11:30 a 12:25
2º ESO C	D ^a . Ana Alicia Rodríguez Millas	Jueves	11:30 a 12:25
2º ESO D	D ^a . Soraya Munuera Roberto	Jueves	9:25 a 10:20
2º ESO E	D. Raúl Gómez Méndez	Viernes	11:30 a 12:25
2º ESO F	D. Carlos Javier Delgado Pascual	Miércoles	11:30 a 12:25
3º ESO A	D. Jorge Puebla Ortega	Miércoles	11:30 a 12:25
3º ESO B	D. Pedro Pablo Navarro Salido	Viernes	11:30 a 12:25
3º ESO C	D. Antonio Marcos Rivas	Viernes	11:30 a 12:25
3º ESO D	D ^a . M ^a Del Sagrario Sánchez Sánchez	Viernes	11:30 a 12:25
3º ESO E	D ^a . Virginia Briones Sánchez-Biezma	Viernes	10:35 a 11:30
3º PMAR	D ^a . Raquel López Suero	Lunes	8:30 a 9:25
4º ESO A	D ^a . M ^a Carmen López Rey Salas	Martes	10:35 a 11:30
4º ESO B	D. José Luis Bravo García	Miércoles	11:30 a 12:25
4º ESO C	D ^a . María Milagros Sacido Romero	Martes	10:35 a 11:30
4º ESO D	D ^a . Elena Berciano Nistal	Lunes	11:30 a 12:25
4º DIVER	D. Luis Vidal Castillo Toledano	Miércoles	11:30 a 12:25
1º BAC A	D ^a . María Reyes Rodríguez Jadraque	Jueves	11:30 a 12:25
1º BAC B-C	D. Alfredo Martín Peñalver	Lunes	12:40 a 13:35
1º BAC D	D. Eugenio Luján Palma	Lunes	10:35 a 11:30
2º BAC A	D. Antonio Marugán Maroto	Martes	12:40 a 13:35
2º BAC B	D ^a . Antonia García Ariza	Jueves	11:30 a 12:25
2º BAC C	D. Alberto Barrasa Pérez	Miércoles	11:30 a 12:25
FPBE1	D. Francisco Javier Ochaita Vargas	Viernes	12:40 a 13:35
FPBSA1	D. Carlos Díaz Romero	Miércoles	10:35 a 11:30
FPBE2	D. Antonio Potenciano Nuño	Jueves	9:25 a 10:20
FPBSA2	D. José Carlos Tarjuelo Rodríguez	Miércoles	9:25 a 10:20
SAD1	D. David Sabín Jerez	Miércoles	10:35 a 11:30
SAV1	D ^a . Raquel la Iglesia Mateo	Jueves	17:15 a 18:10
ELE1	D. Javier García Sánchez	Viernes	10:35 a 11:30
ADM1	D. Francisco Javier Benayas Gálvez	Miércoles	8:30 a 9:25
SAD2	D ^a . Gemma Díaz Del Campo Garzás	Jueves	11:30 a 12:25
SAV2	D. David Sabín Jerez	Miércoles	10:35 a 11:30
ELE2	D. Francisco Merino Domínguez	Martes	8:30 a 9:25
ADM2	D ^a . Ana Velasco Pérez	Jueves	10:35 a 11:30
ADS1	D ^a . Purificación Sánchez Fernández	Lunes	11:30 a 12:25
ADS2	D ^a . M. Soledad Ruiz Martín Maestro	Miércoles	10:35 a 11:30

Los tutores tienen una gran importancia como enlaces entre padres, alumnos y profesores. Entre sus funciones destacan las de organizar y coordinar las evaluaciones,

velar por el buen desarrollo del proceso educativo del grupo, orientar y asesorar a los alumnos e informar a los padres de la marcha académica de cada alumno. Es recomendable mantener una entrevista con el tutor/a al menos una vez al trimestre.

Cada grupo de alumnos tiene asignado un profesor tutor que dispone en su horario de 1 hora semanal para visita de padres.

Es muy conveniente, para la buena marcha académica de los alumnos, que los padres estén en contacto con los tutores de sus hijos a lo largo de todo el curso, y no sólo al final cuando los problemas que motivan la visita paterna es muy posible que ya no tengan solución.

Es obligatorio que los padres avisen al tutor antes de su visita, ya que es posible que haya concertado entrevistas con otros padres y no les pueda dedicar la atención que desearía. El teléfono de contacto es el que aparece en la primera página de este boletín informativo. Otra forma de concertar la entrevista puede ser utilizando la plataforma Papás 2.0.

e) Actividades extraescolares.

Las responsables de las actividades extraescolares son D^{ra}. Laura Benito Salinero y D^a Ana Alicia Rodríguez Millas. Los diferentes Departamentos organizan, a lo largo del curso, visitas y excursiones de varios tipos y duración. Dada su importancia para la educación integral de los alumnos, es conveniente que participe la mayoría del alumnado.

En este tipo de actividades los alumnos deben seguir todas las normas dadas por los profesores. Estos no se pueden hacer en ningún caso responsable de las consecuencias derivadas del incumplimiento de sus instrucciones.

En caso de grave incumplimiento de las normas dictadas al inicio de la excursión o de las recogidas en el Real Decreto 732/1995 en el que se establecen los derechos y deberes de los alumnos, se podrá enviar al alumno de vuelta a casa en el medio de transporte más adecuado.

f) Seguro escolar.

Todos los alumnos están cubiertos por un Seguro Escolar para accidentes producidos en el Centro, excepto los de Primer Ciclo de la ESO que por regulación legal están cubiertos por el de sus padres.

Se avisará inmediatamente a los padres o tutores legales cuando algún alumno sufra un accidente o se encuentre enfermo. Sólo en casos de extrema gravedad, un miembro del equipo directivo lo acompañará al Centro de Salud, si no se ha podido contactar con los padres o familiares cercanos.

g) Derechos y deberes de los alumnos.

Se aplicarán las **normas recogidas en el “Decreto 3/2008 de 8 de enero de la Convivencia escolar en Castilla La Mancha**, en las **NCOF** y, subsidiariamente, las recogidas en el **Real Decreto 732/1995, de 5 de mayo, por el que se establecen los derechos y deberes de los alumnos.**

Normas generales de conducta para el alumnado

- Asistir a clase con puntualidad, llevar a ella los libros de texto y útiles de trabajo correspondientes a la asignatura.
- No se permitirá en ninguna circunstancia el uso de teléfonos móviles en el Centro tanto en las aulas como en pasillos o patios.
- Cumplir y respetar los horarios del Centro. La entrada y salida del mismo se ajustará al horario y al sistema establecido. La permanencia en el Centro es obligatoria durante el horario lectivo y los recreos.
- La asistencia a clase es obligatoria. Las faltas de asistencia deberán ser justificadas ante el tutor del grupo.
- Permanecer en el aula asignada a cada grupo tanto durante las horas de clase como en los cambios de hora. Como norma general no está permitida la estancia en pasillos, que sólo serán utilizados como lugar de tránsito y sin que se altere el orden o silencio.
- Los cambios de clase a un aula-materia se harán acompañados por el profesor que los haya recogido en su aula de referencia, respetando el trabajo que los demás compañeros realizan en sus aulas.
- Seguir las orientaciones del profesor cuidando la compostura, solicitando su permiso para desplazarse en el aula y evitando tanto contestar de manera inadecuada como utilizar palabras malsonantes y obscenas.
- Respetar el trabajo propio y el de los demás, permitiendo el normal desarrollo de la actividad docente.
- En ausencia de un profesor se ha de permanecer en el aula hasta la llegada del profesor de guardia, con quien se realizarán aquellas actividades que el profesor del área o materia haya establecido.
- Las aulas, pabellones y pasillos deben ser abandonados durante los períodos de recreo para salir a los patios, los vestíbulos o la cafetería. Cualquier incidencia ha de comunicarse a los profesores de guardia.
- Ningún alumno podrá salir de clase sin tener permiso del profesor-tutor o del Jefe de Estudios.
- Se ha de acudir al Instituto limpios y aseados. La forma de vestir será la adecuada para venir al Instituto. **(no se permite el uso de gorras, pasamontañas, gafas de sol , etc. en el Centro)**
- No se permite el consumo de comida o bebida durante los períodos lectivos en aulas o salas del Centro.
- No está permitido fumar en ninguna dependencia del Centro, incluidos los patios **(Ley 28/ 2005, de 26 de diciembre, publicada en el B.O.E. del 27 de diciembre)**

- Tratar correctamente el material y las instalaciones del Centro. Está terminantemente prohibido escribir y dibujar en sillas, mesas, perchas y demás mobiliario. Se parte de la norma que **el que rompe, paga y el que ensucia, limpia**. Si no aparece el responsable, el grupo asumirá el pago de los desperfectos.
- No está permitido utilizar aparatos de música, con o sin auriculares, punteros láser, agendas electrónicas ni ningún otro aparato que pueda alterar el desarrollo de las clases. Así mismo, no está permitida la exhibición de publicaciones (revistas, libros....) con contenidos que puedan herir la sensibilidad general.
- Los alumnos mantendrán limpias las dependencias interiores y exteriores de los edificios del Centro. Cada clase deberá dejar su aula, al finalizar las clases, limpia de papeles y bolsas.
- Siempre han de respetarse las propiedades ajenas. Se deben comunicar lo antes posible al tutor o Jefe de Estudios las faltas de material.
- Respetar al personal del Centro, docente o no docente y dirigirse a los mismos con educación y el respeto debido.
- En ninguna dependencia del Centro se pueden realizar juegos con cartas, ni juegos de azar, excepto en aquellas ocasiones que esté enmarcado dentro de alguna actividad extraescolar, como jornadas culturales, etc.

EL INCUMPLIMIENTO DE ESTAS NORMAS LLEVARÁ CONSIGO LA APLICACIÓN RIGUROSA DE LAS SANCIONES PREVISTAS A TAL EFECTO.

16

h) Biblioteca.

El Centro tiene la biblioteca en tres salas diferentes, una en el módulo 4 (edificio viejo) donde se encuentran el mayor número de libros, otra en el módulo 1 y la tercera habilitada actualmente en el módulo 3.

En el presente curso las bibliotecas del módulo 1 y 4 estarán abiertas durante los recreos.

i) Calendario escolar.

Disponible en la página web del centro y en el portal de Educación de la Junta de Comunidades de Castilla La mancha