

COLEGIO
SANTA MARÍA
MARIANISTAS
1939 - 2014

PROGRAMACIÓN
AÑO 2014

PRESENTACIÓN

Estimados Padres de Familia:

En cumplimiento a lo dispuesto en la «Ley de Protección a la Economía Familiar» (Artículo 14° de la Ley N° 27665) referida al pago de pensiones en Centros y Programas Educativos Privados, en forma previa a la matrícula del año 2014, dejamos constancia de lo siguiente:

Base Legal relativa al funcionamiento del plantel.-

Nuestra institución educativa está autorizada por Resolución Ministerial N° 1384 de fecha 14 de marzo 1939, Resolución Ministerial N° 47 de fecha 8 de febrero 1943, Resolución Directoral N° 806 de fecha 18 de febrero 1965 y Resolución Ministerial N° 45-86-ED de fecha 3 de febrero 1986.

I. LA EDUCACIÓN MARIANISTA

VISIÓN:

Ser una institución educativa que forme líderes católicos, agentes transformadores de la sociedad, defensores y promotores de la conservación del medio ambiente, que se distingan por su sólida formación en valores humano-cristianos y excelencia académica.

MISIÓN:

Somos una institución educativa católica que atiende a varones, desde 5to. grado de primaria a V año de secundaria, formándolos con proyección evangelizadora y social inspirada en la pedagogía marianista cuyos principios fundamentales son:

- Educar para la formación en la fe
- Proporcionar una educación de calidad
- Educar en el espíritu de familia
- Educar para el servicio, la justicia y la paz
- Educar para la adaptación y el cambio

II. MATRÍCULA 2014

1. VALOR DE LA MATRÍCULA

Para la activación del pago de la Matrícula 2014 en el Banco Scotiabank será requisito haber entregado las fichas de actualización de datos para la matrícula 2014.

Para culminar este proceso ustedes deberán abonar la cuota de Matrícula S/.1,730.00 (Un mil setecientos treinta y 00/100 Nuevos Soles) en cualquier agencia Scotiabank indicando el nombre del colegio y el nombre completo del alumno. Las fechas hábiles de pago son desde el **6 de enero hasta el 14 de febrero**.

El Banco nos emitirá el reporte 48 horas después de su abono en la agencia.

No se aceptará ninguna solicitud de prórroga para la cuota de matrícula.

El pago de la cuota de Matrícula incluye:

- Préstamo de Libros.
- Útiles y materiales de laboratorio.
- 1 docena de fotos y fotocheck.
- Visitas Instructivas – movilidad.
- Movilidad para visitas de ayuda social.

2. CUOTAS MENSUALES DE ENSEÑANZA.

Las 10 cuotas restantes tienen un valor de S/.1,730.00 (Un mil setecientos treinta y 00/100 Nuevos Soles) cada una, serán canceladas a través del banco Scotiabank. No se recibirá por ningún motivo pago de pensiones en el Colegio.

CALENDARIO MENSUAL DE PAGOS	
Cuota	Último día de Pago
Marzo	31 de marzo
Abril	30 de abril
Mayo	31 de mayo
Junio	30 de junio
Julio	31 de julio
Agosto	29 de agosto
Setiembre	30 de setiembre
Octubre	31 de octubre
Noviembre	29 de noviembre
Diciembre	17 de diciembre (*)

*: Por finalizar el año escolar, culminando de esta manera la prestación de nuestro servicio educativo.

3. CUOTA APAFA

El valor de la cuota por familia es de S/.400.00 (Cuatrocientos y 00/100 Nuevos Soles). El pago de esta cuota es voluntario. Sin embargo invocamos a ustedes acceder al pedido de la Directiva de APAFA cancelando la misma en el Banco Scotiabank durante las fechas programadas para la matrícula. Los beneficios logrados con este aporte, son compartidos con criterio de igualdad por todos los alumnos.

4. EL SEGURO CONTRA ACCIDENTES ES VOLUNTARIO

Recomendamos a los PP.FF. contar con un seguro contra accidentes para evitar que el alumno quede desprotegido de atención médica y hospitalaria en caso de sufrir accidentes, pudiendo tomar una de las tres acciones siguientes:

- a. En forma optativa comprar el seguro contra accidentes, que este año será ofrecido por la compañía Rimac Seguros, por el importe de S/.170.00 (Ciento setenta y 00/100 Nuevos Soles), siendo nuestro corredor de seguros la Cía. Allemant & Asociados Seguros (Telf. 203-8444).
- b. Si tuviera seguro particular, deberá enviar una copia de su carné con el N° de Póliza al Dpto. Médico de nuestro colegio el 3 de marzo de 2013.
- c. En caso de no contar con un seguro médico y no desear adquirir uno, asumirá la responsabilidad con respecto a la salud de su hijo.

5. EL SEGURO DE RENTA EDUCACIONAL ES VOLUNTARIO.

Recomendamos a los Padres de Familia o tutores contemplar la posibilidad de contar con un Seguro de Renta Educacional para evitar que el alumno quede desprotegido en caso de invalidez permanente o fallecimiento del padre, madre o tutor.

En el presente año este seguro será ofrecido por la Compañía Pacífico Vida con una prima anual de S/.80.00 (Ochenta y 00/100 Nuevos Soles), siendo nuestro corredor de seguros la Cía. Allemant & Asociados (Telf. 203-8444).

6. ENTREGA DE TEXTOS

Los alumnos matriculados deberán asistir al Colegio **el miércoles 26 de febrero de 2014 (todos los grados)** a las 8:00 am. a una reunión con su tutor y recoger los libros en calidad de préstamo. Asistirán en ropa casual y permanecerán en clase hasta las 9:30 a.m.

7. CALENDARIZACIÓN DE MARZO A DICIEMBRE 2014

BIMESTRE	INICIO DE CLASES	VACACIONES ESCOLARES
I	Lunes 3 de marzo	Del sábado 10 al lunes 19 de mayo
II	Martes 20 de mayo	Del viernes 25 de julio al domingo 10 de agosto
III	Lunes 11 de agosto	Del jueves 9 al domingo 19 de octubre
IV	Lunes 20 de octubre	
	Viernes 19 de diciembre	Entrega de Notas.

III. INFORMACIÓN GENERAL

1. DERECHO A LOS EXÁMENES TOEFL Jr., MICHIGAN y TOEFL para alumnos de 5º, IV y V Año.

Estos exámenes institucionales no tienen costo adicional para los alumnos.

2. UNIFORME ESCOLAR

El uniforme oficial está compuesto por una casaca de color azul con amarillo oro, un polo de piqué celeste, pantalón gris, medias grises y zapatos negros.

El uniforme de educación física está compuesto por una sudadera de color gris, un polo amarillo, pantalón de buzo azul, medias blancas y zapatillas de deporte.

La sudadera y los polos deben llevar bordado el nombre y la inicial del apellido paterno.

El Colegio ha autorizado a tres empresas la confección de sus uniformes, las cuales son:

- **FASHION GOODS S.A.C.**-Dirección: CC. Plaza Camacho s/n. Tda.15-B
Teléfono: 437-5547 - 835*4697 /Juan Eléspuru 640 San Isidro (Alt. Cdra. 29 Av. Salaverry)Teléfono:462-3319 - 131*0132
- **ABUGATTAS ATHLETIC SPORT** - Dirección: CC. Caminos del Inca Tda. 219 II Etapa Chacarilla – Surco Teléfono: 372-1455 372-1342.
- **VOXU S.R.L.** - Dirección: Av. La Mar 150 - Miraflores. Teléfono: 446-3425 – 4465946 – 120*9960.

Los padres de familia podrán elegir libremente entre los tres proveedores la adquisición de los uniformes, debiendo exigir la boleta de venta respectiva.

3. BECAS ESCOLARES

Durante los días del lunes 3 al viernes 7 de febrero de 2014 en el horario de 8:30 a.m. a 12:00 m., podrán recabar en Recepción las solicitudes de beca por motivos económicos. El interesado solicitará una cita con la Administradora del Colegio,

Sra. Rocío Olórtegui, debiendo adjuntar la documentación sustentatoria correspondiente. La entrega de las solicitudes con los debidos sustentos será hasta el viernes 21 de febrero de 2014.

EL BENEFICIO DE LA BECA, comprende parte de las cuotas N° 3 a la 11, correspondientes a los meses de abril hasta diciembre.

IV. PROGRAMA DE RECUPERACIÓN PEDAGÓGICA

Los alumnos de Primaria que hayan desaprobado algún curso y de Secundaria que tengan uno, dos o tres cursos aplazados podrán asistir al PROGRAMA DE RECUPERACIÓN PEDAGÓGICA que ofrece el Colegio Santa María Marianistas desde el lunes 6 de enero al jueves 30 de enero de 2014.

1. DÍAS Y HORAS

Las clases serán de lunes a viernes, durante las cuatro semanas, con un total de 40 horas para los cursos Comunicación, Matemática, Inglés y CTA (Solo IV Sec.) y 20 horas para los demás cursos.

El horario será el siguiente:

1ra. Hora	08:00 a 08:45 a.m.	4ta. Hora	10:30 a 11:15 a.m.
2da. Hora	08:50 a 09:35 a.m.	5ta. Hora	11:20 a 12:05 m.
3ra. Hora	09:40 a 10:25 a.m.	6ta. Hora	12:10 a 12:55 p.m.

2. COSTOS DEL PROGRAMA DE RECUPERACIÓN PEDAGÓGICA.

Los cursos de recuperación de Comunicación, Matemática, CTA (IV y V Sec.) e Inglés tendrán un costo de S/.380.00 (Trescientos ochenta y 00/100 Nuevos Soles) y S/.220.00 (Doscientos veinte y 00/100 Nuevos Soles), para los demás cursos.

3. INSCRIPCIONES.

En caso de requerir la inscripción al Programa de Recuperación Pedagógica en las instalaciones del colegio le comunicamos podrá realizarlo únicamente en forma presencial el día jueves 19 de diciembre de 8:30 a.m. a 12:00 m., en la Sala Nro. 4.

PROCESO DE INSCRIPCIÓN EN LÍNEA:

Desde las 8:00 a.m. del jueves 19 hasta las 12:00 m. del martes 31 de diciembre, usted podrá inscribir en línea (Internet) a su hijo para el Programa de Recuperación Pedagógica.

1. Ingresar a la página web del colegio: www.santamaria.edu.pe
2. Ingresar al enlace: Programa de Recuperación Pedagógica 2013, con el código y contraseña de Familia.

3. Seleccionar el / los curso(s) en los que desea matricular a su hijo.
4. El pago correspondiente de curso (S/.380.00 o S/.220.00 según sea el caso) lo podrá abonar en cualquier agencia del Banco Scotiabank del 19 al 31 de diciembre del 2013. Agradeceremos indicar en la ventanilla los montos que desea cancelar.

Para recibir su HORARIO DE CLASES es requisito indispensable la cancelación de los montos correspondientes a cada curso.

4. PUBLICACIÓN DE HORARIOS.

Los horarios serán publicados en la página web del colegio el viernes 3 de enero de 2014.

5. EVALUACIONES

La evaluación es permanente y cada alumno llevará a casa una hoja con un Reporte Semanal, que deberá ser firmado por los padres. En caso de aprobar los cursos, ya no tendrá que rendir el examen de recuperación el día viernes 31 de enero.

A los alumnos del Nivel Primaria cuya calificación final sea B o C en los cursos básicos (Matemática, Comunicación, Ciencia y Ambiente y Personal Social) y C en los demás cursos, se recomienda inscribirse en el Programa de Recuperación Pedagógica. Asimismo a los alumnos de Secundaria que tengan uno, dos o tres cursos desaprobados se recomienda su inscripción en este Programa.

IMPORTANTE

1. Los alumnos que no asistan al Programa de Recuperación Pedagógica tendrán que rendir sus exámenes de aplazados el viernes 31 de enero de 2014 a las 08:30 a.m., previo pago en la Tesorería del Colegio, de S/.50.00 (Cincuenta y 00/100 Nuevos Soles) por derecho de examen en cada curso.
2. Los alumnos que siguieron el Programa de Recuperación Pedagógica y salieron desaprobados en el mismo, tendrán su evaluación final el día **viernes 31 de enero de 2014 a las 8:30 am.** (no pagarán ningún derecho por este examen).

V. CONSIDERACIONES GENERALES PARA DEFINIR EL ORDEN DE MÉRITO

La definición del «orden de mérito» en la sección y en la promoción, así como la ubicación de los tercios en la sección, considerados en el Reporte de Notas, pueden variar cuando

los alumnos que no completaron sus notas, regularizan su situación y entran en el sistema de notas de fin de año.

DEFINICIÓN DEL ORDEN DE MÉRITO: Si se presentaran dos o más alumnos con el mismo puntaje, el puesto será dirimido por las notas obtenidas en los siguientes cursos básicos:

En primaria: Personal Social, Comunicación, Inglés, Ciencia y Ambiente y Matemática.

En secundaria: Comunicación, Inglés, Ciencia Tecnología y Ambiente y Matemática.

VI. PROMOCIÓN Y REPITENCIA DEL AÑO ESCOLAR

A. PRIMARIA: Se evaluará de manera cualitativa de acuerdo a la siguiente escala:

AD	Aprendizaje Destacado
A	Logrado
B	En Proceso
C	En Inicio

AL FINALIZAR EL AÑO ACADÉMICO:

- **SON PROMOVIDOS:** los estudiantes que obtienen **A** o **AD** en las áreas curriculares de Comunicación, Matemática, Personal Social y Ciencia y Ambiente, y **B** en las otras áreas y talleres curriculares creados como parte de las horas de libre disponibilidad.
- **REPITEN EL GRADO:** automáticamente los estudiantes que obtienen **C** en Comunicación y Matemática.

AL TÉRMINO DEL PROGRAMA DE RECUPERACIÓN PEDAGÓGICA:

- **Son PROMOVIDOS** los alumnos que en el PROGRAMA DE RECUPERACIÓN PEDAGÓGICA o EN LA EVALUACIÓN DE RECUPERACIÓN aprueben con **A** (como mínimo) las áreas básicas (Comunicación, Matemática, Ciencia y Ambiente y Personal Social) y con **B** las áreas de Religión, Inglés, Educación Física y Educación Artística.
- **REPITEN** definitivamente de grado, los estudiantes que en una sola área y/o taller curricular no alcancen lo establecido en el acápite anterior.

B. SECUNDARIA.- Al término del año lectivo:

- **SON PROMOVIDOS:** los alumnos que aprueben todas las asignaturas correspondientes al grado.
- **REPITEN DE AÑO:** los alumnos que desaprobemos cuatro o más asignaturas.
- **EXÁMENES EN EL MES DE ENERO:** en el mes de enero, los alumnos que tengan hasta tres asignaturas desaprobadas, incluido el curso de cargo, podrán rendir las evaluaciones de recuperación.

AL TÉRMINO DEL PROGRAMA DE RECUPERACIÓN PEDAGÓGICA SECUNDARIA:

Serán promovidos los alumnos que aprueben las asignaturas de recuperación. Se promueve al grado inmediato superior hasta con una asignatura desaprobada incluido el curso de cargo.

COMPORTAMIENTO: La Evaluación del Comportamiento de los alumnos se desarrolla mediante un sistema cualitativo en base a la siguiente escala valorativa:

- Muy Buena (MB): Logró de manera sobresaliente los objetivos formativos y valorativos de la institución
- Buena (B) : Logró de manera satisfactoria los objetivos formativos y valorativos de la institución
- Regular (R) : El logro de los objetivos formativos y valorativos de la institución está en proceso
- Deficiente (D) : No logró los objetivos formativos y valorativos de la institución

VII. SERVICIOS QUE BRINDAMOS:

● **ACADÉMICO**

- Enseñanza intensiva del Idioma Inglés desde 5to. grado de Primaria a V Año de Secundaria. Incluye evaluaciones, TOEFL Jr. para 5to.grado de Primaria, MICHIGAN para IV Año y TOEFL para V Año. Estos exámenes son administrados por el ICPNA. No son válidos para admisión en las Universidades de Estados Unidos pero sí en las Universidades de Perú.
- **Cursos que se ofrecen en el idioma Inglés:** Ciencia Tecnología y Ambiente (5° a III año) y los tópicos referentes a la cultura universal para los alumnos del 5° a V Año (Social Studies).
- Contamos con cuatro laboratorios: Inglés, Biología, Física y Química, todos con equipos multimedia (computadoras, pantallas, proyectores, pizarras interactivas).
- Banco de Libros.

- Biblioteca Escolar con servicio de Internet.
- Plan de Asesoría SM (Académica y Tutoría)
- Dos salas de cómputo.
- 80 Laptops para uso en aula.
- Consulta en línea de Notas y Tareas.
- Sistema de Extranet que permite a los alumnos enviar sus trabajos y grabarlos en su carpeta personal.
- Departamento de Psicología.
- Una piscina semiolímpica y una piscina para niños. Ambas temperadas.
- Biohuerto.
- Aula virtual a través de la plataforma MOODLE / Acceso a la Enciclopedia Británica – online.

- **FORMATIVO**

- Jornadas, Retiros, Encuentros, Obras Sociales, Acción Pastoral continua, Proyectos de Aprendizaje-Servicio.

- **CO – CURRICULARES Y DEPORTES**

- Orquesta Filarmónica con 14 especialidades.
- Danzas Folclóricas / Teatro.
- Amplias áreas deportivas para la práctica de las distintas disciplinas, a disposición de los alumnos, Padres de Familia y exalumnos.
- Participamos en el Campeonato de ADECORE en las diferentes disciplinas deportivas.

- **DE SALUD**

- Contamos con el servicio que brinda un Médico Colegiado para atender los casos de primeros auxilios.

VIII. ATENCIÓN A LOS PADRES DE FAMILIA EN EL MES DE ENERO Y FEBRERO

Durante el mes de enero y febrero de 2014, la atención será de 08:30 a.m. a 12:00 m.

La Dirección General del Colegio, el Personal Directivo, Docente, Administrativo y de Mantenimiento agradecen a los señores Padres de Familia por su decisión de continuar siendo nuestros aliados en esta noble tarea de educar y formar a sus hijos.

«Todo aquel que confiese que Jesús es el Hijo de Dios, Dios permanece en él, y él en Dios. Y nosotros hemos conocido y creído el amor que Dios tiene para con nosotros. Dios es amor; y el que permanece en amor, permanece en Dios, y Dios en él.
(1Jn 4, 15-16)

LUIS E. GALI ORBEGOSO REYES
DIRECTOR GENERAL

TODOS
COMPROMETIDOS
CON LA FORMACIÓN
EN LA FE

COLEGIO
SANTA MARÍA
MARIANISTAS

Av. La Floresta 250 - Chacarilla del Estanque - Surco T. 372 1831 | 372 1852 | F.372 1832

www.santamaria.edu.pe