

GUIA

escolar

2019

COLÉGIO MARISTA
IPANEMA

PALAVRA DA DIREÇÃO

Quando as famílias nos confiam a educação de seus filhos, assumimos um compromisso conjunto, afinal a proposta marista valoriza o cuidado e a formação integral do estudante.

Há 12 anos, o Marista Ipanema acredita em uma educação na qual o estudante aprende e troca experiências na sala de aula, e além dela, com professores, colegas, pais e amigos. Só com essa troca é possível transformar o estudante em alguém capaz transformar a si mesmo, o outro, o mundo e o futuro.

Agradecemos a confiança e esperamos que o nosso Colégio seja um ambiente acolhedor e agradável para a sua família durante o ano letivo de 2019.

Fraternalmente,

Alexandre Dias Lopes
Diretor

APRESENTAÇÃO

O início do ano letivo é permeado de muita expectativa, até para quem já é estudante do Marista Ipanema há um bom tempo, por isso, no **Guia Escolar**, você encontrará informações úteis para iniciar ou continuar sua trajetória no Colégio.

Apresentamos as pessoas e os setores aos quais você precisará se remeter nas mais diversas situações, assim como uma visão geral de atividades e projetos desenvolvidos. Também fazem parte deste material informações importantes para a convivência, como regras, rotina escolar, deveres e avaliações. Além disso, ao final da publicação, há um calendário com todos os eventos e atividades que ocorrerão ao longo do ano de 2019.

Ressaltamos que o *Guia Escolar* não é usado somente nos primeiros dias de aula. Ele será útil durante todo o ano letivo, portanto tenha-o consigo para reler sempre que necessário.

PRESENÇA MARISTA

A Rede Marista é fruto de mais de dois séculos de atuação do Instituto dos Irmãos Maristas no mundo e mais de um século em solo gaúcho. Instituição Confessional Católica voltada à educação, foi fundada na França, em 1817, por São Marcelino Champagnat, e chegou ao Sul do Brasil em 1900.

Por meio das práticas educacionais de qualidade e de confiança, com tradição reconhecida nacional e internacionalmente, a Rede Marista congrega Colégios, Unidades Sociais e uma Universidade, a Pontifícia Universidade Católica do Rio Grande do Sul (PUCRS), além de oferecer apoio para a realização de projetos de educação na Região Amazônica.

Rede Marista RS | DF | Amazônia

- Presente em 17 cidades do RS, em Brasília (DF), e em quatro Estados da Região Norte.
- Reúne 50 mil estudantes (Colégios e Universidade), 5 mil educandos (Unidades Sociais), 417 mil atendimentos (Hospital São Lucas).

COLÉGIO MARISTA IPANEMA

Fundado em 2007, o Marista Ipanema é um espaço de aprendizado, descoberta e construção de novos conhecimentos. Está instalado no Bairro Ipanema, Região Sul de Porto Alegre, em uma área privilegiada, com mais de 18 mil metros quadrados. Possui ampla área verde e infraestrutura adequada para cada nível de ensino.

Mais de 150 educadores (professores e funcionários) se envolvem, todos os dias, para oferecer uma educação de qualidade que marca a vida dos que passam pela escola. Cerca de 1000 estudantes, da Educação Infantil ao Ensino Médio, aprendem, diariamente, que o conhecimento vai muito além da sala de aula.

Missão

Promover educação integral, por meio de processos pedagógico-pastorais inovadores de excelência, com vistas à qualidade de vida, comprometidos com uma sociedade justa e fraterna.

Visão

Ser líder em educação de excelência, por meio dos processos pedagógico-pastorais inovadores, comprometidos com a ética, sustentabilidade e qualidade de vida.

Nossos espaços

Os espaços físicos que compõem um ambiente escolar são permeados por significados que contribuem para construção da aprendizagem e para o cultivo de relações saudáveis. O ambiente revela nossa intencionalidade pedagógica: há um currículo em movimento que se manifesta nos *espaçotempos* e arquiteturas escolares, por onde circulam conteúdos, experiências, aprendizagens, culturas e afetos.

Além dos espaços de aula favoráveis ao desenvolvimento dos estudantes, o Colégio possui ambientes de interação diferenciada, como Parque Infantil, Quadra de Esportes, Laboratório de Tecnologias Educacionais, Laboratório de Ciências da Natureza, Bosque de Preservação Ambiental, Salão de Eventos e Sala de Música e Teatro. As salas de aula também são climatizadas e equipadas com lousa interativa, tornando as aulas mais dinâmicas.

Novidades

Há 12 anos, o **Marista Ipanema** faz parte da comunidade do bairro Ipanema, concretizando, diariamente, a missão de promover uma educação integral, baseada em processos inovadores e sustentáveis. Tendo em vista o horizonte traçado em nosso Planejamento Estratégico, que nos impulsiona a qualificar ainda mais os serviços oferecidos, começamos a dar os primeiros passos rumo ao crescimento da instituição.

O **nosso projeto de ampliação** tem como principal objetivo suprir uma demanda de evolução em estrutura física, atendimento e outros aspectos apontados em pesquisas realizadas com famílias e educadores. Nos próximos anos, nossa escola irá praticamente **triplicar o tamanho**, qualificando ainda mais o fazer pedagógico diário. Este grande investimento trará **novos espaços** para uma **educação de excelência na Zona Sul**. Serão 23 mil metros de área construída, com **20 novas estruturas** (salas, auditórios, restaurante, entre outros ambientes) e capacidade projetada para atender até **1,6 mil estudantes**.

Horário de atendimento

O horário de funcionamento do Colégio é das 7h às 19h.

Atendimento ao público na Secretaria: das 7h30 às 11h45 e das 13h15 às 17h45.

Atendimento ao público na Tesouraria: das 7h30 às 12h e das 13h30 às 18h.

Quartas-feiras pela manhã: expediente interno na Secretaria, Tesouraria e RH.

SERVIÇOS E SETORES

Direção

É exercida pelo diretor e vice-diretores, competindo-lhes administrar o Colégio por meio da tomada de decisões conjuntas, visando à consecução dos objetivos da Rede Marista. Esse modelo de gestão permite melhor atendimento de demandas pedagógicas e administrativas.

Diretor: Alexandre Dias Lopes

E-mail: direcao.ipanema@maristas.org.br

Vice-diretor administrativo: Clóvis Inácio Seibert

E-mail: viceadm.ipanema@maristas.org.br

Vice-diretor educacional: Fernando Degrandis

E-mail: viceeduc.ipanema@maristas.org.br

Coordenação Pedagógica

O Serviço de Coordenação Pedagógica (SCP) é responsável pelas questões pedagógicas do Colégio. Realiza o acompanhamento e o direcionamento das ações do processo de ensino e aprendizagem, atuando diretamente com os professores. Também realiza a mediação de questões e resultados que envolvem as atividades realizadas em sala de aula.

E-mail: *scp.ipanema@maristas.org.br*

Orientação Educacional

O Serviço de Orientação Educacional (SOE) é responsável pelo acompanhamento e orientação no processo de ensino e de aprendizagem do estudante com vistas à educação integral, bem como na adaptação e na integração, incluindo hábitos de estudo e questões do desempenho escolar.

E-mail: *soe.ipanema@maristas.org.br*

Coordenação de Turno

O Serviço de Coordenação de Turno (SCT) coordena as atividades dos turnos, sendo responsável pelo cumprimento de todas as normas de convivência, visando à harmonia do ambiente escolar e à construção do clima favorável à aprendizagem.

E-mail: *sct.ipanema@maristas.org.br*

Pastoral Escolar

O Serviço de Pastoral Escolar (SPE) articula, assessora e executa os projetos e programas pastorais, tais como os encontros de formação humano-cristã e acompanhamento à Pastoral Juvenil Marista (PJM). É também responsável pela promoção de celebrações e vivências com toda a comunidade educativa.

E-mail: *pastoral.ipanema@maristas.org.br*

Recepção

É o setor responsável pelo primeiro contato no Colégio, atendendo ao público e monitorando a entrada e saída de estudantes, professores, funcionários e visitantes.

Remeter-se à equipe da Recepção para poder encaminhamento aos setores e obter informações gerais quando estiver na escola.

Secretaria

Tem a seu encargo todo o serviço de comunicados, recebimento de atestados médicos, atestados de frequência dos estudantes, histórico escolar, emissão de boletins, entre outros documentos. Na secretaria, é possível atualizar os dados cadastrais dos estudantes e seus familiares para o recebimento de informações importantes do cotidiano do Colégio. Expediente interno na quarta-feira pela manhã.

E-mail: *sec.ipanema@maristas.org.br*

Tesouraria

Tem a seu encargo a organização e controle da área de contabilidade de modo a assegurar o exercício do planejamento e da administração. Atende a situações referentes à emissão de boletos para pagamentos de matrículas e mensalidades. Expediente interno na quarta-feira pela manhã.

E-mail: *tes.ipanema@maristas.org.br*

Recursos Humanos

Tem a seu encargo a organização e o controle da área de recursos humanos da escola de modo a assegurar o exercício do planejamento e da administração. Expediente interno na quarta-feira pela manhã.

E-mail: *rh.ipanema@maristas.org.br*

Central de Matrículas e Relacionamento

Setor que desenvolve o relacionamento com novas famílias e gerencia o processo de inscrições e matrículas, além do acompanhamento de visitação e acolhida.

E-mail: *matriculas.ipanema@maristas.org.br*

Assessoria de Comunicação e Marketing

Setor que intensifica o relacionamento do Colégio com seus públicos preferenciais, por meio de ações de comunicação interna, institucional e mercadológica. É responsável pela divulgação interna e externa do que acontece na escola e também pelas publicações que informam professores, funcionários, pais e estudantes.

E-mail: *ascomk.ipanema@maristas.org.br*

Biblioteca Irmão José Otão

Serviço de apoio pedagógico que tem por finalidade colocar à disposição de toda a comunidade escolar os recursos informacionais para estudos, pesquisas e leituras, compatíveis com as atividades pedagógicas e culturais. Podem utilizar a Biblioteca estudantes matriculados, pais, educadores e funcionários. Horário de funcionamento: das 7h30 às 19h (sem fechar ao meio-dia).

O acervo está dividido em três partes: para Educação Infantil e 1º ano do Ensino Fundamental, é itinerante pelas salas de aula; de 2º a 5º ano EF, é na sala em frente à escada do 2º andar do Prédio A; dos Anos Finais e Ensino Médio, é ao lado da escada no 2º andar do Prédio A.

E-mail: *biblioteca.ipanema@maristas.org.br*

Tecnologias Educacionais

A proposta do desenvolvimento e utilização das Tecnologias Educacionais do Colégio está pautada na mobilidade, protagonismo e criatividade de professores e estudantes, em espaços diversificados para aprendizagem. O espaço conta com diversos recursos alternativos para a construção de conhecimentos. Dentre as possibilidades, os estudantes contam com *kits* de montagem com peças diversas, motores e sensores que permitem o movimento de protótipos, promovendo os conceitos tecnológicos e mecânicos.

Laboratório de Ciências da Natureza

Esse ambiente possibilita que os estudantes, em todos os níveis de ensino, aprendam na prática os conceitos desenvolvidos em sala de aula, realizando experimentos, pesquisas, entre outras atividades.

Turno Integral

Desenvolve atividades que possibilitam o crescimento pessoal e intelectual, fortalecendo a formação integral do estudante no turno inverso ao das aulas. O programa inclui oficinas, atividades recreativas e projetos que desenvolvem habilidades e potencialidades no que diz respeito aos aspectos físicos, cognitivos e socioafetivos, além de alimentação, estudo orientado, formação e lazer. Horário: 7h15 às 13h30. Mais informações diretamente na Central de Matrículas ou pelo **e-mail** *matriculas.ipanema@maristas.org.br*

Pós-Turno

Serviço que atende estudantes da Educação Infantil e 1º ano do Ensino Fundamental, das 17h40 às 19h, na eventualidade de atraso das famílias. Mais informações diretamente na Central de Matrículas ou pelo **e-mail** matriculas.ipanema@maristas.org.br

Atividades Extraclasse

As Atividades Extraclasse são uma oportunidade para estudantes desenvolverem habilidades além da sala de aula, por meio de atividades esportivas, artísticas e culturais.

Para mais informações, entre em contato com o setor de Atividades Extraclasse pelo **e-mail** extraclasse.ipanema@maristas.org.br

Atendimento Educacional Especializado (AEE)

É um setor à disposição dos estudantes que possuem dificuldades específicas de aprendizagem. Realiza o acompanhamento, auxilia no planejamento e formação dos docentes.

Serviços Terceirizados

Centro de Idiomas *Achieve Languages*

Localizado no 3º andar do Prédio A, atende estudantes da Educação Infantil ao Ensino Médio com qualidade, comodidade e segurança, no mesmo espaço educacional.

Escola de Ginástica *Gym Kids*

Atende estudantes da Educação Infantil ao 5º ano do Ensino Fundamental, desenvolvendo atividades físicas, exercícios recreativos e educativos para promover a formação corporal das crianças, melhorando a oportunidade de movimentação, força, velocidade, resistência, flexibilidade e coordenação motora.

Escola de Dança

Oferece as modalidades de Balé (para estudantes da Educação Infantil e 1º ano EF), e Dança (para estudantes de 2º e 3º ano EF).

Locação de armários

O Marista Ipanema disponibiliza aos seus estudantes maior comodidade com a locação de armários da empresa *College Box* (www.collegebox.com.br). A família faz o contato direto com a empresa, contratando o serviço e recebendo a senha para acesso ao armário locado. Assim, o estudante poderá deixar armazenados seus materiais, com segurança.

Cantina Espaço Saúde

Localizada próximo ao pátio coberto, a Cantina tem seu horário de funcionamento de segunda a sexta-feira, das 8h30 às 18h30. Serve almoço bufê livre diariamente para a comunidade escolar, das 12h às 13h30, com uma alimentação saudável e organizada por nutricionista credenciada. Além disso, há um serviço de crédito semanal ou mensal em que os pais podem adquirir fichas antecipadas, para que os estudantes troquem por lanches.

Way American School | High School

Com o programa American High School, estudantes a partir do 9º ano do Ensino Fundamental podem complementar sua formação cursando o Ensino Médio Americano, certificado pelo Governo dos Estados Unidos, sem precisar sair do Colégio. A escola Norte Americana certifica seus alunos com diploma aceito não só por Universidades dos EUA, como também em outros 73 países.

O programa oferece proficiência em língua inglesa, em um ambiente de total imersão, sem necessidade de aulas adicionais. As aulas acontecem via plataforma digital, assim como encontros presenciais que somam, no mínimo, quatro horas semanais.

SEGURANÇA

Itens que auxiliam na segurança dos estudantes:

- **Uniforme:** o uso do uniforme completo é obrigatório, em todas as atividades pedagógicas, para estudantes da Educação Infantil até o 9º ano do Ensino Fundamental. Para o Ensino Médio, é obrigatória a parte superior do uniforme (camiseta, moletom, casaco), sendo a parte inferior calça azul ou preta.

Fornecedores credenciados para a venda das peças:

Rainbow (Uniforme regular e Atividades Extraclasse)

Av. Tramandaí, 720 - loja 105, Ipanema, Porto Alegre.

Fones: (51) 3207 6824

Werllan Uniformes (Uniforme regular)

Rua Engenheiro Otacílio Oliveira, 124, Ipanema, Porto Alegre.

Fone: (51) 3248 5609

- **Circuito interno de monitoramento:** os ambientes externos (pátios, corredores, acessos) são monitorados por câmeras.
- **Portarias:** funcionários devidamente treinados, identificados e uniformizados, controlam os acessos de entrada e saída do Colégio.
- **Assistentes de convivência:** orientam os estudantes e supervisionam a entrada, saída e recreios.
- **Seguro Educacional:** é o benefício que assegura a proteção escolar, a continuidade dos estudos e assistência médica em caso de acidentes com o estudante em atividades escolares.
- **Estacionamento:** o acesso ao estacionamento só é permitido aos carros que tiverem o selo de identificação do ano corrente, que será entregue às famílias a partir do dia 13 de fevereiro de 2019, mediante o cadastro da placa do veículo.

O selo deve estar devidamente posicionado no canto esquerdo do parabrisa (lado do motorista), conforme a simulação ao lado:

Horários de acesso ao estacionamento

Pela Av. Coronel Marcos:

- Das 7h10 às 7h35
- Das 11h45 às 14h
- Das 17h45 às 19h15

Pela Rua Manoel Leão (acesso principal)

- Das 7h às 19h30

Acesso 3 (ao final da Rua Manoel Leão)

- Das 7h às 19h30

Não é permitido deixar o carro estacionado nas dependências do Colégio fora do horário destinado ao uso do estacionamento.

- **Cadastro de responsáveis autorizados a retirar estudantes | EI e 1º ano EF:** para responsáveis por estudantes da Educação Infantil e 1º ano do Ensino Fundamental, é indispensável e obrigatório realizar, no setor Administrativo, entre os dias 4 e 18/2, o cadastro das pessoas autorizadas a retirar o estudante. Cada família recebe duas carteirinhas, as quais devem ser apresentadas nos acessos às salas no Prédio A sempre que o responsável for retirar o estudante.

PROCESSO METODOLÓGICO E AVALIATIVO

Metodologia

As metodologias utilizadas pelo currículo integrado compreendem o planejamento por **Projetos** e **Sequências Didáticas**, que favorecem a investigação e a problematização.

Da Educação Infantil ao 5º ano do Ensino Fundamental, são realizados projetos que integram todas as áreas do conhecimento. A metodologia prevê um movimento de aproximação do eixo central da situação-problema, em dado momento, e afastamento para o tratamento de especificidades dos componentes e/ou das áreas, em outros. Esse movimento é sistemático e contínuo.

Do 6º ano do Ensino Fundamental ao Ensino Médio, as *Sequências Didáticas* propostas integram os componentes curriculares da área do conhecimento. A sequência didática é uma estratégia que favorece a interdisciplinaridade e parte de uma situação-problema, desdobrada em questões orientadoras por componente curricular.

Avaliação

Educação Infantil

A avaliação é feita diariamente, através da observação e acompanhamento do professor. São realizados registros contínuos da evolução das diferentes etapas do processo de aprendizagem. Os resultados são comunicados às famílias por meio de Pareceres Descritivos semestrais que contemplam as aprendizagens significativas dos estudantes, sua interação e construção de novos conhecimentos.

Anos Iniciais do Ensino Fundamental (1º a 5º ano EF)

A avaliação dos estudantes é expressa através de Parecer, elaborado pelo docente, que revela o domínio dos conhecimentos e a partir dos indicadores estabelecidos para cada componente curricular. A comunicação dos resultados é realizada ao final de cada trimestre aos pais ou responsáveis pelo estudante.

No período destinado aos Exames Finais, para os Anos Iniciais do Ensino Fundamental, serão oferecidos Estudos de Recuperação durante o processo, com aplicação de instrumentos de avaliação. Os Estudos de Recuperação têm como principal objetivo retomar os processos de ensino e de aprendizagem, levando em conta as dificuldades dos estudantes.

Ao longo do ano letivo, são realizadas atividades de revisão nas próprias aulas. O Colégio oferece o programa de *Acompanhamento da Aprendizagem (Acap)*, que tem como finalidade orientar os estudantes e fazer o acompanhamento do processo de aprendizagem.

Ao final desse período, o estudante que evidenciar o domínio das competências e comprovar a frequência estabelecida por lei, será considerado aprovado.

Anos Finais do Ensino Fundamental (6º a 9º ano EF) e Ensino Médio

A avaliação é um processo contínuo, sistemático e cumulativo que identifica, acompanha e analisa o processo de ensinar e aprender. As estratégias e os instrumentos avaliativos são diversificados e diferenciados, conforme consta abaixo:

PESO	INSTRUMENTOS
3,0 pontos	<ul style="list-style-type: none">• 1,0 ponto de trabalho avaliativo do componente curricular no início de cada trimestre. A data de aplicação desse trabalho será estabelecida pelo professor, não haverá divulgação de calendário específico.• 1,0 ponto do trabalho de Iniciação Científica.• 1,0 ponto de trabalho do componente curricular, estabelecido pelo professor.
7,0 pontos	<ul style="list-style-type: none">• TI: Teste Integrado da área do conhecimento (2,0 pontos)• SD: Trabalho da Sequência Didática (1,5 ponto)• PT: Prova Trimestral - por componente (3,5 pontos)
	TOTAL: 10,0 pontos

Composição da avaliação trimestral:

Nos componentes curriculares de Ensino Religioso (EF e EM), Educação Física (EF e EM) e Arte (EF e EM), simplesmente somam-se os pontos obtidos nas avaliações para compor a nota total do trimestre.

Nos demais Componentes Curriculares, tanto para o EF quanto para o EM, deve ser observado o que segue quanto à composição dos 70% da nota:

70%: a prova trimestral, aplicada após os testes e o encaminhamento dos estudantes para os Estudos de Recuperação, com valor **3,5**, substituirá os **instrumentos avaliativos** aplicados no trimestre, **quando o resultado dessa for maior do que a soma dos instrumentos realizados até então**. Sendo assim, a Prova Trimestral terá peso dobrado, caso seu valor seja superior à soma dos instrumentos avaliativos realizados no trimestre. Se o valor da Prova Trimestral for inferior à soma dos instrumentos, soma-se o valor desses e o valor da Prova Trimestral.

- **Exemplo 1**

TI + SD = 3,5

Prova Trimestral = 3,5

Estudante A (TI + SD) = 2,5 (Prova Trimestral) = 3,0

Total da nota (70%) = 6,0

Neste caso, a nota da Prova Trimestral substitui o valor dos instrumentos avaliativos, tendo o seu valor dobrado.

- **Exemplo 2**

TI + SD = 3,5

Prova Trimestral = 3,5

Estudante B (TI + SD) = 3,0 (Prova Trimestral) = 2,0

Total da nota (70%) = 5,0

Neste caso, somam-se o valor dos instrumentos avaliativos e a nota trimestral para compor a nota referente aos 70%.

Cabe salientar que o estudante somente se utilizará da Prova Trimestral com o valor dobrado se tiver realizado os instrumentos avaliativos anteriores, para que ocorra a substituição.

Será aprovado o estudante que obtiver, no mínimo, a média sete, cujo cálculo será representado pela soma dos resultados de cada trimestre dividindo-se por três, conforme a fórmula:

$$\frac{(1^{\text{º}}\text{trim.}) + (2^{\text{º}}\text{ trim.}) + (3^{\text{º}}\text{ trim.})}{3} \geq 7,0$$

O **Exame Final** será oferecido ao estudante que não obtiver média anual sete em cada componente curricular após o encerramento do ano letivo. Para lograr aprovação, é necessário o estudante evidenciar melhoria no processo de aprendizagem e obter média aritmética simples de, no mínimo, cinco, resultado obtido da média anual (MA) mais a nota obtida no exame final (EF), dividido por dois, em cada componente curricular.

$$\frac{MA + EF}{2} \geq 5,0$$

A escola oferece Regime de Progressão Parcial (PP) para estudantes de 1º e 2º ano EM que não lograram aprovações em até dois componentes curriculares.

Para os estudantes do 3º ano EM que não lograrem aprovação em até dois componentes curriculares, serão oferecidos os Estudos de Recuperação Prolongados, no primeiro semestre letivo do ano seguinte.

Justificativa em caso de ausência em avaliações

Caso o estudante não realize alguma avaliação, o atestado médico ou convocação para campeonato (no caso de atletas) deverá ser entregue à Secretaria ou à auxiliar de Coordenação Pedagógica em até 48 horas após o retorno do estudante. Nova avaliação será marcada posteriormente. Para os Anos Iniciais, a ausência pode ser justificada na agenda estudantil.

PRINCÍPIOS DE CONVIVÊNCIA

Com vistas à proteção dos estudantes e à garantia de sua educação integral, é exigido na escola o cumprimento dos seguintes princípios de convivência:

1. Nas dependências da escola e suas proximidades, mesmo fora do horário escolar, manter atitudes condizentes com o local e respeito às pessoas com quem convive.
2. Não é permitida a prática de atos que atinjam a integridade física e/ou moral das pessoas da comunidade escolar.
3. Não é permitido fazer apologias que contrariem os valores da educação marista.
4. Não é permitido o uso indevido do nome, emblemas ou símbolos do Colégio.
5. Deve ser mantida a integridade do patrimônio do Colégio bem como de professores, funcionários e colegas, e o zelo pela limpeza e conservação do ambiente. Em caso de danos, de ordem moral, física ou material, o responsável pelo estudante será responsabilizado.
6. É proibido expor colegas, professores, funcionários, ou qualquer membro da comunidade escolar a situações constrangedoras.
7. É proibido promover, sem autorização da Direção, vendas, campanhas, coletas, eventos e subscrições no Colégio ou em nome dele.
8. O uso da agenda estudantil é diário e obrigatório para estudantes da Educação Infantil ao Ensino Médio. É um instrumento de organização da rotina escolar e um meio de comunicação entre família e escola.
9. O uso de uniforme é diário e obrigatório, em todas as dependências da escola e em saídas pedagógicas, conforme especificação da página 14. Exige-se: Educação Infantil e Ensino Fundamental – uniforme completo da escola. Ensino Médio – uniforme na parte superior e calça jeans **azul-marinho ou preta** (sem estampas) ou uniforme da escola na parte inferior.

10. É permitido o uso da camiseta que identifica os estudantes que fazem parte da atual gestão do Grêmio Estudantil do Marista Ipanema, bem como dos estudantes que fazem parte da Pastoral Juvenil Marista.
11. Não é permitido o uso de bonés em sala de aula.
12. O uso de aparelhos eletrônicos é permitido somente com fins pedagógicos e mediante proposta de atividade do professor.
13. Não é permitido o porte e uso de materiais ilícitos nas dependências da escola.
14. O estudante é responsável pelos seus materiais escolares e pertences pessoais.
15. No horário de recreio, é direito do estudante fazer o lanche e ter momento de descanso.
16. Durante o horário do intervalo, não será permitido o acesso dos estudantes aos pisos superiores.
17. Os horários de aula são os seguintes:
 - **Educação Infantil e 1º ano EF:** 13h20 às 17h40.
 - **Ensino Fundamental – 2º e 3º ano EF – turno tarde:** 13h30 às 17h50.
 - **Ensino Fundamental - 4º e 5º ano EF – turno tarde:** 13h45 às 18h05
 - **Ensino Fundamental – 5º ano EF – turno manhã:** 7h30 às 11h50.
 - **Ensino Fundamental – 6º a 8º ano EF – turno manhã:** 7h30 às 12h.
 - **Ensino Fundamental – 9º ano EF – segundas, quartas e sextas-feiras:** das 7h30 às 12h50 | **terças e quintas-feiras:** das 7h30 às 12h.
 - **Ensino Médio:**
 - **1º ano EM** – segunda-feira, quarta-feira, quinta-feira e sexta-feira: das 7h30 às 12h50 | terça-feira: das 7h30 às 12h e das 13h30 às 17h10.
 - **2º e 3º anos EM** – segunda-feira, terça-feira, quarta-feira e sexta-feira: das 7h30 às 12h50 | quinta-feira: das 7h30 às 12h e das 13h30 às 17h10.
18. Em caso de atraso, o estudante deverá apresentar justificativa para o Serviço de Coordenação de Turno (SCT). O estudante não entrará em sala de aula após o início da atividade sem apresentar justificativa dos responsáveis e/ou atestado médico para o Serviço de Coordenação de Turno.
 - **Até o 5º ano EF** – Em caso de chegada atrasada, o estudante deve registrar o atraso na Recepção do Colégio para, posteriormente, entrar em sala de aula.
 - **Do 6º ano EF ao Ensino Médio** – Em caso de chegada atrasada no turno da manhã, o estudante somente poderá entrar em sala de aula no período posterior (8h20). Após esse horário e no turno da tarde, não será permitida a entrada, exceto com apresentação de atestado médico ou justificativa ao SCT, que deverá ser entregue na Secretaria ou para a Auxiliar do SCP/ SOE.

19. Saídas do Colégio durante os períodos de aula serão permitidas com justificativa:
- **Da EI ao 7º ano EF** – A liberação é realizada somente com a presença do responsável.
 - **Do 8º ano EF ao EM** – A liberação é realizada mediante solicitação do responsável por escrito na agenda. Não serão aceitas autorizações para saídas antecipadas via e-mail ou ligação telefônica dos pais/responsáveis.
20. A autorização para retirada de estudantes por outras pessoas que não os responsáveis deve ser feita por escrito, pelos pais ou responsáveis, ao Serviço de Coordenação de Turno. O nome dessas pessoas autorizadas deverá constar no sistema, ou seja, os pais deverão preencher junto à Central de Matrículas a relação de autorizados, no início do ano letivo.
21. Os estudantes que estiverem impossibilitados de frequentar a aula em dia de atividade avaliativa deverão apresentar atestado médico ou convocação de representatividade na Secretaria ou para a Auxiliar do SCP/ SOE, em até 48h após o seu retorno.
22. Somente poderão permanecer no Colégio, fora do seu turno de aula, os estudantes que tiverem atividades escolares a realizar, devidamente uniformizados.
23. Todo atendimento por parte dos pais deverá ser solicitado previamente junto ao setor pertinente, por meio do telefone do Colégio (51 3086-2200), e-mail ou da agenda estudantil.

Situações que não foram descritas nesses Princípios de Convivência serão analisadas pelo Conselho Técnico-Administrativo-Pedagógico.

MEDIDAS PEDAGÓGICO-EDUCATIVAS

A escola busca a obtenção sistemática da disciplina, visando ao desenvolvimento, no estudante, da autonomia moral e intelectual que, ao agir, revele discernimento, autodisciplina e senso comunitário. Em consonância com a filosofia do Colégio, são tomadas medidas pedagógicas educativas quando o estudante não cumprir os seus deveres e/ou desrespeitar as normas de convivência anteriormente descritas. Essas medidas constituem recurso para que o estudante compreenda que cometeu uma falta e que foi rompido o elo de solidariedade. Dadas essas considerações, são tomadas as seguintes medidas:

I - aconselhamento;

II - advertência verbal ou escrita;

III - comunicado por escrito ao responsável por meio do estudante;

IV - afastamento temporário da sala de aula ou do Estabelecimento de Ensino (prazo máximo 3 dias letivos);

V - matrícula condicional (termo de compromisso firmado pelos pais ou responsáveis pelo estudante);

VI - transferência assistida.

As ações empreendidas pela escola são registradas e, nos casos de suspensão e cancelamento da matrícula, respaldadas pelo Conselho de Classe e/ou pelo Conselho Técnico-Administrativo-Pedagógico (CTAP), quando solicitados pela Direção, mantendo-se comunicação com a família do estudante. As medidas pedagógico-educativas podem, a critério da Direção, ser adotadas isolada ou independentemente, sem observância da sequência antes referida.

CANAIS DE COMUNICAÇÃO

Site do Colégio

O site do Marista Ipanema (maristaipanema.org.br) é atualizado diariamente com notícias relacionadas ao cotidiano escolar, calendários de provas, álbuns de fotos dos principais eventos, vídeos e demais comunicados de interesse da comunidade escolar.

Circulares

As circulares são comunicados institucionais utilizados pelo Colégio para informar as famílias sobre questões da rotina escolar.

No geral, as circulares são usadas para:

- autorização para saídas de estudo ou participação em alguma atividade diferenciada;
- aulas de reforço/estudos de recuperação;
- entrega de avaliações/atendimento a responsáveis;
- comunicados da Direção.

As circulares de caráter informativo são enviadas ao e-mail do responsável educacional. Aquelas que exigem autorização serão entregues impressas aos estudantes.

Cabe aos pais/responsáveis o acompanhamento, junto ao estudante, dos comunicados recebidos.

Ambiente *Marista Virtual*

No ambiente *Marista Virtual* (que pode ser acessado através do botão “Entrar”, no canto superior direito do site do Colégio), na aba *Família*, poderão ser acessadas informações, como segunda via do boleto bancário, boletins, atrasos, declaração de Imposto de Renda.

Basta inserir o login (CPF do responsável financeiro – sem ponto e sem traço) e senha.

Em caso de dificuldade no acesso, entrar em contato com a Secretaria pelo telefone 51 3086 2200.

Na aba *Estudante*, estão disponíveis as notas e os dados cadastrais do estudante. Login (Matrícula do estudante) e senha (número constante no boleto bancário enviado ao responsável financeiro).

A ferramenta *Marista Virtual 3.0* é um sistema de administração de atividades educacionais online, em ambientes virtuais voltados para a aprendizagem de todos os níveis de educação do Marista Ipanema. Nesse espaço, é possível que o estudante coloque trabalhos para entregar aos professores, bem como os professores disponibilizarem materiais para estudo, trabalhos e atividades para os estudantes. Através do QR Code ao lado, poderá ser conferido o passo a passo para acesso.

Agenda no site

Todas as atividades programadas para o ano encontram-se na *Agenda*, no rodapé do site do Colégio. Ali é possível ver a programação de todos os meses do ano.

Em caso de dúvidas, ou dificuldade de acesso, entrar em contato com o setor de Comunicação e Marketing do Colégio pelo telefone (51) 3086-2200 ou ascomk.ipanema@maristas.org.br

Agenda estudantil

A agenda, entregue a todos os estudantes no primeiro dia de aula, deve estar sempre em posse do estudante. Ela é um importante instrumento de organização do estudante e de comunicação entre a família e a escola. Por meio dela, são enviadas as circulares com autorizações para saídas de estudo e outras informações importantes.

Revista *Em Família*

Com um conteúdo qualificado, reportagens, entrevistas e matérias especiais sobre temas de interesse da comunidade escolar, a *Em Família* é mais um canal de comunicação entre escola e família. O propósito da revista é fortalecer ainda mais o diálogo com a comunidade educativa.

A publicação conta com um espaço de conteúdo personalizado por Colégio, em que cada nível de ensino apresenta conteúdos específicos sobre seus projetos e ações.

Aplicativo *Marista Virtual*

Com o intuito de aproximar as famílias do Colégio e de propiciar o acompanhamento dos estudantes, o Colégio Marista possui o **aplicativo *Marista Virtual***. Com ele, é possível ter acesso a boletins, consulta financeira, notícias e, inclusive, realizar a matrícula online, através de qualquer *smartphone* ou *tablet*. Além disso, através do app são enviados avisos e lembretes de reuniões.

Para baixar o *Marista Virtual*, é só pesquisar, tanto na *App Store* como na *Play Store*, pelo nome do aplicativo. A ferramenta está disponível para os sistemas operacionais iOS e Android.

Para acessar o aplicativo, basta inserir o login (CPF do Responsável – sem ponto e sem traço) e a senha (data de nascimento do Responsável – 8 dígitos sem ponto ou barra).

Fale Conosco

Para informações, sugestões ou dúvidas referentes aos Colégios e Unidades Sociais da Rede Marista, entre em contato pelo telefone 0800 54 11 200 ou pelo e-mail: faleconosco@maristas.org.br

A matrícula de estudantes do Marista Ipanema ocorre online, o que torna o procedimento mais ágil e cômodo às famílias, sem a necessidade de comparecer ao Colégio. O processo pode ser realizado somente pelo **responsável financeiro** do estudante, através do site do Colégio, no ambiente *Marista Virtual*, na aba *Família*.

Os dados para acesso são:

- **Login:** CPF do responsável financeiro
- **Senha:** caso tenha dificuldade, utilize o recurso *Lembrar senha*.

REMATRÍCULA ONLINE

A rematrícula de estudantes do Marista Ipanema ocorre online, o que torna o procedimento mais ágil e cômodo às famílias, sem a necessidade de comparecer ao Colégio. O processo pode ser realizado somente pelo **responsável financeiro** do estudante, através do site do Colégio ou do aplicativo *Marista Virtual*.

Os dados para acesso são:

- **Login:** CPF do responsável financeiro
- **Senha:** caso tenha dificuldade, utilize o recurso *Lembrar senha*.

REPRESENTAÇÕES

Associação de Pais e Mestres (Apameipa)

A Apameipa incentiva e colabora para a integração entre pais e professores. Em conjunto com a Direção, realiza atividades culturais, sociais e esportivas, que vêm ao encontro das necessidades e interesses da comunidade escolar. **E-mail:** apameipa@maristas.org.br

Centro de Educadores do Marista Ipanema (Cemai)

O Cemai é uma associação de classe, formada pelos educadores do Colégio, que busca aprimorar as condições de trabalho de seus associados e a sua integração junto à Direção do Colégio. Cada associado contribui mensalmente com um valor que é revertido em comemorações junto aos colegas de trabalho, promoções e na formação dos educadores.

Grêmio Estudantil Marista Ipanema (GEI)

A equipe do GEI representa os estudantes junto aos professores e Direção. Esse exercício de liderança e cidadania, em busca de relações mais fraternas, justas e participativas, favorece o desenvolvimento por meio da integração dos estudantes entre si e com o ambiente escolar.

Escoteiros

O Grupo Escoteiro Marechal Osório 56 RS, fundado em 13 de junho de 2009, reúne-se para atividades nas dependências do Marista Ipanema, todos os sábados, às 14h. O Grupo é formado pelos ramos: Alcateia Flor Vermelha, Tropa Escoteira Tuiuti e Tropa Sênior/Guia Marquês do Herval. Lobinhos – de 6 a 10 anos; Escoteiros – de 11 a 14 anos; Seniores – de 15 a 17 anos. Informações pelo e-mail: gemarechalosorio@gmail.com

Pastoral Juvenil Marista (PJM)

Espaçotempo de participação de adolescentes e jovens, em que se trabalha a formação de lideranças por meio da socialização, da construção da consciência crítica, da vivência da espiritualidade cristã e do carisma marista. Na PJM, o estudante é incentivado a construir um futuro pessoal e coletivo, entendendo ser agente de mudança social a partir do seu protagonismo e liderança.

Siglas

Apameipa – Associação de Pais e Mestres do Colégio Marista Ipanema

Caju – Casa Marista da Juventude, em Porto Alegre

EI – Educação Infantil (Níveis 2 e 3 – N2 e N3)

EF – Ensino Fundamental (Anos Iniciais – 1º a 5º ano EF | Anos Finais – 6º a 9º ano EF)

EM – Ensino Médio

Enem – Exame Nacional do Ensino Médio

Federapames – Federação das Associações de Pais e Mestres

Maristão – Campeonato esportivo dos Colégios e Unidades Sociais da Rede Marista

MJM – Missão Jovem Marista

PJM – Pastoral Juvenil Marista

PUCRS – Pontifícia Universidade Católica do Rio Grande do Sul

RMM – Recanto Marista Medianeira, em Veranópolis

Sima – Sistema Marista de Avaliação

SCP – Serviço de Coordenação Pedagógica

SCT – Serviço de Coordenação de Turno

SOE – Serviço de Orientação Educacional

SPE – Serviço de Pastoral Escolar

VDA – Vice-Direção Administrativa

VDE – Vice-Direção Educacional

FEVEREIRO

Dom	Seg	Ter	Qua	Qui	Sex	Sáb
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28		

Data	Atividade/Evento	Horário	Local
4 a 18	Cadastramento de saídas antecipadas EI e 1º ano EF	7h30 às 12h e 13h30 às 18h	Setor Administrativo
13 e 14	Feira de Materiais e Serviços: Aquisição de material das editoras Moderna e FTD Matrícula das Atividades Extraclasse 2019 Venda de uniformes Contratação de transporte escolar Outros serviços	7h30 às 18h	A definir
18	Início do 1º trimestre letivo de 2º ano EF a 3º ano EM		
18	Início das aulas para estudantes do 2º e 3º ano EF	13h30 às 17h50	Salas de aula
18	Início das aulas para estudantes novos de 6º ano EF a 3º ano EM	7h30 às 12h	Salão de Eventos/Salas de aula
18	Início das Atividades do Turno Integral 2º a 5º ano EF	7h15 às 13h30	Salas do Prédio A
18	Acolhida aos pais/responsáveis de estudantes novos de 6º ano EF a 3º ano EM	11h às 12h	Salão de Eventos
18 e 19	Diálogo com as famílias e estudantes de Educação Infantil e 1º ano EF	Conforme agendamento	Salas do Prédio A
19	Início das aulas para estudantes do 5º ano EF (turno manhã)	7h30 às 11h50	Salão de Eventos/Salas de aula
19	Início das aulas para estudantes de 4º e 5º ano EF (turno tarde)	13h45 às 18h05	Salão de Eventos/Salas de aula
19	Início das aulas para estudantes veteranos de 6º ano EF a 3º ano EM	7h30	Salão de Eventos/Salas de aula

20	Início das atividades do centro de línguas <i>Achieve Languages</i>	Horário de aula	<i>Achieve Languages</i> (3º andar do Prédio A)
20	Adaptação da Educação Infantil e 1º ano EF estudantes e famílias	Grupo 1 13h20 às 15h Grupo 2 16h às 17h40 (Conforme agenda- mento)	Salas do Prédio A
21	Adaptação da Educação Infantil e 1º ano EF estudantes	Grupo 1 13h20 às 15h Grupo 2 16h às 17h40 (Conforme agenda- mento)	Salas do Prédio A
21	Início das Atividades do Turno Integral Educação Infantil e 1º ano EF	7h15 às 13h20	Salas do Prédio A
21	Reunião com pais/responsáveis de estudantes de 6º ano EF	18h30	Salão de Eventos
22	Adaptação para Educação Infantil e 1º ano EF (horário reduzido)	13h20 às 16h	Salas de aula
22	Roda de conversa sobre Adaptação Escolar – pais/responsáveis da Educação Infantil	13h40 às 14h40	Salão de Eventos
23	Reunião com pais/responsáveis de estudantes de 4º e 5º ano EF	8h30	Salão de Eventos
23	Reunião com pais/responsáveis de estudantes de 2º e 3º ano EF	10h30	Salão de Eventos
25	Início do horário normal de aula para Educação Infantil e 1º ano EF	13h20 às 17h40	Salas do Prédio A
26 e 27	Encontro de Assesores/as da PJM	A definir	Caju
27	Missa mensal acolhida aos novos membros da comunidade educativa	18h15 às 19h	Salão de Eventos
28	Reunião com pais/responsáveis de estudantes de 7º, 8º e 9º ano EF	18h30	Salão de Eventos
28	Encontro de Novos/as Pastoralistas	A definir	Caju

MARÇO

Dom	Seg	Ter	Qua	Qui	Sex	Sáb
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

Data	Atividade/Evento	Horário	Local
4 e 5	Feriado Carnaval		
8	Encontrão do grupo de veteranos da PJM	14h	Salão de Eventos
9	Sábado letivo para estudantes de 6º ano EF a EM	7h30 às 12h	Salas de aula
9	Reunião com pais/responsáveis de estudantes de 1º ano EM	8h	Salão de Eventos
9	Reunião com pais/responsáveis de estudantes de 2º e 3º ano EM	10h30	Salão de Eventos
11	Reunião da Apameipa e expositores da Feira da Mãe Arteira	16h30	Biblioteca
11	Reunião com pais/responsáveis de estudantes de Educação Infantil	18h30	Salão de Eventos
12	Início do Clube de Ciências	A definir	Laboratório de Ciências da Natureza
13	Missa mensal	18h15 às 19h	Salão de Eventos
14	Reunião com pais/responsáveis de estudantes de 1º ano EF	18h30	Salão de Eventos
15	Encontrão da PJM veteranos e novos integrantes	14h	Salão de Eventos
18 a 22	Período para escolha dos líderes de turma Anos Finais e Ensino Médio	Horário de aula	Salas de aula
20	Início das atividades do Grupo de Voluntariado	14h às 15h30	Salão de Eventos
21	Roda de Conversa sobre Mundo Virtual – pais/responsáveis de estudantes dos Anos Finais	18h30 às 20h	Salão de Eventos
A definir	Reunião Jogos Federapames	A definir	A definir
27	Atividade alusiva ao Dia Mundial do Teatro	A definir	A definir

ABRIL

Dom	Seg	Ter	Qua	Qui	Sex	Sáb
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

Data	Atividade/Evento	Horário	Local
1º	Reunião da Apameipa	13h30	Biblioteca
1º	Atividade alusiva ao Dia da Nutrição	A definir	Cantina
2 a 5	Semana de Teste Integrado (IATI) 1º trimestre estudantes 6º ano EF a 3º ano EM	Turno de aula	Salas do Prédio C
3	Acolhida às lideranças Anos Finais e EM	14h às 16h	Salão de Eventos
6	Sábado letivo para estudantes de 6º ano EF a 3º ano EM	7h30 às 12h	Salas do Prédio C
6	Encontro com pais/responsáveis de estudantes da Educação Infantil	8h às 12h	Salas do Prédio A
10 e 11	Feira da Mãe Arteira & Avesol Edição de Páscoa	9h às 18h30	Salão de Eventos
11 e 12	Avaliação Sistema Marista de Ensino (SME) para estudantes do Ensino Médio	Turno de aula	Salas do Prédio C
15 a 19	Semana da Biblioteca	Manhã/Tarde	Diversos espaços
16	Encontro de Grêmios Estudantis	A definir	Caju
17	Teste Integrado atrasado – justificado	14h	Salas do Prédio C
17	Missa mensal Celebração de Páscoa	18h15 às 19h	Salão de Eventos
19	Feriado Paixão de Cristo		
21	Páscoa		
21	Feriado Tiradentes		
25	Acolhida às lideranças Anos Iniciais	14h às 16h	Salão de Eventos
25	Roda de Conversa sobre Hábitos de Estudos – pais/responsáveis de estudantes dos Anos Iniciais	18h30 às 20h	Salão de Eventos
26 a 28	Retiro Provincial da PJM	A definir	Jardim do Éden
27	Estudos de Recuperação – Anos Iniciais	8h às 11h	Salas do Prédio C
29/4 a 10/5	Pesquisa de Satisfação de Novas Famílias	Dia todo	Online

Dom	Seg	Ter	Qua	Qui	Sex	Sáb
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

Data	Atividade/Evento	Horário	Local
1º	Feriado Dia do Trabalho		
2	Atividade com os estudantes do 1º ano EF Entrega do Caderno	Turno de aula	Salas do Prédio C
2	Sarau poético dos estudantes do 1º ano EF <i>Meu primeiro caderno</i>	17h	Salas do Prédio C
2 a 9	Período de Estudos de Recuperação – Anos Finais e Ensino Médio	Turno de aula	Salas de aula
4	Sábado letivo para estudantes de 6º ano EF a 3º ano EM	7h30 às 12h	Salas do Prédio C
6	Reunião da Apameipa	13h30	Biblioteca
6 e 7	Feira da Mãe Arteira & Avesol Edição de Dia das Mães	9h às 18h30	Salão de Eventos
6 e 7	Motivação para o Troca-Troca Literário	Turno de aula	Salas de aula
8	Missa mensal da família	18h15 às 19h	Salão de Eventos
9 a 17	Provas Trimestrais – 1º trimestre 6º ano EF a 3º ano EM	Turno de aula	Salas do Prédio C
13 a 17	Recolhimento dos livros do Troca-Troca Literário	Turno de aula	Salas de aula
17	Encontro Regional de Animadores/as da PJM	A definir	Cesmar
18	Jogos da Federapames	A definir	Uruguaiana
20	Nascimento de São Marcelino Champagnat		
20 a 24	Troca-Troca Literário	Turno de aula	Salas de aula
22	Provas Trimestrais atrasadas justificadas do 1º trimestre 6º ano EF a 3º ano EM	14h	Salas do Prédio C
24	Encerramento do 1º trimestre		
27	Início do 2º trimestre		
27 a 31	Semana Champagnat Atividades esportivas e culturais	Manhã/Tarde	Vários espaços do Colégio

JUNHO

Dom	Seg	Ter	Qua	Qui	Sex	Sáb
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

Data	Atividade/Evento	Horário	Local
1º	Multifeira Educação Infantil e Anos Iniciais	8h30 às 10h (4º e 5º ano EF) 10h30 às 12h (EI ao 3º ano EF)	Salas de aula
3	Reunião da Apameipa	13h30	Biblioteca
3 a 7	Qualificação dos trabalhos da Iniciação Científica Anos Finais e Ensino Médio	7h30 às 12h	Salas do Prédio C
4	Entrega de boletins para estudantes de Anos Finais e Ensino Médio - liberação na web para consulta após as 12h	Manhã	Salas de aula/ <i>Marista Virtual</i>
5	Missa mensal Homenagem a Champagnat	18h15 às 19h	Salão de Eventos
6	Dia de São Marcelino Champagnat	Manhã/Tarde	Pátio coberto
6	Encontro com pais/responsáveis e estudantes de Anos Finais e Ensino Médio para análise dos resultados do 1º trimestre	18h30 às 20h10	Salas dos Prédios A e C
6 a 8	Mostra de trabalhos dos estudantes do Turno Integral e Educação Infantil ao Ensino Médio	Dia todo	Salas dos Prédios A e C
7	Encontro Preparatório para o Festival Marista de Robótica	A definir	Caju e PUCRS
8	Vestibular de Inverno da PUCRS	A definir	PUCRS
8	Encontro com pais/responsáveis e estudantes de Anos Finais e Ensino Médio para análise dos resultados do 1º trimestre	8h às 12h	Salas dos Prédios A e C

ANOTAÇÕES

Data	Atividade/Evento	Horário	Local
13	Encontro com pais/responsáveis e estudantes dos Anos Iniciais para entrega e análise dos resultados avaliativos do 1º trimestre	18h30 às 20h10	Salas dos Prédios A e C
14	Fórum do Voluntariado	A definir	Caju
15	Encontro com pais/responsáveis e estudantes dos Anos Iniciais para entrega e análise dos resultados avaliativos do 1º trimestre	8h às 12h	Salas dos Prédios A e C
15	Retiro para integrantes da PJM	9h às 16h	A definir
20	Feriado Corpus Christi		
21	Feriado-ponte		
25	Simulado FTD 1º ano EM	Horário de aula	Salas do Prédio C
27	Simulado FTD 2º e 3º ano EM	Horário de aula	Salas do Prédio C
27	Roda de Conversa sobre Desenvolvimento Integral – para todos os pais/responsáveis	18h30 às 20h	Salão de Eventos
24 a 28	Semana Junina*	Turno de aula	Colégio

*Tendo em vista a reestruturação do Colégio, serão realizadas atividades internas com as turmas, em diversos espaços do Colégio.

JULHO

Dom	Seg	Ter	Qua	Qui	Sex	Sáb
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

Data	Atividade/Evento	Horário	Local
1º	Reunião da Apameipa	13h30	Biblioteca
2 a 5	Semana de Teste Integrado (IATI) 2º trimestre estudantes 6º ano EF a 3º ano EM	Turno de aula	Salas do Prédio C
6	Estudos de recuperação – Anos Iniciais	8h às 11h	Sala de aula
6	Encontro com pais/responsáveis e estudantes da Educação Infantil – 1º semestre – com entrega de resultados avaliativos impressos	8h às 12h	Sala de aula
10	Missa mensal	18h15 às 19h	Salão de Eventos
10 e 11	Rematrícula das Atividades Extraclasse	A definir	Salão de Eventos
13	Multifeira Anos Finais e Ensino Médio	8h30 às 12h	Salão de Eventos
15	Celebração Jovem	15h às 17h	Salão de Eventos
16	Abertura das inscrições para novos estudantes		
17	Teste Integrado (IATI) atrasado – justificado	14h	Salas do Prédio C
23 a 27	Missão Jovem Marista	A definir	Caju
24	Encerramento do 1º semestre Último dia de aula de todas as atividades (Turno Integral, Turno Regular e Atividades Extraclasse e Esportivas)		
25/7 a 4/8	Recesso escolar para estudantes		

ANOTAÇÕES

AGOSTO

Dom	Seg	Ter	Qua	Qui	Sex	Sáb
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

Data	Atividade/Evento	Horário	Local
5	Início do 2º semestre		
5 a 14	Estudos de Recuperação de 6º ano EF a 3º ano EM	Turno de aula	Salas do Prédio C
6	Reunião da Apameipa	13h30	Biblioteca
7	Missa mensal da família	18h15 às 19h	Salão de Eventos
8 e 9	Feira da Mãe Arteira & Avesol Edição de Dia dos Pais	9h às 18h30	Salão de Eventos
A definir	Projeto <i>Samuzinho</i>	Turno de aula	A definir
9	Celebração do Dia do Estudante	Horário de aula	Salas de aula
11	Dia do Estudante		
11 a 17	Semana Vocacional 2019		
15 a 23	Provas Trimestrais – 2º trimestre 6º ano EF a 3º ano EM	Turno de aula	Salas do Prédio C
24 e 25	Assembleia da Federapames	Dia todo	RMM – Veranópolis
28	Provas Trimestrais atrasadas justificadas do 2º trimestre 6º ano EF a EM	14h	Salas do Prédio C
28	Dia Nacional do Voluntariado		
29	Roda de Conversa – Valorização da Vida – pais/responsáveis de estudantes de 8º ano EF a Ensino Médio	18h30 às 20h10	Salão de Eventos

SETEMBRO

Dom	Seg	Ter	Qua	Qui	Sex	Sáb
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

Data	Atividade/Evento	Horário	Local
2	Reunião da Apameipa	13h30	Biblioteca
2 a 6	Aplicação das provas e questionários do Sima (estudantes de 5º e 9º ano EF e 3º ano EM)	Horário de aula	Salas de aula
4	Reunião com pais dos estudantes da PJM	19h	Salão de Eventos
6	Homenagem à Pátria	7h40/13h45	Salão de Eventos
6	Encerramento do 2º Trimestre		
7	Feriado Independência do Brasil		
9	Início do 3º trimestre		
10	Entrega de boletins para estudantes de Anos Finais e Ensino Médio - liberação na web para consulta após as 12h	Manhã	Salas de aula/ <i>Marista Virtual</i>
11	Missa mensal	18h15 às 19h	Salão de Eventos
11	Encontro com pais/responsáveis e estudantes para entrega e análise do resultado do 2º trimestre dos Anos Iniciais	18h30 às 20h10	Salas dos Prédios A e C
12	Encontro com pais/responsáveis e estudantes para entrega e análise do resultado do 2º trimestre dos Anos Finais e Ensino Médio	18h30 às 20h10	Salas de aula
12 a 14	Mostra de trabalhos dos estudantes do Turno Integral, Educação Infantil, Ensino Fundamental e Ensino Médio	8h às 12h	Salas dos Prédios A e C
14	Encontro com pais/responsáveis e estudantes para entrega e análise do resultado do 2º trimestre do 1º ano EF ao Ensino Médio	8h	Salas dos Prédios A e C
16 a 19	Atividades Tradicionalistas Maristas Educação Infantil e Anos Iniciais	Turno de aula	Diversos espaços
20	Revolução Farroupilha Feriado		
26	Reunião com pais/responsáveis de estudantes de 5º ano EF	18h30	Salão de Eventos
27	Envio de Jovens para o EJM	A definir	A definir
28	Encontro de Jovens Maristas (EJM)	A definir	Colégio Marista Medianeira
28	Estudos de recuperação do 1º ao 5º ano EF	8h às 11h	Salas de aula
28	Encontro com pais/responsáveis e estudantes da Educação Infantil	8h	Salas de aula

OUTUBRO

Dom	Seg	Ter	Qua	Qui	Sex	Sáb
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

Data	Atividade/Evento	Horário	Local
3	Mostra Marista de Iniciação Científica + Mostra Marista de Arte	A definir	PUCRS
3 e 4	Festival Marista de Robótica Educacional	A definir	PUCRS
5	Festa da Família Educação Infantil ao Ensino Médio	9h às 11h30	Diversos espaços
7	Reunião da Apameipa	13h30	Biblioteca
7	Reunião com pais/responsáveis de estudantes de N3 – Transição para os Anos Iniciais	18h às 19h40	Salas da Educação Infantil
9	Missa mensal Homenagem ao Dia da Criança	18h15 às 19h	Salão de Eventos
9 a 11	Atividades em homenagem às crianças	Turno de aula	Diversos espaços
12	Feriado Nossa Senhora Aparecida		
14	Recesso Antecipação do Dia do Educador		
15	Dia do Educador		
17	Reunião com pais/responsáveis de estudantes de 9º ano EF	18h30	Salão de Eventos
18 e 19	Maristão Etapa 1	Manhã/tarde	Parque Esportivo da PUCRS e Colégio Marista Rosário
21/10 a 1º/11	Pesquisa de Estudantes Concluintes		
22	Vivência para estudantes do N3A	Dia todo	A definir
22 a 25	Semana de Teste Integrado (IATI) 3º trimestre estudantes de 6º ano EF a 3º ano EM	Turno de aula	Salas do Prédio C
25 a 27	Retiro Provincial de Animadores/as da PJM	A definir	Jardim do Éden
28	Celebração Jovem – Dia Nacional da Juventude	A definir	Salão de Eventos
29	Vivência para estudantes do N3B	Dia todo	A definir
30	Teste Integrado atrasado - justificado	14h	Sala de aula
31	Vivência para estudantes da turma 151	Dia todo	A definir
31	Eleição do Grêmio Estudantil	Turno de aula	Salas de aula

NOVEMBRO

Dom	Seg	Ter	Qua	Qui	Sex	Sáb
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

Data	Atividade/Evento	Horário	Local
2	Finados Feriado		
4	Reunião da Apameipa	13h30	Biblioteca
4 a 20	Estudos de recuperação dos Anos Finais e EM	Turno de aula	Salas de aula
5	Vivência para estudantes da turma 152	Dia todo	A definir
7	Vivência para estudantes da turma 153	Dia todo	A definir
7	Celebração de encerramento da Apameipa	19h	Salão de Eventos
8 e 9	Maristão Etapa 2	Manhã/Tarde	Parque Esportivo da PUCRS e Colégio Marista Rosário
11 e 12	Feira da Mãe Arteira & Avesol Edição de Natal	9h às 18h30	Salão de Eventos
11 a 22	Período de matrícula online para 2020		
13	Missa mensal	18h15 às 19h	Salão de Eventos
15	Proclamação da República Feriado		
18 a 20	Mostra de trabalhos do Turno Integral	Dia todo	Diversos espaços
18 a 27	Provas Trimestrais – 3º trimestre 6º ano EF a 3º ano EM	Horário de aula	Salas de aula
20	Dia da Consciência Negra		
20	Momento celebrativo 1º ano EF	19h	Salão de Eventos
23	Momento celebrativo Educação Infantil	9h às 11h	Salão de Eventos
25	Momento celebrativo 2º ano EF	19h	Salão de Eventos
27	Momento celebrativo 3º ano EF	19h	Salão de Eventos
28	Encerramento Atividades Extraclasse Teatro, Violão e Grupo Vocal	19h	Salão de Eventos
29	Vivência para estudantes do 9º ano EF	Dia todo	A definir
29	Encerramento Atividade Extraclasse Capoeira	19h	Salão de Eventos
29 e 30	Reunião Ampliada da PJM	A definir	Caju

DEZEMBRO

Dom	Seg	Ter	Qua	Qui	Sex	Sáb
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

Data	Atividade/Evento	Horário	Local
2	Provas Trimestrais atrasadas justificadas do 3º trimestre 6º ano EF a 3º ano EM	14h	Salas do Prédio C
2	Encerramento Atividades Extraclasse Ginástica, Dança e Balé	19h	Salão de Eventos
3	Momento celebrativo 4º ano EF	19h	Salão de Eventos
4	Momento celebrativo 5º ano EF	19h	Salão de Eventos
4 a 11	Período de matrícula para estudantes novos		
5	Vivência para estudantes do 3º ano EM	Dia todo	A definir
5	Entrega de boletins para estudantes de Anos Finais e Ensino Médio - liberação na web para consulta após as 12h	Manhã	Salas do Prédio C
5	Missa mensal Celebração de Ação de Graças 3º ano EM	18h30 às 19h30	Salão de Eventos
6	Último dia letivo para estudantes de 6º ano EF a 3º ano EM		
6	Encerramento dos grupos de PJM e Voluntariado	18h às 20h30	Salão de Eventos
6	Encerramento do 3º trimestre – Anos Finais e Ensino Médio		
9	Encerramento Atividade Extraclasse Judô	19h	Salão de Eventos
10 e 11	Feira de Materiais e Serviços: Aquisição de material das editoras Moderna e FTD Matrícula das Atividades Extraclasse 2019 Venda de uniformes Contratação de transporte escolar Outros serviços	10h às 19h	Salão de Eventos
9 a 13	Exames Finais de 6º ano EF a 3º ano EM	Turno de aula	Salas do Prédio C
13	Último dia de atividades do Turno Integral, Atividades Extraclasse e Esportivas		
14	Entrega dos resultados avaliativos do 3º trimestre da Educação Infantil ao 5º ano EF	8h: 4º e 5º ano EF 9h30: 2 e 3º ano EF 11h: EI e 1º ano EF	Salas de aula
14	Último dia letivo para estudantes da Educação Infantil ao 5º ano EF		
14	Celebração do 9º ano EF	9h30 às 12h	Salão de Atos da PUCRS

Data	Atividade/Evento	Horário	Local
16	Entrega dos resultados dos Exames Finais do 3º ano EM	8h às 10h. Após este horário, será entregue na Secretaria	Salas do Prédio C
16 e 17	Período de solicitação de revisão de provas 3º ano EM	Manhã /Tarde	Secretaria
16 a 18	Exames Finais para estudantes de 3º a 5º ano EF	Turno de aula	Salas do Prédio C
16 a 18	Estudos de recuperação para estudantes do 1º ano EF	Turno de aula	Salas do Prédio C
17	Entrega dos resultados dos Exames Finais de 6º ano EF a 2º ano EM	8h às 10h. Após este horário, será entregue na Secretaria	Salas do Prédio C
17 e 18	Período de solicitação de revisão de provas 6º ano EF a 2º ano EM	Manhã /Tarde	Secretaria
19	Entrega dos resultados de solicitação de revisão de provas 6º ano EF a 3º ano EM	Manhã	Secretaria
19	Cerimônia de Conclusão 3º ano EM	19h	Salão de Atos da PUCRS
20	Entrega dos resultados pós Exames Finais Turma 151	11h às 12h	Sala de aula
20	Entrega dos resultados pós-Exames Finais 3º a 5º ano EF	14h às 15h	Salas de aula
24	Véspera de Natal - atividades suspensas		
25	Natal Feriado		
31	Véspera de Ano Novo - atividades suspensas		

Colégio Marista Ipanema

Av. Coronel Marcos, 1959 - Ipanema - Porto Alegre - RS

Cep 91760-000 | 51 3086 2200

maristaipanema.org.br

 MaristaIpanema