

Fourmies, le 07 Juillet 2021

Madame, Monsieur,

Bienvenue aux nouvelles familles ! Comme d'autres avant vous, vous avez choisi notre établissement, désormais celui de vos enfants. Comme d'autres avant vous, vous avez choisi un projet pédagogique, éducatif et pastoral, exigeant et bienveillant, ambitieux et beau. Comme nous tous, vous avez choisi un chemin.

L'Institution Saint Pierre est un établissement de proximité qui veut la réussite de l'élève dans sa globalité, c'est-à-dire faire en sorte d'instruire, d'orienter, d'éduquer et de faire émerger les capacités de chaque jeune.

La communauté éducative (professeurs, éducateurs, personnels, familles) évolue dans un climat bienveillant en ayant le souci de la réussite collective et la volonté d'innovation pédagogique permettant l'épanouissement de chaque jeune que nous accompagnons.

Par ce cadre exigeant et bienveillant, le projet se décline en trois axes : tisser des liens, innover et responsabiliser.

Au cœur de notre projet, à cette rentrée, nous accordons une attention particulière à l'accueil de chaque jeune confié.

Cette année nous mettrons l'accent en particulier sur :

Le cadre :

Pour que chacun puisse évoluer dans un espace de respect et de tolérance.

La pédagogie :

Pour tenir compte de chacun, elle sera personnalisée et valorisante.

La communication :

Pour un travail en cohérence entre les jeunes, les familles, l'équipe pédagogique et la direction.

La responsabilisation :

Pour devenir un citoyen faisant des choix éclairés, chaque jeune sera amené à réfléchir sur lui-même.

La spiritualité :

Pour accompagner chaque jeune sur le chemin qui est le sien.

Enfin, nous poursuivons nos actions en lien avec l'éducation à l'environnement et au développement durable.

Vous trouverez dans cette circulaire « dite prévisionnelle », l'essentiel des informations de la rentrée prochaine qui débutera le **Judi 02 Septembre 2021**. Selon les impératifs de rentrée et de la crise sanitaire, certaines dates ou événements pourraient être modifiés.

Cette circulaire est également à disposition en version papier à l'accueil de l'établissement jusqu'au 16 juillet 2021 et dès la réouverture au 23 août 2021.

Je tiens à vous remercier de la confiance que vous nous accordez et vous souhaite de très belles vacances.

Je vous prie d'agréer, Madame, Monsieur, l'assurance de mon dévouement pour les jeunes confiés.

Florence BERTON
Chef d'établissement

Ce qu'il faut retenir

Informations Communes

HORAIRES ETABLISSEMENT

Matin : 08h10 - 12h10

Après-midi : 13h25 - 16h20 ou 17h15 ou 18h10 (Lycée)

DATES DES CONGES SCOLAIRES

Toussaint

Vendredi 22 Octobre 2021 au soir au Lundi 08 Novembre 2021 matin.

Noël

Vendredi 17 Décembre 2021 au soir au Lundi 03 Janvier 2022 matin.

Hiver

Vendredi 04 Février 2022 au soir au Lundi 21 Février 2022 matin

Printemps

Vendredi 08 Avril 2022 au soir au Lundi 25 Avril 2022 matin.

Pont de l'Ascension

Jeudi 26 Mai 2022 au soir au Lundi 30 Mai 2022 matin

Début des vacances d'Eté

Mercredi 06 Juillet 2022

DATES / EVENEMENTIEL

Messe de rentrée	Vendredi 24 Septembre 2021
Salon du Terroir GPF	Septembre 2021 (en attente de confirmation)
Journée Pédagogique	Vendredi 12 Novembre 2021 (Jeudi 11 Novembre 2021 Férié)
Cérémonie de remise des diplômes	26 Novembre 2021
Journée Portes Ouvertes BTS	21 et 22 Janvier 2022
Journée Portes Ouvertes	26 Mars 2022
Communions	Date communiquée ultérieurement

NOUVEAUTE : Novembre 2021

ORIENTATION : Forum du Collégien et du Lycéen

INFORMATION

INTERNAT

Pourquoi choisir l'Internat ?

L'internat est avant tout un lieu orienté vers le travail et la vie en collectivité.

Mais l'Internat, c'est aussi une École de Vie. La collectivité n'est pas évidente pour tous, et quitter le doux cocon familial n'est pas chose aisée. Une chose est certaine néanmoins, à jouer le jeu, on ressort plus grand, et on n'est plus le même après l'internat.

Il y a certes des devoirs d'exigence, un comportement particulier et une bonne tenue à adopter, un règlement intérieur à respecter, mais aussi une participation active à la vie de la Communauté qui est un véritable apprentissage de la vie d'adulte.

L'internat c'est aussi un lieu de VIE, d'échanges, de partage où les joies, les déceptions, les réussites s'entremêlent.

Mais de l'avis de tous, l'Internat c'est surtout, et avant tout, des souvenirs, et de bons souvenirs !

Alors, tenterez-vous l'aventure ?

**Pour cette rentrée 2021, nous vous accueillerons
pour l'installation des chambres de vos enfants,
dès les 30 et 31 Août de 09h00 à 12h00 et
De 14h00 à 17h00**

Prendre rendez-vous à partir du 25/08/2021 à l'adresse :
cguidez@ispfourmies.com

NOUVEAUTE RENTREE 2021 -2022

SERVICE INTERNAT A LA CARTE

Règlement et inscription

Lors de cette rentrée scolaire 2021-2022, nous vous proposons un internat à la carte.

Fort d'une expérience, nous savons que certains jeunes durant les périodes de stage ou pour de raisons personnelles ont sollicité une nuitée ou plusieurs nuitées à l'internat !

Les conditions de vie à l'internat exigent de chaque élève une discipline personnelle, le souci des autres, le respect de tous. Il est rappelé que les jeux brutaux et les brimades sont interdits et seront sanctionnés. Toute dégradation sera facturée aux familles des élèves. Tout manquement au règlement de l'internat entraînera une sanction conformément au règlement intérieur du collège/lycée.

L'internat dispose de draps, couettes, oreillers et de serviettes. Mais il est préférable d'avoir son propre couchage dans la mesure du possible.

Une salle fermée à clé est à disposition afin d'entreposer les valises /sacs le matin à leur arrivée dans l'établissement.

LE RYTHME

- **16h20 /17h15/18h10** : Fin des cours, distribution des goûters au self et moment détente.
- **18h00 / 19h00** : Permanence (vérification des devoirs pour tous)
- **19h00 /20h00** : Repas tous ensemble au self.
- **20h10** : Montée au dortoir, temps libre, activités (jeux, télé ...), douches et à nouveau un temps de travail en chambre.
- **21h30** : extinction des feux des collégiens (les jeudis 22h)

Les téléphones portables sont ramassés. Les élèves les récupèrent le lendemain matin.

- **22h00** : extinction des feux des lycéens (les jeudis 22h30)

Les téléphones portables seront ramassés si utilisation après l'heure.

- **06h50** : Réveil et lever des internes. Rangement des chambres (lits refaits)
- **07h25** : Petit déjeuner au self.
- **08h10** : Début des cours.

Christophe GUIDEZ
Surveillant Internat

Florence BERTON
Chef d'établissement

BULLETIN DE RESERVATION SERVICE D'INTERNAT À LA CARTE

FORMULE NUIT : (de la fin des cours jusqu'au lendemain matin), aide aux devoirs, dîner, nuit et petit déjeuner.

CONDITIONS :

Sous réserve des places disponibles et de l'accord du Chef d'Etablissement.
L'élève ne doit pas avoir de problèmes de conduite.

- Règlement à déposer au service comptabilité avant la ou les nuitée (s) :
22 euros la nuitée avec le diner et petit déjeuner.
- Pour toute réservation, appelez la vie scolaire au 03.27.60.80.40 (tapez 2) dans la journée,
ou au 03.27.60.85.52 (après 18h).

Demande d'inscription au service Internat à la carte

ELEVE

Nom : ----- Prénom : -----

Date de Naissance : ----- Classe : -----

PARENTS ou RESPONSABLES LEGAUX

Mère : Nom, Prénom : -----

Père : Nom, Prénom : -----

Adresse : -----

☎ Fixe : ---/---/---/---/---

☎ Portable : ---/---/---/---

A/ont pris connaissance du règlement de l'internat et des conditions d'hébergement.

Date de la nuit demandée : -----/-----/----- au : -----/-----/-----

Signatures des parents ou des responsables légaux :

La rentrée

des Internes

JEUDI 02 SEPTEMBRE 2021

08h00 à 08h45 Accueil des pensionnaires collégiens 6°

VENDREDI 03 SEPTEMBRE 2021

07h30 à 08h15 Accueil des pensionnaires collégiens 5°

08h15 à 08h50 Accueil des pensionnaires collégiens 4°

08h50 à 09h25 Accueil des pensionnaires collégiens 3°

LUNDI 06 SEPTEMBRE 2021

07h30 à 08h05 Accueil des pensionnaires lycéens GENERAL

08h15 - 08h40 Accueil des pensionnaires lycéens HOTELLERIE

08h45 - 09h15 Accueil des pensionnaires lycéens CAP ATMFC / EPC

09h30 à 10h00 Accueil des pensionnaires lycéens 1PRO COM, ASSP, AEPA

10h45 à 11h10 Accueil des pensionnaires lycéens TPRO COM, ASSP, SPVL

12h45 à 13h15 Accueil des pensionnaires lycéens 2PRO COM, BTS ESF MCO

13h15 à 13h45 Accueil des pensionnaires lycéens 2PRO ASSP, AEPA

Ce qu'il faut retenir

à l'Internat

1. LE TROUSSEAU DES INTERNES

L'organisation de l'internat nécessite que chaque élève interne dispose d'un trousseau suffisamment complet pour assurer son bien-être et son hygiène de vie.

La literie et le mobilier sont fournis par l'établissement.

TROUSSEAU

- Une paire de chausson
- Une trousse de toilette complète
- Un drap de bain, serviettes de toilette, gants
- Vêtements pour la semaine
- Tenue de sport
- Tenue professionnelle
- Des cintres
- Une alèse
- Un oreiller
- Une couette
- Une housse de couette
- Un drap housse
- Un cadenas et une chaîne pour fermer son armoire personnelle (2 clés dont 1 remise aux responsables de l'internat, en cas d'oubli)
- Un cadenas pour le casier de la permanence (une location de 5 Euros sera demandée, 2 clés dont 1 sera remise au surveillant, en cas d'oubli)

N.B. : L'alèse, drap housse, housse de couette et taie d'oreiller doivent être entretenus régulièrement et repris à chaque départ en vacances.

Tout objet personnel restera sous la responsabilité des internes.

L'utilisation des téléphones mobiles sera soumise à certaines conditions.

2. JOURNEE TYPE D'UN INTERNE

06h45 - 07h30	Lever, douche, rangement de la chambre
07h30 - 08h00	Petit déjeuner au self
08h00 - 08h10	Récréation
08h10	Début des cours

JOURNEE SELON EMPLOI DU TEMPS

16h20 - 17h15	Etude (temps de travail personnel) ou Cours selon l'emploi du temps
17h15 - 18h00	Goûter - Montée au dortoir
18h00 - 19h00	Etude : Travail surveillé
19h00 - 20h00	Repas au self
20h00	Montée au dortoir (travail personnel surveillé par le maître d'internat, activités diverses, temps libre...)

3. FONCTIONNEMENT DE L'INTERNAT

Les élèves internes sont sous la responsabilité de l'établissement depuis leur arrivée jusqu'à leur départ.

Les élèves ne sont pas autorisés à quitter l'établissement sans un accord écrit des parents et sans en avoir informé Madame BERTON directrice ou Monsieur GUIDEZ, surveillant de nuit.

L'accès aux chambres est interdit en dehors des heures prévues à cet effet.

EXTINCTION DES LUMIERES

COLLEGE : 21h30

Les téléphones portables seront ramassés.

LYCEE : 22h00

Les téléphones portables seront ramassés si le règlement n'est pas appliqué.

DEGRADATIONS

Toute dégradation constatée sera sanctionnée et facturée à la famille.

CHANGEMENT DE CHAMBRE

Le changement de chambre est possible avec accord de Monsieur Christophe Guidez.

RESULTATS SCOLAIRES

Si les résultats scolaires sont insuffisants, les élèves devront rester en étude le soir.

SOIREES INTERNES

A la veille de chaque départ en vacances, une sortie (patinoire ou bowling...) ou une soirée à thème est organisée avec la participation de la société de restauration

4. CONTACT

Les parents peuvent contacter l'internat, à partir de 20h00.

Internat (Christophe GUIDEZ) : 03.27.60.85.52

Ce qu'il faut retenir au Collège

1. HORAIRES DE COURS

Lundi, Mardi, Jeudi, Vendredi

Matin 08h10 - 12h05

Après-midi 13h25 - 16h20 ou 17h15

Mercredi

Matin 08h10 - 12h05

Accueil dans l'établissement de 08h10 à 16h20 sauf cas exceptionnel.

La présence en permanence est donc obligatoire.

2. RESPONSABLE DE POLES - PROFESSEURS PRINCIPAUX

RESPONSABLE Guillaume LECLERE

6^{ème} A Valérie DUSSART

6^{ème} B Virginie DEPREUX

5^{ème} A Virginie DURRUTY

5^{ème} B Dominique CANONNE

4^{ème} A Alexandrine DULIEU BODCHON

4^{ème} B Maxime LIOT

3^{ème} A Fabien VASSEUR

3^{ème} B Edouard DUMESNIL

3. LES STAGES

4 ^{ème} A - 4 ^{ème} B	Du 20 Juin 2022 au 01 Juillet 2022 Oral de stage : 04 Juillet 2022	DATES PREVISIONNELLES EN RAISON DU COVID
3 ^{ème} A - 3 ^{ème} B	Du 22 au 26 Novembre 2022	

4. LE SPORT

Section Sportive FOOTBALL, en partenariat avec l'US de Fourmies : 4h / semaine (dont 2h en salle) en complément de l'entraînement au club.

Option Natation en partenariat avec le club nautique de Fourmies

Option Rugby en partenariat avec le club de Fourmies

Option Equitation en partenariat avec le Haras de La Neuve Forge d'Anor

5. LES TRANSPORTS

Pour une première demande de transport : Inscription en ligne sur :

[https : nord.transportscolaire.hautsdefrance.fr](https://nord.transportscolaire.hautsdefrance.fr)

6. PHOTO DE CLASSE

JEUDI 16 SEPTEMBRE 2021

7. LES ACTIVITES

Opération Devoirs faits : Le planning sera inscrit dans l'emploi du temps des élèves. Les « devoirs faits » sont obligatoires en 6^{ème} et 5^{ème} et facultatifs en 4^{ème} et 3^{ème} (sur inscription).

Les clubs : cirque, théâtre, comédie musicale, sophrologie, PSC1, « Pour aller plus loin », nature, technologie - échec, Green club, lecture, Graine d'artiste : **INSCRIPTION EN DEBUT D'ANNEE**

8. LES DATES A RETENIR

Assemblée Générale : Lundi 13 Septembre 2021 animée par Florence BERTON, les responsables de pôle et les professeurs principaux

Messe de rentrée : 24 Septembre 2021 à l'Eglise Saint Pierre de Fourmies.

Tests de positionnement en Français et Mathématiques pour tous les élèves de 6^{ème} - Septembre 2021

Réunion Parents Professeurs sur rendez-vous. La prise de rendez-vous s'effectue sur ECOLE DIRECTE (Identifiant et code donnés à chaque famille en début d'année)

6^{ème}, 5^{ème} : Vendredi 19 Novembre 2021 à partir de 16h30

4^{ème}, 3^{ème} : Mardi 09 Novembre 2021 à partir de 16h30

6^{ème}, 5^{ème}, 4^{ème}, 3^{ème} : Vendredi 25 Février 2022 à partir de 16h30

CROSS UGSEL : Octobre 2021 (matin)

JOURNEE PORTES OUVERTES ETABLISSEMENT : 26 Mars 2022

EXAMENS BLANCS DNB : 06, 07 Décembre 2021 (Epreuves écrites), 08 Décembre 2021 (Epreuve orale) et 27 et 28 Avril 2022 (Epreuves écrites), 29 Avril 2022 (Epreuve orale)

ORAL DU DNB SESSION 2021 (3èmes) : Mercredi 01 Juin 2022

9. CASIERS INDIVIDUELS

Les casiers individuels sont entreposés dans les études. Vous avez réservé le casier lors de l'inscription ou de la réinscription. Ils sont destinés en priorité aux internes et collégiens. En prendre soin et prévoir un cadenas. (Voir Madame CORNETTE)

10. ETUDE DU SOIR

Une étude du soir est ouverte de 16h20 à 18h00. Pour vous inscrire remplir le coupon du carnet de liaison qui sera distribué le jour de la rentrée.

11. ECOLE DIRECTE (<https://www.ecoledirecte.com>)

Ecole Directe est un service offert aux familles de l'Institution Saint Pierre, qui leur permet de suivre la scolarité de leur(s) enfant(s).

Pour y accéder, un code confidentiel personnel est adressé en début d'année à chaque famille ou chaque parent le cas échéant. Ce code vous permet d'avoir accès à différents services : absences, cahier de textes, notes, facturation ainsi qu'une messagerie personnelle sur laquelle l'établissement communique toutes sortes d'informations.

12. ASSEMBLEES GENERALES DE RENTREE : LUNDI 13 SEPTEMBRE 2021

Ces assemblées générales de rentrée permettront de vous présenter :

- L'emploi du temps
- Le fonctionnement du collège
- Les attentes des professeurs
- Le socle des compétences
- L'organisation dans l'établissement

La rentrée

au Collège

6° A - 6° B

JEUDI 02 SEPTEMBRE 2021

*** De 08h00 A 08h45 - Internat**

Accueil et installation des pensionnaires de 6^{ème}

*** De 09h00 A 09h45 - Salle 7**

Mot d'accueil de Mme Florence BERTON, Chef d'établissement
(Les parents sont invités à accompagner leurs enfants)

*** De 09h45 A 12h05**

6° A Valérie DUSSART - Salle 122

6° B Virginie DEPREUX - Salle 121

*** De 12h05 à 13h25**

Pause méridienne

*** De 13h25 à 16h20 ou 17h15**

Cours selon l'emploi du temps

JOURNEE D'INTEGRATION MARDI 07 SEPTEMBRE 2021 (à confirmer)

La rentrée

au Collège

5° A - 5° B

VENDREDI 03 SEPTEMBRE 2021

*** De 07h30 A 08h15 - Internat**

Accueil et installation des pensionnaires de 5^{ème}

*** De 08h30 A 09h00 - Salle 7**

Mot d'accueil de Mme Florence BERTON, Chef d'établissement
(Les parents sont invités à accompagner leurs enfants)

*** De 09h00 A 12h05**

5° A Virginie DURRUTY - Salle 120

5° B Dominique CANONNE - Salle 119

*** De 12h05 à 13h25**

Pause méridienne

*** De 13h25 à 16h20 ou 17h15**

Cours selon l'emploi du temps

JOURNEE D'INTEGRATION VENDREDI 10 SEPTEMBRE 2021 (à confirmer)

La rentrée

au Collège

4° A - 4° B

VENDREDI 03 SEPTEMBRE 2021

*** De 08h15 à 08h50 - Internat**

Accueil et installation des pensionnaires de 4^{ème}

*** De 09h00 à 09h30 - Salle 7**

Mot d'accueil de Mme Florence BERTON, Chef d'établissement
(Les parents sont invités à accompagner leurs enfants)

*** De 09h30 à 12h05**

4° A Alexandrine BODCHON - Salle 118

4° B Maxime LIOT - Salle 116

*** De 12h05 à 13h25**

Pause méridienne

*** De 13h25 à 16h20 ou 17h15**

Cours selon l'emploi du temps

JOURNEE D'INTEGRATION VENDREDI 10 SEPTEMBRE 2021 (à confirmer)

La rentrée

au Collège

3° A - 3° B

VENDREDI 03 SEPTEMBRE 2021

*** De 08h50 à 09h25 : Internat**

Accueil et installation des pensionnaires de 3^{ème}

*** De 09h30 à 10h00 - Salle 7**

Mot d'accueil de Mme Florence BERTON, Chef d'établissement
(Les parents sont invités à accompagner leurs enfants)

*** De 10h15 à 12h05**

3° A Fabien VASSEUR - Salle 113

3° B Edouard DUMESNIL - Salle 112

*** De 12h05 à 13h25**

Pause méridienne

*** De 13h25 à 16h20 ou 17h15**

Cours selon l'emploi du temps

JOURNEE D'INTEGRATION VENDREDI 10 SEPTEMBRE 2021 (à confirmer)

Ce qu'il faut retenir

Pôle Santé Social

1. RESPONSABLE DE POLES - PROFESSEURS PRINCIPAUX

RESPONSABLE : Aurélie SANCHEZ

CAP ATMFC

1^{ère} année CAP Assistant Technique en Milieux Familial et Collectif : Vanessa OXOBY

2^{ème} année CAP Assistant Technique en Milieux Familial et Collectif : Tatiana BALASSE

BAC PRO ASSP

2nde PRO Accompagnement Soins et Services à la Personne : Ingrid OUTTERS

1^{ère} PRO Accompagnement Soins et Services à la Personne : Elise BOUTTEAU

T PRO Accompagnement Soins et Services à la Personne : Aurélie SANCHEZ

BAC PRO AEPA / SPVL

2nde PRO Animation Enfants et Personnes Agées : Anne-Sophie COUVREUR

1^{ère} PRO Animation Enfants et Personnes Agées : Stéphanie DECAUX

T PRO Services de Proximité et Vie Locale : Séverine DELSINNE

2. HORAIRES DE COURS (selon l'emploi du temps)

Matin 08h10 - 12h05

Après-midi 13h25 - 16h20 ou 17h15

3. LES STAGES

CAP Aide à la Personne	1 ^{ère} année CAP Assistant Technique en Milieux Familial et Collectif (1CAP ATMFC) 7 semaines	Du 21 Février 2022 au 12 Mars 2022 (3s.) Du 09 Mai 2022 au 04 Juin 2022 (4s.)	DATES PREVISIONNELLES SOUS RESERVE (COVID 19)
	2 ^{ème} année CAP Assistant Technique en Milieux Familial et Collectif (TCAP ATMFC) 7 semaines	Du 04 Octobre 2021 au 23 Octobre 2021 (3s.) Du 14 Mars 2022 au 09 avril 2022 (4s.)	
Bac Pro Soins	2 nd e PRO Accompagnement Soins et Services à la Personne (2PRO ASSP) 6 semaines	Du 17 Janvier 2022 au 05 Février 2022 (3s.) Du 25 Avril 2022 au 14 Mai 2022 (3s.)	
	1 ^{ère} PRO Accompagnement Soins et Services à la Personne (1PRO ASSP) 8 semaines	Du 04 Octobre 2021 au 23 octobre 2021 (3s.) Du 30 Mai 2022 au 02 Juillet 2022 (5s.)	
	T PRO Accompagnement Soins et Services à la Personne (TPRO ASSP) 8 semaines	Du 22 Novembre 2021 au 18 décembre 2021 (4s.) Du 14 Mars 2022 au 09 Avril 2022 (4s.)	
Bac Pro Animation	2 nd e PRO Animation Enfants et Personnes Âgées (2PRO AEPA) 6 semaines	Du 17 Janvier 2022 au 05 Février 2022 (3s.) Du 25 Avril 2022 au 14 Mai 2022 (3s.)	
	1 ^{ère} PRO Animation Enfants et Personnes Âgées (2PRO AEPA) 8 semaines	Du 04 Octobre 2021 au 23 Octobre 2021 (3s.) Du 30 Mai 2022 au 02 Juillet 2022 (5s.)	
	T PRO Services de Proximité et Vie Locale (TPRO SPVL) 8 semaines	Du 22 Novembre 2021 au 18 Décembre 2021 (4s.) Du 14 Mars 2022 au 09 Avril 2022 (4s.)	

INFORMATION : Pour les stages en terminale CAP, la deuxième période de stage sera peut-être modulée en fonction des contraintes entreprises.

4. LES DATES A RETENIR

Essayage de la tenue professionnelle et commande **le 27 août 2021 entre 10h00 et 16h00**, dans l'établissement (sous réserve de la situation sanitaire en Août/Septembre 2021). Merci de venir avec le bon de commande et le règlement. Les tenues serviront sur l'ensemble des 2 ou 3 années de formation. Il est possible de régler en plusieurs fois ainsi que d'effectuer le règlement avec la carte génération. Les élèves de 1ère et TPRO ASSP/ SPVL et CAP ATMFC 2 ont la possibilité de recommander des tenues **uniquement** le 27 août 2021.

ASSEMBLEE GENERALE : Pour les parents de 2PRO, Vendredi 10 Septembre 2021 à 16h15

Réunion d'information sur l'orientation POST BAC en novembre 2021, pour les parents de TPRO, (19/11/2021)

Journée d'intégration CAP ATMFC 1^{ère} année, 2PRO AEPA et 2PRO ASSP : 17 Septembre 2021

Messe de rentrée : 24 Septembre 2021

CROSS UGSEL : Octobre 2021 matin (pour les volontaires)

Réunion Parents Professeurs sur rendez-vous. La prise de rendez-vous s'effectue sur **ECOLE DIRECTE** (Identifiant et code donnés à chaque famille en début d'année)

Journée Portes Ouvertes Etablissement : 26 Mars 2022

5. PHOTO DE CLASSE

JEUDI 16 SEPTEMBRE 2021

6. LES TRANSPORTS

Pour une première demande de transport : Inscription en ligne sur :

Https : nord.transportscolaire.hautsdefrance.fr

7. CARTE GENERATION HAUTS DE France

La Région Hauts-de-France Nord Pas de Calais Picardie souhaite alléger la part que représente l'achat ou la location des livres et équipements professionnels et de sécurité dans les frais de scolarité à la charge des familles, pour tous les lycéens entrants ou poursuivants (sauf les BTS).

8. LES PRINCIPALES MANIFESTATIONS

Tout au long de l'année et pour chaque classe, sont prévues, des visites de structures (la maison de la petite enfance, du centre socio culturel, de l'association aide à domicile de l'ADAR, de l'EHPAD Victor DELLOUE, du foyer Jules Lassalle, du Point Info jeunesse ...), l'intervention de professionnels et d'anciens élèves qui viendront présenter leurs parcours, leurs métiers et les conditions d'accès à leur profession. Une semaine entière d'interventions de professionnels est réalisée avant le départ en stage des élèves de 2^{nde} PRO et 2^{nde} CAP.

Chaque année, de nombreuses manifestations, voyages et participations à différentes actions et projets sur des thèmes très divers tel que : la santé, le handicap, l'illettrisme, le bien-être, le sport, les enfants, les adolescents, les relations mères enfants, les personnes âgées et de nombreux projets inter générations ...

Chaque année, de nombreuses manifestations ont été mises en place cette année (Participation à la semaine bleue, à la semaine de l'enfance, à la journée de l'allaitement maternel, ainsi que la mise en place de nombreux projets avec des structures partenaires tels que la Ferme du Pont de Sains, les écoles maternelles et primaires, l'association 4A, le centre hospitalier ..., à la collecte au profit de la croix rouge, à la journée de la citoyenneté.....) dont un panel est visible sur le site Facebook de l'école.

9. LA VACCINATION POUR LES ELEVES D'ASSP

Le carnet de vaccination doit être à jour. La législation a changé dans le secteur de la santé et le vaccin de l'hépatite B n'est plus obligatoire. **Toutefois, nous vous recommandons de le réaliser car de nombreuses structures de stages ne prendront pas les élèves non vaccinés. Le bordereau de vaccination devra être rendu à chaque professeur principal de la formation ASSP le jour la pré-rentrée afin de valider les départs en stage avec les différentes structures partenaires.**

La rentrée

Pôle Santé Social

LUNDI 06 SEPTEMBRE 2021

1 ère année CAP ATMFC et 2^{ème} année ATMFC

* De 08h45 à 09h15 - Internat

Accueil et installation des pensionnaires

* A 09h15 - Cour intérieure, APPEL

* De 09h20 à 09h50 - Salle 7

Mot d'accueil de Mme Florence BERTON, Chef d'établissement

* De 09h50 A 12h05

1^{ère} Année CAP

Vanessa OXOBY - Salle CSS2

2^{ème} Année CAP

Tatiana Balasse - Salle CAP

* De 12h05 à 13h25

Pause méridienne

* De 13h25 à 16h20 ou 17h15

Cours selon l'emploi du temps

Seconde Professionnelle ASSP / AEPA

* De 13h15 à 13h45 - Internat

Accueil et installation des pensionnaires

* A 14h00 - Cour intérieure, APPEL

* De 14h05 à 14h35 - Salle 7

Mot d'accueil de Mme Florence BERTON, Chef d'établissement

* De 14h35 A 17h15

2PRO ASSP : Ingrid OUTTERS - Salle CSS2

2PRO AEPA : Anne Sophie COUVREUR - Salle CSS1

Première Professionnelle ASSP / AEPA

* De 09h30 à 10h00 - Internat

Accueil et installation des pensionnaires

* A 10h40 - Cour intérieure, APPEL

* De 10h50 à 11h20 - Salle 7

Mot d'accueil de Mme Florence BERTON, Chef d'établissement

*** De 11h20 A 12h05**

1PRO ASSP : Elise BOUTTEAU - Salle 16
1PRO AEPA : Stéphanie DECAUX - Salle 19

*** De 12h05 à 13h25**

Pause méridienne

*** De 13h25 à 16h20 ou 17h15**

Cours selon l'emploi du temps

Terminale Professionnelle ASSP / SPVL

*** De 10h45 à 11h10 - Internat**

Accueil et installation des **pensionnaires**

*** A 11h20 - Cour intérieure, APPEL**

*** De 11h25 à 12h05 - Salle 7**

Mot d'accueil de Mme Florence BERTON, Chef d'établissement

*** De 12h05 à 13h25**

Pause méridienne

*** De 13h25 A 16h20**

TPRO ASSP : Aurélie SANCHEZ - Salle CSS1
TPRO SPVL : Séverine DELSINNE - 18

Ce qu'il faut retenir

Pôle Hôtellerie

1. RESPONSABLE DE POLES - PROFESSEURS PRINCIPAUX

RESPONSABLE :

Elodie TABARY

PROFESSEURS PRINCIPAUX :

2^{de} PRO REST : Nathalie PATIN

1^{ère} PRO REST: Elodie TABARY

Term PRO REST : Elsy FABURE - Juliette PILLOT

2. HORAIRES DE COURS (selon l'emploi du temps)

Matin 08h10 - 12h05

Après-midi 13h25 - 16h20 ou 17h15

Tous les élèves (2PRO, 1PRO) qui le souhaitent pourront participer au TP du vendredi soir. Pour ce faire, ils devront être munis d'une autorisation rédigée et signée par le responsable légal.

3. LES STAGES

2 ^{de} Pro Métiers de l'Hôtellerie	Du 17 Janvier au 05 Février 2022 Du 25 Avril au 14 mai 2022	DATES PREVISIONNELLES SOUS RESERVE (COVID 19)
1 ^{ère} Pro Cuisine - Services et Commerc.	Du 04 Octobre au 23 Octobre 2021 Du 30 Mai au 02 Juillet 2022	
Term Pro Cuisine - Services et Commerc.	Du 22 Novembre au 18 Décembre 2021 Du 14 Mars au 09 Avril 2022	

4. MATERIEL

La prise de mesure pour la tenue hôtelière s'effectuera le mercredi 27 août 2021 de 10h00 à 16h00 à l'Institution Saint Pierre avec la maison MARCE

Pour les mallettes de couteaux, les commandes seront à formuler en septembre 2021 pour la classe de première, selon l'option choisie.

5. LES DATES A RETENIR

Messe de rentrée : 24 Septembre 2021

ASSEMBLEE GENERALE pour les 2PRO HOTELLERIE : Vendredi 10 Septembre 2021 à 16h20

Journée d'intégration pour les secondes : Vendredi 17 Septembre 2021

Réunion Parents Professeurs sur rendez-vous. La prise de rendez-vous s'effectue sur ECOLE DIRECTE (Identifiant et code donnés à chaque famille en début d'année)

- 26 Novembre 2021

- 04 Mars 2022

Congrès ANEPHOT : Novembre 2022

Journée Portes Ouvertes Etablissement : 26 Mars 2022

6. PHOTO DE CLASSE

JEUDI 16 SEPTEMBRE 2021

7. LES TRANSPORTS

Pour une première demande de transport : Inscription en ligne sur :

Https : nord.transportscolaire.hautsdefrance.fr

8. CARTE GENERATION HAUTS DE France

La Région Hauts-de-France Nord Pas de Calais Picardie souhaite alléger la part que représente l'achat ou la location des livres et équipements professionnels et de sécurité dans les frais de scolarité à la charge des familles, pour tous les lycéens entrants ou poursuivants (sauf les BTS).

9. LES PRINCIPALES MANIFESTATIONS

- **Repas des Aînés** : Septembre 2021
- **Commandes de Noël** : Décembre 2021
- **Vœux du Maire** : Janvier 2022
- **Vente aux enchères organisée par la section** : Février 2022
- **Portes ouvertes** : 26 Mars 2022
- **La Tablee des Chefs** : Mars 2022
- **Sorties pédagogiques**

La rentrée

Pôle Hôtellerie

LUNDI 06 SEPTEMBRE 2021

* De 08h15 à 08h40 - Internat

Accueil et installation des pensionnaires Pôle Hôtellerie

* De 08h45 à 09h15 - Salle 7

Mot d'accueil de Mme Florence BERTON, Chef d'établissement

* De 09h15 à 12h05

2nde PRO HOTELLERIE

Nathalie PATIN - Salle 201

1ère PRO HOTELLERIE

Elodie TABARY - Salle 203

Term PRO HOTELLERIE

Elsy FABURE + Juliette PILLOT - Salle 205

* De 12h05 à 13h25

Pause méridienne

* De 13h25 à 16h20 ou 17h15

Cours selon l'emploi du temps

Ce qu'il faut retenir

Pôle Commerce

1. RESPONSABLE DE POLES - PROFESSEURS PRINCIPAUX

RESPONSABLE :

Armelle DEFAMIE

CAP EVS A :

1^{ère} année CAP Equipier Polyvalent du Commerce : Guillaume LECLERE

2^{ème} année CAP Employé Vente Spécialisée : Marion BARQUIN

BAC PRO Métiers du Commerce et le Vente :

2^{nde} PRO Métiers du Commerce et de la Vente : Laurie JEAN

1^{ère} PRO Métiers du Commerce et de la Vente : Véronique DEFLORENNE

Term PRO Métiers du Commerce et de la Vente : Virginie GUISLAIN

2. HORAIRES DE COURS (selon l'emploi du temps)

Matin 08h10 - 12h05

Après-midi 13h25 - 16h20 ou 17h15

3. LES STAGES

1 ^{ère} année CAP Equipier Polyvalent du Commerce (1CAP EPC)	Du 21 Février au 12 Mars 2022 Du 09 Mai au 03 Juin 2022	DATES PREVISIONNELLES SOUS RESERVE (COVID 19)
2 ^{ème} année CAP Equipier Polyvalent du Commerce (2CAP EPC)	Du 04 Octobre au 23 Octobre 2021 Du 14 Mars au 08 Avril 2022	
2 ^{nde} PRO Métiers du commerce et de la vente (2PRO COM)	Du 17 Janvier au 05 Février 2022 Du 25 Avril au 14 Mai 2022	
1 ^{ère} PRO Métiers du commerce et de la vente (1PRO COM)	Du 04 Octobre au 23 Octobre 2021 Du 30 Mai au 02 juillet 2022	
T PRO Métiers du commerce et de la vente (TPROCOM)	Du 22 Novembre au 18 Décembre 2021 Du 14 Mars au 09 Avril 2022	

4. PHOTO DE CLASSE

JEUDI 16 SEPTEMBRE 2021

5. LES DATES A RETENIR

TENUE PROFESSIONNELLE (à porter 1 journée/semaine : le mardi) : Bon de commande joint à la circulaire de rentrée, à compléter et à déposer ou à renvoyer avec le règlement avant le 20 juillet à l'adresse suivante : Imprimerie Dedeystère, 43 rue Saint-Louis ,59610 Fourmies. L'élève doit obligatoirement commander le polo gris à manches longues. Si l'élève le souhaite, il peut en plus commander le polo blanc à manches courtes pour l'été (mais ce n'est pas obligatoire).

Réunion Parents Professeurs sur rendez-vous. La prise de rendez-vous s'effectue sur ECOLE DIRECTE (Identifiant et code donnés à chaque famille en début d'année)

ASSEMBLEE GENERALE :

Pour les parents de première année de CAP EPC et de seconde Métiers du commerce et de la vente, vendredi 10 septembre 2021

Messe de rentrée : 24 Septembre 2021

Journée d'intégration CAP 1^{ère} année et 2nde Métiers du commerce et de la vente : 17 Septembre 2021

CROSS UGSEL : Octobre 2021 matin (pour les volontaires)

Journée Portes Ouvertes Etablissement : 26 Mars 2022

6. LES TRANSPORTS

Pour une première demande de transport : Inscription en ligne sur :

[Https : nord.transportscolaire.hautsdefrance.fr](https://nord.transportscolaire.hautsdefrance.fr)

7. CARTE GENERATION HAUTS DE France

La Région Hauts-de-France Nord Pas de Calais Picardie souhaite alléger la part que représente l'achat ou la location des livres et équipements professionnels et de sécurité dans les frais de scolarité à la charge des familles, pour tous les lycéens entrants ou poursuivants (sauf les BTS).

8. LES PRINCIPALES MANIFESTATIONS

Tout au long de l'année et pour chaque classe, sont prévues, des visites d'entreprises, l'intervention de professionnels et d'anciens élèves qui viendront présenter leurs parcours, leurs métiers et les conditions d'accès à leur profession. Une semaine entière d'interventions de professionnels et de visites est réalisée avant le départ en stage des élèves de 2nde Métiers du commerce et de la vente et première année de CAP EPC.

Un vide dressing sera organisé durant l'année, ce projet sera mené par les élèves de BAC PROFESSIONNEL.

La rentrée

Pôle Commerce

LUNDI 06 SEPTEMBRE 2021

1^{ère} année CAP EPC et 2^{ème} année CAP EPC

* De 08h45 à 09h15 - Internat

Accueil et installation des pensionnaires

* A 09h15 - Cour intérieure, APPEL

* De 09h20 à 09h50 - Salle 7

Mot d'accueil de Mme Florence BERTON, Chef d'établissement

* De 09h50 A 12h05

1^{ère} Année CAP EPC

Guillaume LECLERE - Salle 09

2^{ème} Année CAP EPC

Marion BARQUIN - Salle 18

* De 12h05 à 13h25

Pause méridienne

* De 13h25 à 16h20 ou 17h15

Cours selon l'emploi du temps

Seconde Professionnelle Métiers du Commerce et de la Vente

* De 12h45 à 13h15 - Internat

Accueil et installation des pensionnaires

* A 13h20 - Cour intérieure, APPEL

* De 13h30 à 14h00 - Salle 7

Mot d'accueil de Mme Florence BERTON, Chef d'établissement

* De 14h00 A 17h15

2PRO COM Laurie JEAN - Salle 12

Première Professionnelle Métiers du Commerce et de la Vente

* De 09h30 à 10h00 - Internat

Accueil et installation des pensionnaires

* A 10h05 - Cour intérieure, APPEL

* De 10h15 à 10h45 - Salle 7

Mot d'accueil de Mme Florence BERTON, Chef d'établissement

* De 10h45 A 12h05

1PRO COM Véronique DEFLORENNE - Salle 11

* De 12h05 à 13h25

Pause méridienne

* De 13h25 à 16h20 ou 17h15

Cours selon l'emploi du temps

Terminale Professionnelle Métiers du Commerce et de la Vente

* De 10h45 à 11h10 - Internat

Accueil et installation des pensionnaires

* A 11h15 - Cour intérieure, APPEL

* De 11h25 à 12h05 - Salle 7

Mot d'accueil de Mme Florence BERTON, Chef d'établissement

* De 12h05 à 13h25

Pause méridienne

* De 13h25 A 16h20

TPRO COM Virginie GUISLAIN - Salle 13

Ce qu'il faut retenir

Pôle Général

1. RESPONSABLE DE POLES - PROFESSEURS PRINCIPAUX

RESPONSABLE :

Nicolas THIEULEUX

PROFESSEURS PRINCIPAUX :

2^{de} Générale et technologique : Ludivine PEERSMAN

1^{ère} Générale : Angélique HUBIERE

Terminale Générale : Florian LEMOINE / Gérard HALLANT

2. ORGANISATION

Des tests de positionnement en 2GT seront organisés fin septembre, en Français et en Mathématiques.

Mise en place d'un tutorat, pour tous les élèves.

Des devoirs surveillés, chaque semaine pour les 2^{de} Générale (planning à la rentrée)

Epreuves communes au 2^{ème} et au 3^{ème} trimestres pour la 1^{ère} Générale

Examens blancs en 1^{ère} Générale, Terminale Générale

3. HORAIRES DE COURS (selon l'emploi du temps)

Matin 08h10 - 12h05

Après-midi 13h25 - 16h20 ou 17h15

4. LES STAGES

2 ^{de} Générale et Technologique	Du 13 au 24 Juin 2022	DATES PREVISIONNELLES SOUS RESERVE (COVID 19)
---	-----------------------	---

5. RESULTATS EXAMENS

93.5% session 2020 - 90% session 2019 - 88% session 2018 - 93.3% session 2017 - 100% session 2016 - 92% session 2015

6. PHOTO DE CLASSE

JEUDI 16 SEPTEMBRE 2021

7. LES DATES A RETENIR

Messe de rentrée : 17 Septembre 2021

Assemblée Générale présidée par Mme BERTON, le responsable de pôle et les enseignants : (Septembre ou Octobre, un courrier sera envoyé aux familles pour préciser la date et les horaires)

- Présentation de la Seconde Générale
- Présentation de la fiche navette et de l'orientation
- Spécialités
- E3C

CROSS UGSEL : Octobre - Novembre 2021 (pour les volontaires)

Réunion Parents Professeurs sur rendez-vous. La prise de rendez-vous s'effectue sur **ECOLE DIRECTE** (Identifiant et code donnés à chaque famille en début d'année)

Journée Portes Ouvertes Etablissement : 26 Mars 2022

8. LES TRANSPORTS

Pour une première demande de transport : Inscription en ligne sur :

[Https : nord.transportscolaire.hautsdefrance.fr](https://nord.transportscolaire.hautsdefrance.fr)

9. CARTE GENERATION HAUTS DE France

La Région Hauts-de-France Nord Pas de Calais Picardie souhaite alléger la part que représente l'achat ou la location des livres et équipements professionnels et de sécurité dans les frais de scolarité à la charge des familles, pour tous les lycéens entrants ou poursuivants (sauf les BTS).

10. LES PRINCIPALES MANIFESTATIONS

Participation aux concours d'éloquence du Rotary et du Lion's Club.

Sorties au cinéma et au théâtre

Participation au Salon de l'Etudiant

La rentrée

Pôle Général

LUNDI 06 SEPTEMBRE 2021

*** De 07h30 à 08h05 - Internat**

Accueil et installation des **pensionnaires** Pôle Général

*** De 08h10 à 08h40 - Salle 7**

Mot d'accueil de Mme Florence BERTON, Chef d'établissement

*** De 08h40 à 12h05**

2nde Générale Ludivine PEERSMAN - Salle 111

1^{ère} Générale Angélique HUBIERE - Salle 108

Terminale Générale Florian LEMOINE / Gérard HALLANT - Salle 209

*** De 12h05 à 13h25**

Pause méridienne

*** De 13h25 à 16h20 ou 17h15**

Cours selon l'emploi du temps

Ce qu'il faut retenir

Enseignement Supérieur

1. RESPONSABLE DE POLES - PROFESSEURS PRINCIPAUX

RESPONSABLE : Armelle DEFAMIE et Aurélie SANCHEZ

BTS Management Commercial Opérationnel :

1^{ère} année **BTS MCO** : Sophie METAYS

2^{ème} année **BTS MCO** : Armelle DEFAMIE

BTS Economie Sociale et Familiale :

1^{ère} année **BTS ESF** : Marion DUMESNIL BATTEUX

2^{ème} année **BTS ESF** : Stéphanie PAUSE

2. HORAIRES DE COURS (selon l'emploi du temps)

Matin 08h05 - 12h05 ou 13h00 / **Après-midi** 13h20 - 16h20 - 17h15 ou 18h10

3. LES STAGES

1 ^{ère} année BTS Management Commercial Opérationnel	Du 03 Janvier au 29 Janvier 2022 Du 06 Juin au 02 Juillet 2022	DATES PREVISIONNELLES SOUS RESERVE (COVID 19)
1 ^{ère} année BTS Economie Sociale et Familiale	Du 16 Mai au 26 Juin 2022	
2 ^{ème} année BTS Management Commercial Opérationnel	Du 15 Novembre au 18 Décembre 2021 Du 21 Février au 12 Mars 2022	
2 ^{ème} année BTS Economie Sociale et Familiale	Du 06 Décembre au 17 Décembre 2021 Du 03 Janvier au 04 Février 2022	

4. LES DATES A RETENIR

Messe de rentrée : 24 Septembre 2021

Réunion Parents Professeurs sur rendez-vous. La prise de rendez-vous s'effectue sur **ECOLE DIRECTE** (Identifiant et code donnés à chaque famille en début d'année)

Journée d'intégration : 24 Septembre 2021 (à confirmer)

Assemblée Générale présidée par Mme BERTON, le responsable de pôle et les enseignants : (Octobre 2021, un courrier sera envoyé aux familles pour préciser la date et les horaires)

Journée Portes Ouvertes BTS : Janvier 2022

Journée Portes Ouvertes Etablissement : 26 Mars 2022

Examens blancs BTS 2^{ème} année :

MCO : Semaine du 24 Janvier 2022 et Semaine du 25 Avril 2022

ESF : Semaine du 29 Novembre 2021 et Semaine du 04 Avril 2022

Examens blancs BTS 1^{ère} année :

MCO : Semaine du 02 Mai 2022

ESF : Semaine du 02 Mai 2022

5. PHOTO DE CLASSE : JEUDI 16 SEPTEMBRE 2021

6. TENUE PROFESSIONNELLE BTS ESF : ESSAYAGE DE LA TENUE PROFESSIONNELLE le Vendredi 27 Août 2021 10h00 - 12h00.

La rentrée

Enseignement Supérieur

LUNDI 06 SEPTEMBRE 2021

BTS1 MCO / BTS1 ESF

* De 12h45 à 13h15 - Internat

Accueil et installation des **pensionnaires**

* De 13h30 à 15h00

BTS ESF 1^{ère} année : Marion DUMESNIL BATTEUX - Salle 205

BTS MCO 1^{ère} année : Sophie METAYS - Salle 209

* De 15h30 à 16h00 - Salle 7

Mot d'accueil de Mme Florence BERTON, Chef d'établissement

* De 16h20 à 17h15

BTS ESF 1^{ère} année : Marion DUMESNIL BATTEUX - Salle 205

BTS MCO 1^{ère} année : Sophie METAYS - Salle 209

BTS2 MCO / BTS2 ESF

* De 12h45 à 13h15 - Internat

Accueil et installation des **pensionnaires**

* De 13h30 à 16h05

BTS EFS 2^{ème} année : Stéphanie PAUSE - Salle 201

BTS MCO 2^{ème} année : Armelle DEFAMIE - Salle 203

* De 16h05 à 16h35 - Salle 7

Mot d'accueil de Mme Florence BERTON, Chef d'établissement

* De 16h35 à 17h15

BTS EFS 2^{ème} année : Stéphanie PAUSE - Salle 201

BTS MCO 2^{ème} année : Armelle DEFAMIE - Salle 203