

14- PEDIDO DE RECONSIDERAÇÃO (DELIBERAÇÃO CEE N.120/2013)

Em caso de retenção, antes ou após o período de Recuperação Final, caberá pedido de recuperação ou recurso, por parte do aluno ou de seu responsável escola e protocolado na secretaria.

O pedido de reconsideração, dirigido à Direção da escola e protocolado na secretaria, deverá ser interposto até o 5º dia útil subsequente à data de divulgação do resultado.

A comunicação da decisão sobre o pedido de reconsideração ao aluno ou ao seu responsável, deverá ser feita até o 10º dia subsequente à interposição do pedido, mediante termo de ciência assinado pelo responsável.

15- EQUIPE PEDAGÓGICA – 9º ANO AO 3ª SÉRIE EM.

* Gestora Pedagógica	Maria Cristina Zambom Grassi
* Coordenadora Pedagógica	Cláudia Maria Montisseli de Souza
* Coordenadora de Pastoral	Irmã Caroline Amaral Francisco
* Orientadora Educacional	Elisângela Aparecida Cois Ferreira Borghi
* Auxiliar de Coordenação	Bruna Davis Zanardo Laurindo

Queremos reiterar nossa disponibilidade em atendê-los em suas necessidades que julgarem procedentes.

Solicitamos aos senhores que nos enviem sugestões relevantes à melhoria do processo que norteia a formação integral de seus (suas) filhos (as) neste segmento.

Atenciosamente, agradecemos.

Cláudia Maria Montisseli de Souza
Coordenadora 9º ao Ensino Médio

Maria Cristina Zambom Grassi
Gestora Pedagógica

Senhores Pais ou Responsáveis,

Desejamos que esse documento possa ser um norteador de ações ao longo do ano letivo.

Mantenham-no à mão, utilizando-o constantemente.

Nosso compromisso é contribuir com a formação dos alunos para que se tornem pessoas autônomas, responsáveis, críticas e participativas. Além disso, que desenvolvam a importante competência de saber conviver.

Que o Sagrado Coração de Jesus os abençoe, fortalecendo-os, diariamente, na determinação e empenho que o trabalho de estudar exige!

Equipe Pedagógica/2017.

Manual do Aluno

9º ano do Ensino Fundamental a 3ª série

Ensino Médio

2017

Senhores Pais,

Desejamos a todos um ano de muita tranquilidade e sucesso agradecendo-lhes a parceria e a confiança que nos têm sido depositadas.

Para que possamos continuar realizando nosso trabalho com a seriedade e transparência nas quais sempre esteve pautado, solicitamos sua atenção às comunicações, que estão de acordo com o Regimento Escolar 2017, que serão úteis para a organização necessária à vida escolar de seus (suas) filhos (as).

1. APOIO AO ESTUDANTE: (9º ANO A 3ª SÉRIE EM)

1.1 – Professor(a) Orientador(a): ao longo do ano letivo, orienta a turma representando-a junto aos demais professores, coordenação e direção.

TURMA	PROFESSOR ORIENTADOR
191	ELIAS GATTAS NETO
211	ALVARO LUIZ MARTINI GONÇALVES
212	ALEX BALBO
221	EDINEIA APARECIDA MERLO LEME DA SILVA
231	THAÍS FORTUNATO DALMAZZO

1.2- Representantes de Classe: São elementos integradores e representam os interesses da classe, junto aos professores, coordenação e direção da escola. Também assumem algumas responsabilidades que são orientadas pela coordenação. Dois alunos são eleitos pela turma, no início do ano letivo.

2. NORMAS DE CONVIVÊNCIAS

A disciplina é condição para a convivência harmoniosa entre as pessoas. O deta-

letivo regular, àqueles alunos que não obtiveram os 21 (vinte e um) pontos em, no máximo 04(quatro) disciplinas.

A avaliação final terá apenas um instrumento avaliativo (prova), com valor de 0 (zero) a 10,0 (dez).

11/12	Convocação para Recuperação Final
13 e 14/12	Período de Recuperação Final
14/12	Conselho Final

Após os exames finais, serão considerados aprovados os alunos que obtiverem média maior ou igual a 7,0 (sete) em cada disciplina conforme a fórmula:

Cálculo da Média Anual

$$MA = \frac{M1T + M2T + M3T}{3} \geq 7,0$$

Onde: – MA = Média Anual

– M1T = Médio do 1º Trimestre

– M2T = Médio do 2º Trimestre

– M3T = Médio do 3º Trimestre

Cálculo da Média Final após a recuperação final

$$MF = \frac{MA + MRF}{2} \geq 7,0$$

Caso o aluno não obtenha as notas necessárias para aprovação, na Recuperação Final, o Conselho de Classe, formado por Direção, Coordenação, Orientadora Educacional e Professores; decidirá pela sua aprovação ou não, baseando-se nos seguintes critérios: ter apresentado, ao longo do ano:

- as competências e habilidades mínimas necessárias para cursar o ano;
- assiduidade e envolvimento com aulas;
- demonstração de interesse e esforço em realizar o que é proposto;
- dedicação e cumprimento de prazos na entrega de atividades, trabalhos, tarefas etc.

Após a decisão do Conselho, os pais ou responsável serão comunicados.

13- **CENTRAL DE VESTIBULAR:**

Este Departamento tem a finalidade de fazer inscrições para os principais vestibulares e prestar atendimento aos alunos para esclarecer dúvidas a respeito dos vestibulares e principais faculdades do país.

1º TRIMESTRE	2º TRIMESTRE	3º TRIMESTRE
19/4 – Convocação	24/8 - Convocação	28/11 – Convocação
Período de Recuperação 24 a 28/4	Período de Recuperação 28/08 a 01/9	Período de Recuperação 30/11 a 06/12

11.2 . PÓS RECUPERAÇÃO:

Para a Recuperação Trimestral: A nota máxima a ser atingida será o valor 7,0 (sete). Tendo apenas um instrumento Avaliativo (Prova de Recuperação Trimestral).

Se após a recuperação a nota resultante for menor que a anterior, obtida no trimestre, considerar-se-á a média maior para efeito de registros no boletim trimestral.

11.3. MÉDIA COM FRENTE:

Nos casos dos componentes curriculares, internamente divididos em “frentes”, fica determinado que, antes da somatória e composição da média trimestral, o aluno que não atingir a média 7,0 (sete) em uma ou mais frentes será obrigado a participar dos estudos de recuperação específicos aos conteúdos em defasagem. Sendo assim, somente após a recuperação trimestral é que se somarão as médias. Exemplificando:

- Componente curricular: Matemática
- Frentes de estudos: Matemática A e Matemática B
- Ao final do trimestre o aluno atingiu:
 - Matemática A = média 6,0 (cinco)
 - Matemática B = média 7,0 (sete)
- O aluno será convocado à Recuperação Trimestral na “frente” de Matemática A.
- Após a recuperação, o aluno obteve em Matemática A, média 7,0.
- Portanto, a Média Trimestral **Pós Recuperação**, que será lançada no boletim componente “Matemática” será 7,0, resultado da soma de 7,0 (Matemática A) + 7,0 (Matemática B).

12. RECUPERAÇÃO FINAL

A recuperação final será oferecida após a divulgação dos resultados do ano

lhamento das normas de convivência e as consequências advindas das transgressões são sempre refletidos, discutidos, assumidos com os alunos no início de cada ano e retomados sempre que alguma situação nova o exigir.

A transgressão às normas implicará sempre na tomada de medidas que vão desde conversas individuais de advertência, sanções orais e escritas até suspensão (ou interrupção de atividades e eventos), dependendo da frequência das transgressões e da gravidade dos fatos.

Os casos extremos implicarão em cancelamento de matrícula do aluno, de acordo com o regimento interno da escola.

Artigo 78 - Aos alunos que descumprirem os deveres ou cometerem transgressões, serão aplicadas as seguintes sanções, esgotadas todas as medidas de conciliação:

- advertência verbal;
- advertência e comunicação de ocorrência, por escrito, aos pais e/ou responsáveis;
- suspensão de todas as atividades da Escola – regulares e extracurriculares, podendo variar de 1 (um) até três (três) dias letivos conforme gravidade da ocorrência;
- veto à matrícula para o próximo ano letivo, observados os registros e comunicações com a ciência dos pais e/ou responsáveis;
- transferência compulsória, em qualquer época do ano letivo.

- São passíveis de transferência compulsória imediata os itens XI, XII e XIII citados no Artigo 80, § 3º .
- A aplicação de sanções será individualizada e proporcional à gravidade da infração, cabendo ao Coordenador Pedagógico, com ciência do Gestor Pedagógico da Escola, a responsabilidade pela apuração dos fatos e aplicação das devidas sanções.
- O veto à matrícula só será aplicado em última instância, mediante deliberação do Conselho de Classe e depois de esgotados os meios disponíveis que visam a adaptação do aluno.
- Serão vedadas sanções ou penalidades que firam normas do Estatuto da Criança e do Adolescente.
- Será garantido ao aluno, através de seus pais e/ou responsáveis, recurso à sanção aplicada, junto à Gestão Pedagógica da Escola, bem como amplo direito de

defesa nos casos de suspensão, veto à matrícula e transferência compulsória.

- Qualquer dano patrimonial causado por alunos à Escola ou a terceiros, dentro da Escola, será objeto de reparação, independentemente das sanções disciplinares previstas nesse regulamento.

3. SÃO CONSIDERADOS DEVERES DO ALUNO

- Trazer a Agenda Escolar diariamente e anotar os compromissos: tarefas, provas e trabalhos.
- Usar o uniforme em todas as atividades escolares e/ou roupas condizentes com o ambiente escolar.
- **O uso do uniforme escolar é obrigatório para todos os alunos do Colégio.**
- É responsabilidade da família e do (a) aluno (a) manter o seu uso diário, conforme descrito no folder de modelos.
- Respeitar os horários estabelecidos pela escola, comparecendo às aulas com assiduidade, nos dias e horários prescritos. O aluno deve chegar à sala no horário estipulado pelo segmento para o seu período.
- Respeitar todas as pessoas – colegas, professores, diretora, coordenadores, auxiliares, colaboradores em geral – não fazendo uso de linguagem inadequada (palavrões, xingamentos, gritos...), gestos ofensivos, mentiras, agressões físicas.
- Observar o calendário da escola, comparecendo às aulas e outras atividades com assiduidade, no dias e horários previstos.
- Zelar pela própria integridade física e a do outro, não trazendo à escola objetos e materiais que representem perigo ou danos à saúde.
- Respeitar a norma de não sair do ambiente escolar sem autorização da Coordenação ou de funcionário autorizado para tal (Auxiliar de Coordenação), mediante solicitação enviada pelo responsável na Agenda Escolar e devidamente fundamentada, ou em casos imprevistos ocorridos na escola.

É necessário que a família e o aluno evitem essa prática, uma vez que o excesso pode prejudicar e comprometer o rendimento escolar.

Ressaltamos ainda que a atitude de cabular aula demonstra falta de responsabilidade e de compromissos com nossa proposta educativa, além de comprometer o rendimento escolar. Serão chamados pela Coordenadora de Segmento e advertidos os alunos que manifestarem essa atitude.

- Respeitar e zelar pelo prédio e demais ambientes da escola, pelos materiais e

PROVA ANGLO		
1º TRIMESTRE	2º TRIMESTRE	3º TRIMESTRE
28/março	07/junho	30/agosto 10/outubro

CALENDÁRIO DE PROVAS		
1º TRIMESTRE	2º TRIMESTRE	3º TRIMESTRE
PT – 05/04	PT – 15/08	PT – 16/10
PD – 07/04	PD – 17/08	PD – 18/10

2º CHAMADA PT E PD		
1º TRIMESTRE	2º TRIMESTRE	3º TRIMESTRE
PT – 10/04	PT – 21/08	PT – 23/10
PD – 12/04	PD – 23/08	PD – 25/10

Vale ressaltar que a quantidade de instrumentos avaliativos poderá variar de acordo com a quantidade de aulas de cada disciplina.

10. PLANTÃO DE DÚVIDAS, RECUPERAÇÃO PARALELA E APROFUNDAMENTO

A escola oferecerá aos alunos os plantões de dúvidas, cujo cronograma será divulgado aos alunos.

Os professores dos plantões atenderão os mesmos orientando-os em relação às dúvidas que apresentarem.

O aluno deverá identificar a sua dúvida no momento em que realizar os exercícios e trazê-la ao plantão, para assim viabilizar o oferecimento deste serviço.

As aulas acontecerão na segunda-feira das 13h30 às 16h50.

Haverá controle de presença em todos os plantões.

Os alunos deverão usar o uniforme.

11. RECUPERAÇÃO TRIMESTRAL

A recuperação trimestral é realizada após os estudos regulares do trimestre e participa dela, obrigatoriamente, o aluno que não atingir a média \geq a 7,0 (igual ou superior a sete).

As provas serão realizadas no período da tarde.

11.1 CALENDÁRIO DAS RECUPERAÇÕES TRIMESTRAIS:

9º ANO – ENSINO FUNDAMENTAL	
1º TRIMESTRE - Média : $\frac{PP+PT+ AC}{3} \geq 7,0$ Média = 7,0 SENDO: AC- valor: 0.0 a 10,0	
2º e 3º TRIMESTRE - Média: $\frac{PP+PT+ AD (AC + PA)}{3} \geq 7,0$ SENDO: AC – valor 8,0 PA – valor 2,0	
PROVA ANGLO	
2º TRIMESTRE	3º TRIMESTRE
09 e 10/maio	19 e 20/setembro

1ª e 2ª SÉRIES – ENSINO MÉDIO		
1º, 2º e 3º TRIMESTRES: Média: $\frac{PP+PT+ AD (AC + PA)}{3} \geq 7,0$ Média = 7,0 SENDO: AC – valor 8,0 PA – valor 2,0		
PROVA ANGLO		
1º TRIMESTRE	2º TRIMESTRE	3º TRIMESTRE
28 e 29/março	06 e 07/junho	05 e 06/setembro 13 e 14/novembro

TERCEIRÃO	
1º, 2º e 3º TRIMESTRES: Média: $\frac{PT+ AD (PD + PA)}{2} \geq 7,0$ Média = 7,0 PT (prova teste) – valor 0.0 a 10.0 PD (provas dissertativas) – valor 0.0 a 7,0 PA (prova Anglo) - valor 0.0 a 3,0	

pelos equipamentos de uso coletivo, pelo próprio material e dos colegas. Lembrar que a sala de aula é um espaço muito importante para o desenvolvimento das atividades. Todas as vezes que você chegar a ela observará uma organização referente aos trabalhos propostos para aqueles dias. Mantenha sempre a ordem encontrada, seja das carteiras, seja dos materiais.

- A limpeza da sala é sinal do nosso zelo e do nosso respeito pelo ambiente. Cuidar do espaço pelo qual transitamos é exercício ecológico e de cidadania.
- Comunicar a escola, sempre que possível, sobre a necessidade de faltar às atividades escolares, sobre problemas de saúde ou outras questões de ordem pessoal, a fim de podermos observar, acompanhar e tomar as providências cabíveis.
- Respeitar e cumprir as normas próprias de cada segmento.
- **Não fazer uso de celular**, e de qualquer outro objeto que venha desorganizar a aula. As comunicações urgentes entre pais e alunos devem acontecer pelo telefone da escola, através do número 2105-1000 e/ou no intervalo (das 9h40 às 10h e das 15h10 às 15h30).
- **Os aparelhos celulares deverão permanecer desligados dentro da bolsa. No descumprimento dessa orientação, serão retirados e devolvidos somente aos responsáveis.**
- Comportamentos inadequados não serão permitidos no ambiente escolar e serão coibidos sempre que se manifestarem, através da aplicação da sanção pertinente (ver item neste folheto relativo às sanções).
- Realizar de maneira sistemática, organizada e integral todas as tarefas escolares (lição de casa, trabalhos e estudos prévios para as provas) que são indicadas, *diariamente*, tais atividades têm o objetivo de complementar, fixar e aprofundar a aprendizagem iniciada em sala de aula. Lembre-se Aula dada, Aula estudada. A ausência e/ou falta de tarefas propostas para casa são fatores geradores de indisciplina e causam prejuízo à aprendizagem e ao rendimento escolar (notas) do aluno, por isso, serão comunicados através de notificação na agenda e / ou relatório de Ocorrências a qual deverá ser assinada pelos responsáveis. É fundamental a revisão diária do material do aluno.
- Trazer previamente autorização escrita na Agenda Escolar quando o aluno desejar sair acompanhado por outros responsáveis, senão os autorizados apresentar à equipe de coordenação. Autorizações de saída via telefone não serão consideradas.

4. É VEDADO AO ALUNO

- Promover, sem prévia autorização da Gestora Pedagógica, qualquer atividade ou tipo de campanha cultural, religiosa ou recreativa em nome do Colégio;
- Ausentar-se do Colégio sem autorização da Equipe Gestora, durante o expediente escolar;
- Impedir a entrada de colegas no Colégio ou incitá-los à ausência coletiva;
- Provocar algazarras e distúrbios nos pátios, outras dependências internas e imediações do Colégio;
- Fumar no recinto do Colégio;
- Ocupar-se, durante as aulas, de atividades que não lhes sejam inerentes;
- Introduzir no Colégio, sem autorização expressa, pessoas estranhas ao processo educativo;
- Praticar, dentro ou nas proximidades do Colégio, atos ofensivos à moral e aos bons costumes;
- Promover vendas, coletas ou subscrições, dentro do Colégio, sem autorização da Equipe Gestora;
- Distribuir folhetos de qualquer teor, dentro do Colégio ou em suas proximidades, sem autorização da Equipe Gestora;
- Portar no ambiente escolar, sem a finalidade de utilização pedagógica e com a devida autorização da Equipe Gestora e Professores, qualquer tipo de objetivo que possa ser utilizado agressivamente para defesa ou ataque, tais como: arma branca (objetos pontiagudos, lâminas cortantes e outros) ou armas de fogo.
- Portar ou usar nas dependências do Colégio, substâncias tóxicas (drogas) ou bebidas alcóolicas;
- Agredir física ou moralmente os Colegas, Professores, Equipe Gestora e Colaboradores.

5. DIRETRIZES DE AÇÕES – QUESTÕES DISCIPLINARES / PEDAGÓGICAS

6. ORIENTAÇÕES GERAIS PARA CONFEÇÃO DE TRABALHO DE PESQUISA

1ª Parte: CAPA.

- Margem 2 cm.
- Nome da Instituição.
- Professor Responsável.
- Identificação do aluno ou grupo (nome, nº e turma).
- Fonte: Times New Roman - Tamanho 12.

Onde: – MT = Média Trimestral
– PP = Prova Periódica
– PT = Prova Trimestral
– AD = Atividades Diversificadas (Prova Anglo, Exercícios de verificação, Simulados e outros)

Para o cálculo da Média Trimestral da **3ª série do Ensino Médio (TERCEIRÃO)** serão considerados:

$$MT: \frac{PT + AD (PD + PA)}{2} \geq 7,0$$

Onde:– MT = Média Trimestral
– PT = Prova Trimestral
– AD = Atividades Diversificadas (Prova Anglo e prova dissertativa)

A média Anual do aluno, em cada componente curricular, é obtida através do cálculo das médias trimestrais mediante a fórmula:

$$MA = \frac{M1T + M2T + M3T}{3} \geq 7,0$$

Onde: – MA = Média Anual
– M1T = Média 1º Trimestre
– M2T = Média 2º Trimestre
– M3T = Média 3º Trimestre

No cálculo das Médias Trimestrais ou Anuais serão considerados, quando necessário, os seguintes critérios para os arredondamentos fracionários das notas:
≥ a 0,25 (vinte e cinco centésimos) ≤ a 0,60 (setenta centésimos) = 0,5 (meio);
≥ a 0,70 (setenta e cinco centésimos) = arredondamento para o número inteiro, imediatamente superior.

9.1 CONSTITUEM INSTRUMENTOS DE AVALIAÇÃO

PP – PROVA PERIÓDICA (somente questões dissertativas)

PT – PROVA TRIMESTRAL (somente testes)

AD – ATIVIDADES DIVERSIFICADAS:

PA - PROVA ANGLO

AC - ATIVIDADES COMPLEMENTARES (seminário, provas dissertativas, prova do livro, trabalho de pesquisa, provas relâmpagos, relatório de laboratório, etc.)

PD - PROVAS DISSERTATIVAS (TERCEIRÃO)

2ª Parte: PESQUISA / DESENVOLVIMENTO.

Onde a pesquisa toma forma, é onde tudo que foi pesquisado vai ser organizado e sistematizado, pois não podemos contar com apenas uma fonte para elaborarmos um trabalho, e nem sempre as fontes então temem a mesma origem, precisamos localizá-las, lê-las e organizá-las, para que o formato desejado.

Colégio Sagrado Coração de Jesus
Título do Trabalho Nome (s)
Nº _____
Turma _____
Profº _____

3ª Parte: BIBLIOGRAFIA.

- Autor – Sobrenome e nome
- Título do livro (obra)
- Local, Editora e ano de edição

Ex.: ALVES, Rubem. O que é religião. São Paulo, Círculo do livro, 1990.

7. REUNIÕES DE PAIS, PROFESSORES, COORDENAÇÃO E ORIENTADORA EDUCACIONAL

No Segmento III, além das reuniões Trimestrais (previstas em Calendário), os pais poderão solicitar atendimento individualizado com a Coordenadora Pedagógica ou com a Orientadora Educacional através da Auxiliar de Coordenação de cada Segmento.

Atenção: Não haverá reunião após o encerramento do 3º Trimestre. Lembramos que todo o atendimento deverá ser solicitado e agendado previamente com a Auxiliar de Coordenação do Segmento.

8. CALENDÁRIO DE PROVAS

No Calendário Escolar, encontram-se as datas das semanas das provas Trimestrais e Prova Anglo.

Será fixado no início de cada trimestre, em sala de aula, um calendário para acompanhamento das provas periódicas, trimestrais, trabalhos, prova Anglo e recuperações.

9. AVALIAÇÃO

A média trimestral exigida pelo Colégio Sagrado Coração de Jesus é no mínimo 7,0 (sete) e essa é obtida através do cálculo das notas das atividades avaliativas propostas ao longo do trimestre escolar.

Para o cálculo da Média Trimestral no Ensino Fundamental (2º ao 9º Anos) e Ensino Médio (1ª a 2ª séries) serão considerados:

$$MT = \frac{PP + PT + AD}{3} \geq 7,0$$

SITUAÇÕES	PROCEDIMENTOS DE RESOLUÇÃO
1. Atrasos 1ª aula e após o intervalo	<ol style="list-style-type: none">1.1. No período da MANHÃ o aluno terá 5 minutos de tolerância para entrar na 1ª aula.1.2. Após o tempo de tolerância – o aluno não entrará na 1ª aula. (casos previamente avisados: a família comunicou que vai chegar mais tarde porque vai fazer um exame; a coordenação autorizará a entrada)1.3. No período da TARDE o aluno que chegar após o início da aula (13h30min) deverá aguardar a próxima aula.1.4. Após o INTERVALO não haverá tolerância para atrasos. Tocar a música, 5 minutos antes do horário e na hora prevista. O professor entrou na sala, não será permitida a entrada.1.5. Com 07 ou mais faltas no mês – o aluno deverá realizar trabalhos de compensação de faltas dos componentes em questão. (por lei). <p>* Se for em dia de prova, o critério é o mesmo.</p>
2. Entrega de trabalhos/ Redação	<ol style="list-style-type: none">2.1. Todos os trabalhos devem ser entregues no início da primeira aula (7h10).2.2. Não serão aceitos os trabalhos entregues após os prazos definidos e informados pelos professores.2.3. Os trabalhos deverão seguir os critérios e formatos estabelecidos pelo Colégio ou pelos respectivos professores, podendo ser descontado 0,5 do valor do trabalho.2.4. Em casos de plágio (internet, livros, etc), ou cópia entre alunos, os Trabalhos/Redação terão valor zero atribuído a tal atividade.
3. Alunos colocados para fora da sala	<ol style="list-style-type: none">3.1. A Auxiliar de Coordenação deverá registrar o ocorrido e, avaliada a situação, fazer os devidos encaminhamentos ou advertências.3.2. O aluno não retorna à aula da qual foi convidado a se retirar.
4. Uso dos celulares	<ol style="list-style-type: none">4.1. Será permitido o uso do celular somente para fins pedagógicos e sob a solicitação e monitoramento dos professores.4.2. Nos casos não configurados como pedagógicos, a orientação será: a) Celulares desligados dentro da mochila escolar. <p>* Não é permitido filmar, gravar ou fotografar a aula, exceto nos casos em que for autorizado pelos professores e com a devida autorização da coordenação pedagógica.</p>

5. Tarefa de casa	5.1. É responsabilidade do professor estabelecer com os alunos quais serão os procedimentos nos casos em que a tarefa não for apresentada conforme combinado anteriormente.
6. Prova de 2ª chamada	<p>6.1. Serão consideradas como justificativas favoráveis ao requerimento de 2ª chamada as seguintes ocorrências, de acordo com o Artigo 52 do Regimento Escolar.</p> <p>I. Necessidade de tratamento de saúde comprovado, mediante apresentação de atestado médico com indicação do CID;</p> <p>II. Luto por motivo de falecimento de parente de primeiro grau;</p> <p>III. Outros motivos serão analisados e deferidos ou não pela Equipe Gestora do Colégio.</p> <p>6.2 Na falta à prova de 2ª chamada, não haverá possibilidade de 3ª chamada. Nesse caso, ao aluno será atribuída nota zero referente à prova perdida.</p> <p>6.3 No caso em que a ausência não for devidamente justificada, considerando os itens I – II do § 1º desse artigo será cobrada uma taxa de R\$ 50,00 referentes aos serviços administrativos para elaboração da nova prova.</p> <p>6.4 Até 2 (dois) dias úteis após a(s) falta(s), o aluno deverá retirar com a auxiliar de coordenação o Requerimento para a solicitação da Prova de Segunda Chamada, que deverá ser preenchido e assinado pelo responsável e entregue para a mesma, juntamente com o atestado médico (se for o caso). O aluno que precisar faltar deverá retirar com a auxiliar de coordenação o Requerimento para a solicitação da Prova de Segunda Chamada, que deverá ser preenchido e assinado pelo responsável e fazer o pagamento da taxa de R\$ 50,00 (CINQUENTA REAIS) por prova na Tesouraria, entregando após para auxiliar de coordenação, nos casos em que não for devidamente justificados, de acordo com Regimento Escolar 2017. Esclarecemos que o (a) professor (a) elabora um novo instrumento, porém, considera o mesmo conteúdo avaliado na prova perdida. As provas de segunda chamada serão aplicadas e supervisionadas pela auxiliar de coordenação e seguirá criteriosamente o horário descrito:</p>

	<table border="1" data-bbox="1697 108 2089 180"> <tr> <th>DIA DA SEMANA</th> <th>HORÁRIO</th> </tr> <tr> <td>2ª feira</td> <td>13h30</td> </tr> </table> <p>6.5 Faltas em Simulados serão atribuídas notas zero.</p>	DIA DA SEMANA	HORÁRIO	2ª feira	13h30						
DIA DA SEMANA	HORÁRIO										
2ª feira	13h30										
7. Saída de alunos da sala para outros fins	7.1. Não será permitido ao aluno ausentar-se das aulas para resolver problemas com outras pessoas ou profissionais da escola.										
8. Realização de tarefas ou trabalhos de outras disciplinas em sala, durante outra aula.	8.1. Não será permitida a realização de tarefas/trabalhos durante as aulas. O aluno será encaminhado para Coordenação Pedagógica.										
9. Uniforme	<p>Princípio: Importância e obrigatoriedade do uniforme.</p> <p>9.1. O aluno deverá fazer uso do uniforme diariamente, nas aulas do período da manhã e tarde.</p> <p>9.2. O aluno não poderá fazer uso de chinelos, rasteirinhas...</p> <p>9.3. O uniforme que será aceito pela escola: calça jeans, bermuda e legging, camiseta da escola.</p>										
10. Ortografia	<p>10.1. Serão descontados erros ortográficos em todos os instrumentos avaliativos de todas as disciplinas.</p> <p>10.2. Os descontos serão no máximo de 0,5 ponto e avaliados de acordo com a tabela abaixo:</p> <table border="1" data-bbox="1697 1018 2101 1185"> <thead> <tr> <th>Quantidade</th> <th>Desconto</th> </tr> </thead> <tbody> <tr> <td>0 a 2</td> <td>Nenhum desconto</td> </tr> <tr> <td>3 a 5</td> <td>0,2</td> </tr> <tr> <td>6 a 9</td> <td>0,4</td> </tr> <tr> <td>10 ou mais</td> <td>0,5</td> </tr> </tbody> </table>	Quantidade	Desconto	0 a 2	Nenhum desconto	3 a 5	0,2	6 a 9	0,4	10 ou mais	0,5
Quantidade	Desconto										
0 a 2	Nenhum desconto										
3 a 5	0,2										
6 a 9	0,4										
10 ou mais	0,5										
11. Acompanhamento Pedagógico Digital	11.1. Provas Periódicas e Trimestrais serão digitalizadas após correção para o devido acompanhamento familiar.										