

LETTRÉ AUX PARENTS

2016-2017

Bonjour à tous les parents,

L'année est déjà bien engagée, il est temps de faire le point sur la vie et les projets au collège Bichat. Vous pourrez constater que la communauté éducative est toujours très active et s'emploie quotidiennement à faire réussir, à faire progresser les enfants qui lui sont confiés.

Les changements liés à la réforme du collège ont été présentés lors des diverses réunions. Ils sont rappelés dans cette lettre, notamment en ce qui concerne l'évolution du DNB et les enseignements complémentaires.

Nous souhaitons que ce document vous permette de mieux connaître l'environnement scolaire de votre enfant. N'hésitez pas à nous faire part de vos remarques ou suggestions. Nous avons l'an dernier apporté des réponses aux parents qui nous ont sollicités.

L'équipe éducative vous souhaite d'excellentes fêtes de fin d'année et une très bonne année 2017.

Claudine Bride, principale du collège, et l'ensemble des personnels de l'établissement

LA VIE AU COLLÈGE

Bilan de rentrée 2016

Effectifs : 238 élèves

Structure : 10 classes

► 3 classes de 6°, 2 classes de 5°, 3 classes de 4° et 2 classes de 3°

► 20 professeurs, 4 enseignants partagent leur service entre plusieurs établissements.

Vie scolaire :

► AED : Mmes BOTTEX Sabath, BUGNOD Sophie, CHARRIERE Mathilde et LEIGNEL Marina

► CPE : Mme LIMOGES Morgane

► Infirmière : Mme VERNAZ est présente le lundi et en semaine A le vendredi

► COP (Conseillère d'Orientation Psychologue) : Mme HENNEQUIN est présente le mardi en semaine paire.

Secrétariat :

Mme ROMAND Anne

Vos élus au CA :

► Elus parents : CHAZAL Sandrine, DI CATALDO Emilie, MORAND Nathalie, JACQUEMIN Emmanuelle, LAMARD Stéphanie, OLSZEWSKI Christopher, LIOCHON Sabrina, PERRAUDIN Stéphane, GAUTHIER Christine, PAGET Christelle, GANNEVAL Patricia, JEANNEROT Edwige

► Elus ATOSS : ROMAND Anne, DUPUIS Anne-Marie

► Elus personnels d'éducation et d'enseignement : ESTEVES Céline, RODOT Jean-Philippe, VIDEIRA Christelle, JUILLOT Jérôme, THOMAS Rémi, GROS Sébastien, GUINOISEAU Bénédicte

► Elus élèves : CLEMENT Lucas, DUSSAULE Quentin, LEVEQUE Mehdi, LACROIX Adrien

Permanences dans l'établissement durant les vacances

- Vacances de fin d'année : les 19 et 20 décembre 2016
- Vacances d'hiver : les 20 et 21 février 2017
- Vacances de printemps : les 18 et 19 avril 2017

Projet d'établissement 2014-2017

Mettre les espaces et les temps au service du parcours de chaque élève dans le cadre de l'ensemble de la communauté éducative

Les axes sont :

- 1- Mieux accompagner les élèves et aider les élèves en difficulté
- 2- Mettre en œuvre les nouvelles technologies au service des apprentissages
- 3- Impliquer les élèves et les familles pour viser des parcours ambitieux, motivés et réussis
- 4- Mieux vivre ensemble

Parcours avenir, relations école-entreprise, micro entreprise

► Ces actions concernent tous les élèves et poursuivent les objectifs suivants :

- Faire découvrir le monde économique et professionnel
- Développer l'esprit d'initiative et d'entreprendre
- Aider les élèves à construire leur projet d'orientation

► Quelques actions illustrant le travail de ces axes :

- Soutenance orale des rapports de stages par les élèves de 3° devant un jury de 2 personnes
- Exploration des différentes filières au CDI et interventions de la COP dans les classes
- Travaux dans le cadre des Enseignements Pratiques Interdisciplinaires (EPI), par exemple :
 - préparation d'entretiens d'embauche et de lettres de motivation en Français et LV étrangères)
 - travail des 4° avec les DMA1 du lycée professionnel Vernotte pour aménager l'entrée du CDI
- Forum info 3° à Lons le Saunier en mars 2017

- Visites d'entreprises et table ronde avec des professionnels (journée de découverte du monde professionnel)

-EIO (Entretiens Individuels d'Orientation) pour les élèves de 3°

-Présentation des lycées du secteur aux élèves et aux parents par les chefs d'établissements

-Et bien d'autres actions ...

► La Micro - entreprise du collège BICHAT

La micro entreprise « BICHAT TOUCH » regroupe des élèves volontaires de 6°, 5°, 4° et 3° qui développent un produit et/ou un service en vue de sa commercialisation. Cette année, divers produits sont ainsi proposés par nos entrepreneurs en herbe, en lien avec le club jardin essentiellement : vente de plants grâce à la serre fabriquée durant le cours de technologie, carnet de coloriage, ...
Entreprendre, c'est développer sa créativité mais aussi mieux connaître le monde qui nous entoure en œuvrant au sein d'une entreprise miniature.

L'Association Sportive

L'association sportive du collège Xavier Bichat propose à tous les élèves qui le souhaitent de participer aux activités organisées le mercredi après-midi.
Pour l'année 2015-2016 c'est un bilan très positif : 40 filles et 37 garçons ont pu découvrir 18 activités, participer à 28 entraînements et 21 compétitions. Les plus belles performances ont été en volley-ball, athlétisme et échecs. C'est un budget d'environ 2500€ de transport pour l'année qui a été couvert pour une grande partie par des subventions (dont 13 communes de la communauté de communes).
Pour cette nouvelle rentrée, c'est un début explosif ! Déjà 33 filles et 34 garçons ont pu participer à une demi-journée découverte en course d'orientation dans le cadre de la fête du sport scolaire, à 3 entraînements de handball et de cross, et ont défendu les couleurs du collège au cours du cross départemental : une équipe de benjamines filles s'est brillamment qualifiée pour participer au cross académique qui aura lieu à Besançon le 23 novembre prochain. C'est une très belle année sportive qui se profile ! Les nombreux licenciés semblent encore très motivés cette année et souhaitent participer à un maximum de rencontres. Pour cela, une tombola en partenariat avec le FSE a été mise en place pour aider au financement des nombreux transports et projets à venir.

Pour rappel, l'AS se déroule le mercredi après-midi de 13h à 15h au collège pour les entraînements et de 13h à 17h30 en moyenne pour les compétitions. Il est possible de s'inscrire à tout moment dans l'année. Vous pouvez trouver toutes les informations relatives à l'AS chaque semaine sur le site internet du collège. N'hésitez pas à nous contacter pour tout autre renseignement en écrivant à :

asxavierbichat@gmail.com

FSE (Foyer Socio - Éducatif)

Les projets 2016-2017 ont été élaborés lors de l'AG du 3 octobre 2016 :

-Photos de classe

-Participation au marché de Noël avec vente de gâteaux

-Repas pour aider au financement des voyages et des sorties (au collège en février)

-Vente de cases de tombola (grilles communes AS et FSE)

Les élus sont : Mme AUMAILLEY (présidente), Mme TRULLARD (trésorière), Mme ESTEVES (secrétaire)

Les membres du bureau sont Mmes VIDEIRA et IGLESIAS, M. BERTRU et les élèves suivants : GARNIER Emma, MORAND Erwan, GUILLOT Léa, ROBIN Ninon, JACQUEMIN Coline, BASKAYA Ezgi, WIART Auriane, GUILLOT Lalie

Restauration, service général et maintenance

Sous la direction de Franck COLIN, chef cuisinier, l'équipe de restauration accueille vos enfants de 11H30 à 13H30.

Signataire de la charte « carte sur table », le collègue s'engage à promouvoir les produits locaux, les produits issus de l'agriculture biologique et le « fait maison ». Pour information, le Conseil Départemental met en place une application Web « Agrilocal » qui va permettre de mettre en contact les producteurs locaux et le collège, tout en respectant le code des marchés publics. L'établissement sera pilote (« testeur ») dans ce domaine qui constitue un axe d'action prioritaire pour notre établissement. Les convives et l'équipe de cuisine trient les déchets et le compost produit est utilisé par le club jardin (dont nous dégustons par ailleurs les productions sous forme de recettes originales concoctées par Frank Colin, notre chef cuisinier, et une équipe dynamique). Un four à cuisson lente, subventionné par le Conseil Départemental, permet d'économiser de la marchandise, du temps, de l'énergie et surtout... renforce la saveur des aliments. Des animations sont organisées tout au long de l'année : menu mystère, menu à thème, actions des éco volontaires... Olivier FROISSARD, agent de maîtrise en maintenance des bâtiments, entretient les surfaces bâties et les extérieurs. Notre équipe d'agents entretient les locaux du collège. Il est important de mettre en valeur auprès de vos enfants ce travail quotidien qui contribue au bien-être de tous. D'autre part, le rôle de médiation des agents qui côtoient

quotidiennement les élèves est très important. Respecter leur travail, respecter les locaux, c'est se responsabiliser et respecter les camarades. C'est un élément important du climat scolaire et nous comptons sur vous, parents, pour le rappeler aux élèves.

Un peu de vocabulaire... Les EPI et l'AP

Vos enfants évoqueront cette année les EPI (Enseignements Pratiques Interdisciplinaires) ou l'AP (Accompagnement Personnalisé). L'offre de ces enseignements complémentaires a été présentée au Conseil d'Administration.

L'Accompagnement Personnalisé

Il s'agit, dans le cadre des différentes disciplines, de faire comprendre aux élèves les attendus scolaires, de leur faire acquérir des méthodes d'apprentissage, de les soutenir et/ou d'approfondir des connaissances, de développer leur autonomie, ... Ils pourront par exemple élaborer des cartes mentales pour mémoriser une notion, créer des fiches de révision ou de contrôle, travailler des compétences cartographiques ou scientifiques, ...

Un travail sera notamment mené en lien avec la théorie des Intelligences Multiples, pour aider chaque élève à utiliser sa forme d'intelligence préférentielle (pour information, la présentation des 8 intelligences de Gardner figure en annexe sous la forme d'une carte mentale).

Les Enseignements Pratiques Interdisciplinaires

Des projets seront travaillés dans les différentes disciplines, dans le cadre des programmes, en lien avec les 8 thématiques officielles :

-en 5° : LCA (Langues et Cultures de l'Antiquité), CSBS (Corps, Santé, Bien-être et Sécurité), LCER (Langues et Cultures Etrangères ou Régionales)

-en 4° : TEDD (Transition Ecologique et Développement Durable), CCA (Culture et Création Artistique), STS (Sciences, Technologie et Société)

-en 3° : ICC (Information, Communication et Citoyenneté) et MEP (Monde Economique et Professionnel)

Vie scolaire

Rappel concernant les absences

Les responsables légaux doivent prévenir le plus tôt possible la vie scolaire au 03 84 48 52 60. Après une absence, même signalée, l'élève devra se présenter au bureau de la CPE dès le matin de son retour au collège avec son cahier de correspondance sur lequel le responsable légal aura rempli un billet d'absence.

Vous pouvez également nous contacter par mail à l'adresse suivante : vie-scolaire1.0390783p@ac-besancon.fr

Un accusé de réception vous sera envoyé. Si vous n'avez pas cet accusé de réception, considérez que votre message n'a pas été pris en compte. Si votre message concerne une sortie, la vie scolaire vous rappellera pour une confirmation.

Carnet de correspondance

Il est très important de vérifier quotidiennement le carnet de l'élève et de signer les différentes informations. Le dialogue concernant le rendez-vous pour la réunion de parents-professeurs (remise en mains propres du bulletin du 1^{er} trimestre) pourra ainsi figurer sur ce carnet.

Tutorat 4^o-6^o

Sous la houlette de la CPE et de Mme IGLESIAS, des élèves de 4^o aident les 6^o à bien démarrer leur vie de collégien...et se responsabilisent par la même occasion.

Accompagnement éducatif et clubs

Diverses activités pourront être proposées aux élèves dans la mesure des moyens disponibles : club jardin et micro entreprise, éco volontaires, clubs steampunk et aquarium, chant, ... et tous les jours : baby-foot, jeux de ballons, badminton et jeux de société.

Le club journal est de retour : l'activité aura lieu le jeudi en S3 semaine A. Le club est ouvert à tous.

Le club échecs

Ouvert en septembre 2014, le club échecs fête ses deux années d'existence en cette rentrée 2016. Sous l'autorité du professeur de sciences physiques du collège, le club ouvre le lundi et le jeudi pendant la pause méridienne. 24 élèves viennent régulièrement s'y entraîner. L'ambiance est studieuse, le professeur y dispense des petites leçons et des exercices. Des tournois internes sont organisés. Le

club est devenu un participant actif aux activités de l'Association Sportive. Les résultats sont très positifs :

« Auréolé d'une médaille de bronze départementale, puis vice-champion départemental, 3^o aux championnats régionaux et enfin 1^{er} aux championnats académiques UNSS, qualificatifs aux championnats de France qui ont eu lieu du 6 au 8 juin 2016 à Nice...Un grand Merci aux communes qui ont aidé à financer le transport à cette occasion. »

Le succès est tel qu'une section a été ouverte auprès du foyer rural d'Arinthod. Une partie des cours se déroule au collège le lundi soir de 17H à 19H.

Conseil de Vie Collégienne

Une nouvelle instance verra le jour en fin d'année 2016 : le CVC. Cette assemblée réunira des adultes et des élèves de notre communauté éducative pour mener à bien des projets visant à améliorer la vie de nos collégiens.

Un nouveau DNB (Brevet des Collèges)

Les modalités d'obtention de ce diplôme évoluent. Un candidat est reçu s'il obtient au moins 350 points sur les 700 points possibles. Ce qui est évalué :

- Pour chacune des 8 composantes du socle commun (*), le niveau de maîtrise correspond à des points : maîtrise insuffisante (10 points), maîtrise fragile (25 points), maîtrise satisfaisante (40 points), très bonne maîtrise (50 points) → soit un maximum de 400 points.
- Trois épreuves terminales de 100 points chacune : 1 épreuve écrite de mathématiques, physique-chimie, sciences et vie de la Terre et technologie / 1 épreuve écrite de français, histoire et géographie, éducation morale et civique / 1 épreuve orale (soutenance d'un projet mené au cours des Enseignements Pratiques Interdisciplinaires (EPI) ou d'un Parcours (Parcours Avenir, Parcours Citoyen, Parcours d'Education Artistique et Culturelle, Parcours santé) → soit au maximum 300 points
- Le niveau de maîtrise dans le cas où l'élève suit l'Enseignement de Complément (langues anciennes) : 10 points si les objectifs sont atteints et 20 points s'ils sont dépassés.

(*): Les composantes du socle commun de connaissances, de compétences et de culture sont issues de 5 domaines de formation : les langages pour penser et communiquer / les méthodes et outils pour apprendre/ la formation de la personne et du citoyen / les systèmes naturels et les systèmes techniques / les représentations du monde et l'activité humaine.

Pour préparer l'épreuve orale, les élèves de 3^o bénéficieront d'un tutorat spécifique, qui complètera le travail dans les différentes disciplines. Mme ESTEVES coordonnera la préparation. Les dates d'avancement dans le travail devront être respectées. Les parents de 3^o recevront une information écrite à ce sujet, qui devra être signée et retournée au collège. Une épreuve blanche sera organisée pour les examens écrits et oraux. De même, la soutenance orale des rapports de stage constituera un bon entraînement à cette épreuve orale.

De nouveaux bulletins du CP à la 3^o au cours de l'année scolaire

Les parents ont été destinataires d'une information écrite concernant ces bulletins. De plus amples informations pourront être données lors des réunions parents-professeurs. Un livret unique, qui sera consultable en ligne au cours de l'année scolaire, regroupera les bulletins et les bilans de cycle (en CE2, 6^o et 3^o) sur les 8 champs d'apprentissage du socle commun.

Quelques projets innovants en 2016-2017

Persévérer dans son corps et dans sa tête

Il s'agira de développer chez les collégiens la persévérance dans l'effort, l'estime de soi, l'engagement dans une tâche, ...

À titre d'exemples : un fichier en EPS permettra de mesurer sa progression à l'aide d'outils mathématiques, un cross rénové sera organisé en lien avec ce travail ...et l'école primaire d'Arinthod.

Un CDI rétrofuturiste (voir projet CDI ci-dessous)

L'objectif poursuivi est de donner une identité originale au CDI en faisant le lien entre passé et avenir, livres et nouvelles technologies, sciences et humanités. Les élèves imagineront et fabriqueront avec l'aide des étudiants du lycée Vernotte un « cabinet de curiosités » dans un style rétro futuriste. Ils customiseront des objets et travailleront sur le thème de la science-fiction et de la conquête spatiale dans le cadre des différentes disciplines. Quelques réalisations dans ce domaine sont déjà en ligne sur le site (blog spécifique).

Eco jumelage avec la Guyane

Les collégiens d'Arinthod accompagneront leurs pairs d'un territoire ultramarin dans la mise en œuvre d'une démarche de labellisation E3D, notamment dans les domaines du tri et du compostage. Un blog dédié à ce thème est en ligne sur le site du collège.

La démarche d'environnement durable reste un axe fédérateur de nos actions. Le collège Bichat a été labellisé « collège expert » en avril 2015 pour son investissement dans ce domaine. Les actions menées cette année dans le cadre d'un partenariat avec une classe « 5^o nature » de Lons le Saunier sont exposées sur un blog spécifique. La lutte contre le gaspillage, le tri, le compostage, la collecte des déchets, un approvisionnement local, ... font l'objet d'une attention quotidienne et sont vecteurs d'engagements citoyens.

Voyages scolaires

Sous réserve des possibilités financières et de l'approbation par le CA, les élèves de 5^o pratiqueront des activités sportives et de découverte à Bellecin du 2 au 5 mai et les élèves de 4^o partiront à Toulouse du 20 au 24 mars dans le cadre de l'EPI STS « conquête spatiale » (voir ci-dessus).

Le programme des actions, voyages et sorties durant l'année scolaire est validé par le CA.

CDI : un laboratoire de Culture rétro-futuriste !

Présentation :

- Le CDI du collège se situe au rez-de-chaussée du bâtiment principal, à proximité des salles d'étude. Il occupe une position centrale qui facilite son accès.
- Le CDI est ouvert toute la semaine, à l'exception du mercredi matin, de 8h30 à 12h10 et de 13h00 à 16h30. Les élèves ont un accès libre au CDI durant la récréation du matin et un accès restreint (inscription préalable) entre 13h00 et 13h30 lorsqu'il n'y a pas d'activités club. Lors des heures d'étude, les élèves volontaires pour venir au CDI sont choisis par la vie scolaire. Priorité et restriction d'accès sont données aux séances pédagogiques.
- Le CDI dispose d'une documentation papier régulièrement réactualisée (livres documentaires, de fiction, près d'une dizaine d'abonnements à des périodiques, Kiosque Onisep) et d'un accès au numérique grâce à une salle multimédia de 11 postes et d'une borne wifi.
- La base documentaire BCDI est interrogeable en

local mais également à distance grâce au portail Esidoc accessible depuis ENOE : ces outils permettent de trouver les références de documents présents au CDI ; le portail Esidoc offre en outre un accès à des dictionnaires et des encyclopédies en ligne ainsi qu'à de multiples ressources multimédias.

- Le centre accueille tout au long de l'année expositions et travaux d'élèves qui disposent ainsi d'une grande visibilité (expositions annoncées régulièrement sur le site du collège)

Activités et objectifs :

Les actions prévues cette année au CDI s'articulent principalement autour d'un projet innovant sur le thème du *steampunk*, un courant de science-fiction rétro-futuriste alliant passé et nouvelles technologies, dans l'esprit des romans de Jules Vernes.

C'est un thème transdisciplinaire par excellence qui aborde de nombreux sujets (histoire, sciences, arts, technologies, voyage, fiction...).

Il s'agira plus globalement d'évoluer vers un Centre de Connaissance et de Culture, qui fera vivre la culture humaniste dans la société numérique et qui optimisera l'accompagnement des élèves à besoins particuliers.

Actions prévues :

Français :

-Venue de l'auteur de SF Johan Heliot le 17 février et rencontre autour de ses romans avec les 4^e/3^e à l'occasion d'une journée spéciale : repas du futur, journée costumée, exposition au CDI...

Journée organisée en collaboration avec la médiathèque d'Arinthod.

-Réalisation de panneaux d'exposition sur la Science Fiction : Origines, Steampunk, Uchronie, auteurs...

-Organisation d'un concours de nouvelles SF

-Séquence sur réalité/fiction, vrai/faux : Travail autour d'un film (The Truman show) et sur des nouvelles uchroniques.

-Mise en place d'une bibliothèque sonore à destination des élèves dys- ou en difficulté. Les titres existants en lecture suivie seront privilégiés (choix avec les professeurs de lettres). D'autres titres libres de droit seront mis à disposition sur le site du collège.

Technologie 4^{ème}/Parcours avenir :

Travail conjoint entre des étudiants en DMA du lycée du Bois de Moirans et les élèves de 4^{ème} autour de la création et de la réalisation d'un cabinet de curiosités pour le CDI. Travail en équipes étudiants/collégiens et échanges via un blog (Passé-isthme). Plusieurs rencontres sont prévues dans les deux établissements.

Technologie 3^{ème} :

Création d'un robot steampunk : Présentation de l'esthétique steampunk à travers les réalisations de l'artiste Stéphane Halleux et du court-métrage *Mr Hublot*.

Physique/Techno : EPI aérospatial

Intervention dans le cadre du projet "Fusées à eau" et participation au concours Odysseus.

Histoire-Géographie :

Création d'un arbre de la laïcité (5^{èmes})

Club Steampunk :

-Mise en valeur du "Do It Yourself", du travail manuel et de l'esprit de persévérance dans un projet.

Créations diverses à partir d'objets de déchèterie destinées à redécorer le CDI.

ex : Restauration d'une table ancienne pour en faire une table de savant fou avec ses fioles et ses objets étranges.

Transformation d'une vieille machine à coudre à pédale comme support de tablette numérique rétro-futuriste...

-Transformation de la porte du CDI en porte de sous-marin

(avec des hublots de machine à laver par exemple)→

Demande de financement auprès du SYDOM et autorisation du SICTOM pour le prélèvement en déchèterie.

Ciné club : (après la Toussaint)

-Projection de films divers, avec un cycle Science-Fiction

-Projection de séries étrangères en VO (allemand, anglais, espagnol) en accord avec les professeurs de langue.

Espace CDI :

-L'espace CDI sera repensé en "pôles d'intérêt", pour gommer l'aspect alignement d'étagères.

-Mise en place d'une signalétique de type *Museum* associée à un système de QR codes.

Autres actions :

Les actions menées habituellement sont poussées (Français, latin, kiosque/orientation...)

→exemples :

-en Accompagnement Personnalisé : réalisation de panneaux sur les conjugaisons, fiches de révision sur les figures de style

-en Latin : fiches d'identité des dieux romains

-en Anglais : concours I love English

E3D (Environnement Durable) :

-Permaculture :

-Projets communs avec la classe *Nature et Environnement* du collège Sainte Marie : travail autour du tri, du compost et du jardin : réalisation d'une butte de permaculture.

-Echanges de pratiques grâce à un blog et visites alternées dans les deux établissements. Projet en lien avec la SVT.

-Guyane :

-Echanges autour du jardin : création d'un jardin créole à Arinthod et à Remire-Montjoly

-Envoi d'une vidéo sur le compost au collège (blog)

-changes de graines. Envoi de carnets de voyage sur la Guyane réalisés par les 5^{èmes}

-Mise en place d'un espace Guyane au CDI : ambiance tropicale (plantes), ouvrages dédiés, livres bilingues créoles, mise en place d'une actualité suivie sur la Guyane et le collège Réeberg Néron...

CESC

Le Comité d'Education à la Santé et Citoyenneté coordonne les actions de prévention dans le cadre de deux réunions annuelles. Un CESC commun avec le secteur d'Orgelet (écoles et collèges) est organisé dans l'année scolaire.

Les élèves de tous niveaux bénéficieront de séances d'éducation à la santé et de prévention des conduites à risques dans divers domaines. Les travaux concerneront aussi l'éducation au bon usage d'Internet et des réseaux sociaux.

Des séances de prévention du harcèlement seront organisées. De manière globale, ce comité coordonne des actions d'amélioration du climat scolaire. Cette année, des animations « estime de soi » seront organisées dans le cadre du projet « persévérance ».

Il est important de diversifier les interventions en fonction des besoins diagnostiqués et des orientations nationales.

Les actions pourront concerner des domaines variés : égalité filles- garçons, responsabilisation des élèves, sécurité routière, solidarité, aide à la parentalité, Le programme de ces actions est présenté au CA.

Les cadets de la sécurité civile

Un groupe de cadets de la sécurité civile, composé de 34 élèves de la 6^o à la 3^o, a été créé au collège d'Arinthod.

Les principaux objectifs de ce projet sont :

- Favoriser une culture de la sécurité civile
- Sensibiliser aux comportements de prévention
- Développer un sens civique chez les jeunes élèves
- Reconnaître les cadets comme assistants de sécurité (Assec) lors des exercices d'évacuation et de confinement
- Favoriser l'engagement ultérieur des élèves au sein de la sécurité civile

Ce groupe d'élèves volontaires suivra une formation spécifique durant l'année scolaire. L'intérêt principal est de leur faire connaître les différentes formes d'engagement citoyen au sein de la sécurité civile et l'esprit d'entraide, de solidarité et de dévouement qui animent les citoyens volontaires dans la société actuelle.

L'élève volontaire signe une charte d'engagement (une autorisation parentale est demandée). La formation sera sanctionnée par la délivrance de l'attestation de formation

« cadets de la sécurité civile ». La reconnaissance et la valorisation de cet engagement sont prévues par le biais de son inscription dans le livret numérique de l'élève et dans son Parcours Citoyen.

L'encadrement est assuré par une équipe issue des personnels du service d'incendie et de secours, de l'association agréée de sécurité civile (ou des moyens nationaux de sécurité civile) et des personnels des établissements scolaires désignés parmi les membres de la communauté éducative. Les référents au sein de l'établissement seront Jean-Christophe VALLÉE (gestionnaire, pompier et formateur PSC1 éducation nationale) et Claudine BRIDE (principale). Les séances de formation pourront se dérouler en temps scolaire et hors temps scolaire. Le programme des actions a été présenté au CA.

Intendance

Pour toute question relative à la pension ou demi-pension (paiement échelonné, bourses...), n'hésitez pas à venir sur place ou à téléphoner. Les factures de demi-pension sont réparties en trois échéances. Voici les sommes que vous aurez à payer :

	Sept-déc 2016
½ pensionnaire 5 jours	193,56 €
½ pensionnaire 4 jours	167,10 €
	Janv-mars 2017
½ pensionnaire 5 jours	142,10 €
½ pensionnaire 4 jours	128,24 €
	Avril-juillet 2017
½ pensionnaire 5 jours	169,10 €
½ pensionnaire 4 jours	153,12 €

Fonds social collégien

Le collège dispose d'une commission sociale qu'il est possible de solliciter pour l'octroi d'une aide financière ponctuelle. Toutes les familles ont reçu une information en début d'année. Vous pouvez retirer un dossier auprès de M. VALLÉE, gestionnaire, ou Mme ROMAND, secrétaire du collège.

COP (Conseillère d'Orientation Psychologue)

Vous pouvez rencontrer Mme Marie-Pierre HENNEQUIN le mardi en semaine paire (prise de rendez-vous auprès du secrétariat du collège). Elle assure d'autre part des permanences au CIO le vendredi. Les rendez-vous sont pris dans ce cas auprès du CIO (21 C rue des écoles Lons le Saunier) au 03 84 87 00 50. Le CIO est ouvert pendant les vacances.

Le rôle de la conseillère est de :

- participer au suivi des élèves
- informer et conseiller les élèves et leurs familles sur les études, les métiers, les orientations
- conseiller les équipes éducatives

ENOE, Site de l'établissement

Le site du collège permet aux parents de suivre la scolarité de leur(s) enfant(s) au plus près et de se tenir informés de l'actualité du collège. Le site contient une rubrique « actualités et nouveautés » et permet d'accéder aux différents blogs créés cette année dans le cadre des différents projets (la permaculture au collège, Passé-isthme et Jura-GuyaneENaction). Des outils d'aides (disciplinaires, tutoriels, documentaires) sont à votre disposition sur le site. Un espace « parent » peut être alimenté en collaboration avec l'association de parents d'élèves. Un plan du site est joint en annexe de cette lettre. Nous vous conseillons donc de le consulter régulièrement car c'est une source précieuse de renseignements en tout genre.

Les codes ont été distribués. En cas de problèmes, vous pouvez contacter M. Gros, référent TICE de l'établissement.

Note aux parents: Vous devez activer votre compte rapidement pour les téléservices. Il vous sera indispensable pour consulter en cours d'année le bulletin de votre enfant.

Se retrouver au collège

Il y a bien sûr les rencontres organisées dans le cadre du suivi de l'élève, vous en retrouverez les dates sur le site de l'établissement mais :

- Ne manquez pas les manifestations organisées dans le cadre du FSE : marché de Noël, repas... Ce sont de bons moments de convivialité.
- Les parents d'élèves, par le biais de leurs représentants, sont associés aux grands « moments » de la vie du collège.

Information de l'association de parents d'élèves

Association des Parents d'Elèves du collège d'Arinthod

« Le 13 Octobre 2016, une nouvelle association des parents d'élèves du collège d'Arinthod a vu le jour (association loi 1901). Celle-ci a pour buts de :

- Faire le lien entre les parents, les élèves et le collège
- Représenter les parents d'élèves auprès des conseils de classe, des diverses commissions, et de la vie scolaire.

Les actions menées par l'association seront :

- Les kits de rentrée scolaire
- L'organisation d'activités sportives, culturelles et festives, ...
- Et une participation financière aux sorties, voyages des élèves, ...

Quelques informations pratiques sur l'association :

Présidente : Séverine Benacchio

Vice Présidente : Jessica Lévêque

Secrétaires : Patricia Ganneval & Emmanuelle Jacquemin

Trésorières : Emilie Di Cataldo & Edwige Jeannerot

Siège : 1 rue du collège 39240 ARINTHOD

Numéros de Téléphone :

Séverine BENACCHIO → 06 07 89 83 31

Patricia GANNEVAL → 06 37 57 87 97

Emmanuelle JACQUEMIN → 06 72 22 04 25

Adresse mail : ape.arinthod39@gmail.com

Adhésion : 1 €

Si vous souhaitez être informé, merci de nous communiquer votre adresse mail.

Nous comptons sur vous !

N'hésitez pas à nous communiquer vos propositions, vos souhaits, vos remarques ... »

ANNEXES

Support réalisé par Jeanne Dobriansky d'après le livre de Bruno Hourst "Management et intelligences multiples"

Collège Xavier BICHAT ARINTHOD (39)

Recherche

Accueil | Le collège | Label E3D | E.N.O.E. | Les téléservices | Vie scolaire | Aides pour les élèves | Menus

Parents | C.D.I. | Liens utiles | Rédiger un article | Pour nous contacter | QWANT Jr

La Guyane à Arinthod
Article à découvrir dans son intégralité sur le blog Jura-Guyane EN Action (rubrique Blogs)

Voir l'article entier

Blogs

- Jura-Guyane EN action
- La permaculture au collège
- Passé-isthme

Au collège

- ACTUALITÉS
- # Egalité FILLES-GARÇONS
- A.S. (L'association sportive)
- ARCHIVES
- ATELIERS – CLUBS
- Cadets de la Sécurité Civile

Actualités et nouveautés

OCT 18 Rencontres Parents / Professeurs
ACTUALITÉS, LES PARENTS | Par Administrateur

Parents de 4ème : Mardi 6 décembre à partir de 16h45
Parents de 3ème : Jeudi 8 décembre à partir de 16h45
Parents de 5ème : Lundi 12 décembre à partir de 16h45
Parents de 6ème : Mardi 13 décembre à partir de 16h45
A cette occasion les parents se verront remettre le bulletin de leur(s) enfant(s) ...

Continuer à lire »

Cet article n'a pas d'étiquette

OCT 17 La Guyane à Arinthod
ACTUALITÉS, C.D.I. | Par dchappez

Article à découvrir dans son intégralité sur le blog Jura-Guyane EN Action (rubrique Blogs)

Météo à ARINTHOD

Conseils de classe (Modifications)

Rencontres Parents / Professeurs (Modifications)

Une adresse mail pour signaler l'absence ou l'arrivée décalée de son enfant

SÉCURITÉ

Disciplines

ALLEMAND