

INFOS FAMILLES N°1

Juillet 2020

EDITO

Quelle année !

Face à cette crise sanitaire inédite, la mobilisation de l'ensemble de la communauté éducative du Groupe Saint Joseph Lasalle Sainte Thérèse et des parents a permis de réagir collectivement avec efficacité et créativité dans le respect de notre projet éducatif. C'est bien « **Ensemble et par association** » que nous avons pu « **avec et pour les jeunes** » mettre tout en place pour satisfaire les besoins éducatifs et continuer grâce à nos prières et nos actions à « **construire l'homme et dire Dieu** ».

Ainsi, grâce au travail de tous, à cet engagement collectif et à un véritable esprit d'équipe, nous avons pu nous adapter au plus vite et vous aussi parents. D'ailleurs vous avez été nombreux à saluer un enseignement à distance des plus volontaristes.

Malgré la diversité des situations personnelles des élèves pendant cette période nous avons cherché à réduire au maximum les écarts d'apprentissage, ce ne fut pas toujours simple.

Je tiens à vous remercier toutes et tous pour l'investissement dont chacun a fait montre.

Nous retenons les leçons de cet épisode et l'objectif prioritaire de la prochaine rentrée est d'établir un cadre serein propice aux apprentissages et à la reprise de la vie collective.

Il s'agira dans un premier temps de résorber les écarts qui ont pu naître, ce qui impliquera d'identifier les besoins propres à chaque élève et d'y répondre au mieux, nous nous y attèlerons dès la reprise.

Dès septembre notre priorité principale sera de protéger la santé des élèves et des personnels, tout en continuant à assurer notre mission de transmission des savoirs aussi, sous réserve de l'évolution épidémique tous les élèves seront accueillis sur le temps scolaire dans le respect des règles sanitaires essentielles : gestes barrières, hygiène des mains, port du masque pour les adultes et les élèves lorsque les règles de distanciation ne pourront pas être respectées.

Dans l'hypothèse où la situation sanitaire exigerait des mesures plus strictes, un plan de continuité pédagogique sera mis en place pour assurer l'enseignement à distance.

Cette pandémie nous a privé d'épreuves d'examen, et après la frustration de certains de ne pas « se mesurer » aux sujets, nous ne pouvons que saluer les excellents résultats du groupe dans toutes les unités, du collège au supérieur en passant par les lycées. Bravo à chacun des récipiendaires et bravo à l'équipe pédagogique pour cet accompagnement au quotidien.

Nous retiendrons aussi l'engagement de l'équipe dans les différents projets du groupe et dans la mise en place de la réforme du lycée et je remercie les équipes techniques pour les habituels travaux d'été.

Au nom de la communauté éducative, je vous souhaite un bel été et vous dis encore merci pour votre confiance et pour votre collaboration dans cette période difficile que nous venons de traverser et vous assure de nos sentiments dévoués.

Bonnes vacances à chacune et à chacun

Marc BESANCENEZ,
Chef d'établissement

INFORMATIONS DE L'ADMINISTRATION DE L'ETABLISSEMENT

L'équipe de Direction

Chef d'Etablissement Coordinateur **M. Marc BESANCENEZ**
Chef d'Etablissement Ecole **Mme Nathalie BERNHARD**
Directrice Adjointe Collège **Mme Corinne DEBROSSE-CATEL**
Directrice Adjointe LPO **Mme Clarisse COURTOIS**
Responsable Pédagogique du Pôle BTS **Mme Céline MARTI**
Attaché de Gestion **M. Olivier GALLAND**

=====

Au collège

Cadre éducatif **Mme Nathalie BERCIER**
Référente Vie Scolaire **Mme Virginie PIERRON**

=====

Au lycée Polyvalent

Cadre éducatif **M. Patrice VIVION**
Référent Vie Scolaire LP **M. Marc TOLOSANO**

=====

Enseignement Supérieur

Référente vie scolaire **Mme Sylvie BOHIC**

=====

Animatrices en Pastorale Scolaire

Mme Marie-Thérèse FREDON & Mme Marie-Domitile FEINTE

Informations de l'administration de l'Etablissement

Quelques chiffres

Taux de réussite aux examens 2020

Brevet des Collèges	Baccalauréat Enseignement Général		Baccalauréat Enseignement Technologique		Enseignement Professionnel		B.T.S. C.I.	B.T.S. Notariat
	ES		STMG					
99.47 %	ES	100 %	STMG	95.45 %	CAP Agent de Sécurité	100 %	100 %	95.45 %
	L	94.11 %			BEP Métiers des Services Administratifs	100 %		
	S	100 %			BAC PRO Gestion Administration	84.61 %		
					BAC PRO Sécurité-Prévention	100 %		

Mentions 2020

	Brevet des Collèges	Baccalauréat Enseignement Général			Baccalauréat Enseignement Technologique	Enseignement Professionnel	
		ES	L	S	STMG	BAC PRO Gestion Administration	BAC PRO Sécurité Prévention
TRES BIEN	84	7	3	15	1	1	4
BIEN	41	9	7	19	1	3	4
ASSEZ BIEN	54	15	3	16	6	3	10

N.B. : Aucune mention n'est délivrée pour les diplômes BTS, CAP et BEP

Informations de l'administration de l'établissement

Certification CAMBRIDGE

Notre groupe scolaire est un **preparation center**, depuis septembre 2016 avec cette volonté de préparer et de présenter aux différentes certifications proposées par l'Université de Cambridge, les collégiens avec le projet « Bilangue » et lycéens avec la « Classe Europe ». L'objectif est de mettre en place tous les outils qui favorisent la maîtrise et la pratique de la langue anglaise.

Nous proposons donc à nos élèves durant leur scolarité plusieurs niveaux de certification :

<ul style="list-style-type: none">• Starters (Young Learners English)• Movers (Young Learners English)• KET (Key English Test for Schools)	<ul style="list-style-type: none">• PET (Preliminary English Test for Schools)• FCE (First Certificate in English)• CAE (<i>Certificate in Advanced English</i>)
---	---

Vous trouverez plus d'informations sur notre site internet.

Journée Défense et Citoyenneté

Conformément au communiqué de la Direction du Service National, il est rappelé que la journée de Défense et Citoyenneté est obligatoire pour tous les jeunes de plus de 16 ans. A l'issue de cette journée citoyenne, un certificat est délivré. Ce document sera ensuite réclamé lors de certaines démarches administratives. Si votre enfant est, dès à présent ou prochainement, concerné par cette obligation, vous pouvez retrouver les modalités de recensement par le lien officiel www.defense.gouv.fr/jdc

Site internet de l'établissement

Vous pourrez y découvrir à votre rythme, tout au long de l'année, les informations générales, les actualités, les activités, les sorties, et autres calendriers qui sont régulièrement mis à jour afin que vous soyez toujours informés de la vie de l'école. Un accès direct à SCOLINFO vous est également proposé en page d'accueil (voir ci-après). Nous vous souhaitons une bonne navigation.

Livret Infos-Familles et Scolinfo

Les informations essentielles sur la vie de l'établissement vous sont communiquées par ce livret infos-familles qui est diffusé 3 fois par an (juillet /décembre /avril) sur notre site web ainsi que sur le logiciel de suivi scolaire Scolinfo auquel vous avez directement accès.

Ce document très complet recense l'actualité de toutes les unités pédagogiques : collège, lycée polyvalent et enseignement supérieur. Il contient de précieux renseignements relatifs à la scolarité de votre enfant : événements, dates à retenir, nouveautés, démarches administratives... nous vous conseillons de le consulter régulièrement.

Une remise officielle des diplômes est organisée :

Pour le Post-Bac :

le vendredi 16 octobre à 19h à la Chambre des Notaires pour le Notariat

le vendredi 09 octobre 2020 à 19h en salle JBLs pour le Commerce International

Pour le DNB : le vendredi 9 octobre 2020 à 17h30 à l'espace restauration

Pour le baccalauréat général, technologique et professionnel :

le vendredi 16 octobre 2020 à 17h30 à l'espace restauration

BULLETINS DE NOTES

Les notes sont consignées sur les bulletins transmis aux familles.

Les appréciations, portées sur les bulletins, doivent être lues attentivement car elles sont prises en compte pour les décisions de fin d'année.

Garder soigneusement les originaux. Aucun duplicata ne sera établi par l'établissement

Par ailleurs, sur le site Internet de l'établissement, vous pourrez consulter en temps réel le dossier scolaire, administratif et comptable de votre enfant (**icône Scolinfo**).

L'identifiant et le mot de passe vous seront communiqués à la mi-septembre.

CALCULATRICE LYCEE

Compte tenu de la réforme du baccalauréat 2021, il est nécessaire que votre enfant soit en possession d'une calculatrice Casio graph 35 II Python pour la rentrée.

EDUCATION PHYSIQUE ET SPORTIVE

Baskets, short et survêtement sont obligatoires. Veillez à ce que votre enfant ait son équipement à la rentrée et pour chaque séance de sport.

Afin de préserver le sol du gymnase, il est impératif de posséder une paire de baskets propres réservée pour la pratique sportive.

Par ailleurs, l'**Association Sportive** Saint-Joseph propose des activités variées tous les jours, mais aussi des entraînements et des rencontres les mercredis après-midi.

TENUE

Une tenue correcte et décente est exigée des élèves (vêtements, coiffure). Les piercings sont interdits. Les shorts sont interdits ainsi que les pantalons déchirés ou indécents, les mini-jupes, les tee-shirts trop courts ...

L'établissement se réserve le droit de refuser l'entrée dans l'école à l'élève si sa tenue est jugée inconvenante.

BOURSES SCOLAIRES

Le Groupe Scolaire Saint Joseph-La Salle Auxerre est un établissement privé catholique associé à l'Etat par contrat d'association, habilité à recevoir les boursiers nationaux ou départementaux.

Il est essentiel de respecter les délais indiqués par le groupe scolaire au moment de la campagne de bourses : ils conditionnent la recevabilité et l'aboutissement des dossiers.

→ **A noter** : les bourses du second degré sont versées directement à l'établissement scolaire qui opère directement la déduction sur les sommes dues par les familles.

CERTIFICATS DE SCOLARITE

Courant septembre, nous remettons à chaque élève **deux CERTIFICATS de SCOLARITE** valables tout au long de l'année auprès des différents organismes demandeurs.

Merci de conserver des copies, aucun duplicata ne sera délivré ensuite.

SECURITE DES PERSONNES ET DES BIENS

La responsabilité du Groupe Scolaire ne saurait être engagée pour les objets, l'argent, le matériel... apportés ou déposés dans l'enceinte de l'établissement.

Les élèves doivent éviter d'avoir sur eux des sommes importantes d'argent ou des objets de valeur.

Par ailleurs, pour des raisons évidentes de discipline et d'organisation, baladeur, smartphone, tablette,... sont strictement interdits. L'utilisation des téléphones portables n'est tolérée que dans la cour de récréation ou au foyer et uniquement pour les lycéens.

Une assurance individuelle accidents est souscrite par l'établissement pour tous les élèves. Elle porte sur la durée d'une année scolaire, de septembre à août, (voir dépliant ci-joint).

N.B. : **Les biens personnels ne sont pas couverts.**

Rappels :

- L'accueil de l'établissement est ouvert de 7h30 à 18h sans interruption.
- Le secrétariat est accessible aux élèves aux horaires suivants :
 - 7h30 à 8h05
 - 10h05 à 10h15 (*récréation*)
 - 16h00 à 16h15 (*récréation*)
 - 17h10 à 17h30
- Au collège, des études du soir encadrées et spécialement adaptées pour les élèves internes en difficulté scolaire ou intellectuellement précoces pourront être organisées selon la disponibilité des professeurs, merci de nous consulter à la rentrée pour les modalités.
- A noter : vous trouverez ci-joint, pour information, le règlement intitulé « REGLES DE VIE AU COLLEGE » pour les collégiens ou « POUR BIEN VIVRE ET TRAVAILLER ENSEMBLE » pour les lycéens. L'original inséré dans le carnet de liaison (collège) ou le passeport du lycéen (lycée) sera diffusé, à tous les élèves, le jour de la rentrée. Il devra être signé par le jeune concerné et ses parents.

Dates à retenir :

- **Un don du sang** sera organisé le 14 octobre 2020 par l'Etablissement Français du Sang. Des informations complémentaires vous seront transmises ultérieurement.

Les demi-journées **Portes Ouvertes de l'établissement**, destinées à présenter nos installations et les filières d'enseignement dispensées par notre groupe scolaire auront lieu : le samedi 30 janvier, le samedi 27 mars de 9h à 13h.

Les visiteurs pourront rencontrer l'équipe éducative sur rendez-vous et procéder à une pré-inscription pour l'année scolaire suivante.

Par ailleurs des Portes Ouvertes spécialement dédiées à la présentation de nos formations en BTS Commerce International et BTS Notariat auront lieu le vendredi 29 janvier 2021 dans les locaux de l'enseignement supérieur de 16h à 20h.

PHOTOS SCOLAIRES

Les dates retenues pour les photos scolaires groupes et individuelles sont les suivantes :

Lundi 07 septembre et mardi 08 septembre 2020

Mercredi 09 septembre 2020 pour le pôle BTS

Vendredi 11 septembre 2020 pour l'école Sainte-Thérèse

COLLEGE : RETOUR SUR LES EVENEMENTS DES DERNIERS MOIS... ET PROJETS POUR L'AN PROCHAIN

Collège :

Malheureusement la crise sanitaire que nous traversons a stoppé net tous nos projets !
Toutes les célébrations ont été reportées en octobre et novembre en espérant que tout ira bien !
40 jeunes de Saint Joseph feront leur profession de foi le dimanche 4 octobre avec 10 jeunes de la paroisse. Ce même jour 5 jeunes vivront le sacrement de l'eucharistie.
20 jeunes de Saint Joseph vivront le sacrement de confirmation le dimanche 25 octobre avec 4 jeunes de la paroisse.

Pour se préparer à la profession de foi.... (en 6^{ème} et 5^{ème})

Ora et labora ! Prière et travail !

Se retirer une journée loin de la ville, se retrouver entre nous pour réfléchir sur ce qu'est la profession de foi, quel sens donner à notre foi et envisager le sacrement de confirmation.

Le samedi 19 septembre, en route pour la Pierre qui Vire dans le Morvan. Les jeunes découvriront la vie des moines à l'aide d'une exposition et des explications du Père Arnaud, rencontreront un frère qui témoignera de sa vie au milieu des autres moines.

Après le repas, une ballade est prévue dans la forêt qui entoure l'abbaye, tout d'abord ensemble puis il sera proposé aux jeunes de le faire seul et en silence, tout simplement regarder la nature, écouter les bruits des oiseaux, des arbres, du ruisseau.

L'après-midi, en petit groupe réflexion sur : comment les jeunes voient l'action chrétienne dans le monde d'aujourd'hui ?

Dimanche 20 septembre, rendez-vous à la salle de l'Abbé Deschamps à Auxerre.

11h, messe à la cathédrale puis pique-nique.

L'après-midi sera consacré au credo puis il sera proposé un temps de réconciliation.

Pour se préparer à la confirmation (4^{ème}, 3^{ème})

Les jeunes ont vécu un week-end à Vézelay en novembre entre enseignement du père Arnaud et ballade dans la campagne avec des temps de silence et d'intériorité.

Ils se sont rencontrés 1 fois par mois, malheureusement nous avons dû arrêter en mars. Les retrouvailles ont eu lieu le vendredi 19 juin à la cathédrale. Un temps de relecture de ce confinement inédit, comment vivre sa foi loin de la communauté ? Puis descente à la crypte, le Père Arnaud leur a présenté la fresque du « Christ à cheval »

Rendez-vous en septembre !

Pour se préparer au baptême

Cette année 2 jeunes (Louise en 6^{ème} et Mathéo en 5^{ème}) se sont préparés au baptême qu'ils recevront le samedi 31 octobre à la cathédrale à 18h.

Louise et Mathéo vivront le sacrement de l'eucharistie le dimanche 29 novembre avec 43 autres enfants et jeunes de la paroisse et des écoles Sainte Thérèse et Sainte Marie.

Pour se préparer à un sacrement (baptême, 1^{ère} communion, confirmation)

Quel que soit l'âge ou la classe, il est possible de se préparer tout au long de l'année aux différents sacrements. Ces temps de préparation se font en lien avec la paroisse Saint Germain. Pour le baptême, le jeune devra faire au moins 2 années de catéchisme avant de recevoir le sacrement.

Propositions pour le collège :

En 6ème :

La catéchèse : le jeune a déjà commencé un parcours de catéchèse au primaire ou souhaite commencer en entrant en 6ème. Il va progresser sur ce chemin de la vie et la foi est une dimension qui fait partie de sa vie. Il va pouvoir développer une relation libre, consciente et volontaire avec Jésus-Christ. Lors des séances de catéchisme, il va échanger avec des jeunes de son âge, un(e) adulte qui accompagne le groupe, il va assister à la messe dès que possible... il va approfondir sa foi mais aussi apprendre à vivre avec les autres, faire partie d'une communauté.

La culture religieuse : Chaque séquence est abordée sous trois aspects

- La formation humaine qui pose une question sur la vie. Elle apporte une réflexion éthique adaptée à la maturité des jeunes.
- La culture chrétienne qui permet d'asseoir un socle de connaissances dans de nombreux domaines tels que l'histoire, l'art, l'architecture, la littérature, la philosophie, les institutions politiques et sociales.
- La culture religieuse au collège invite à une connaissance des religions pour comprendre et respecter l'univers culturel des différentes religions.

Les élèves s'inscrivent en début d'année soit à l'un soit à l'autre. Les séances ont lieu le vendredi matin de 8h10 à 9h05 animées par des professeurs et des catéchistes bénévoles avec l'animatrice pastorale.

Le Père Arnaud Montoux, curé de la paroisse Saint Germain d'Auxerre, est le prêtre accompagnateur de l'établissement, il vient à la rencontre des élèves régulièrement. Suivant les demandes, les groupes pour le catéchisme sont formés d'environ 10 élèves et de 15 pour la culture religieuse.

En 5ème :

La catéchèse : Le jeune poursuit son chemin de foi. Il approfondit les textes de la Bible et aborde le sujet : comment être chrétien dans le monde d'aujourd'hui ?

En réflexion : à partir d'un thème choisi par l'animateur (trice) ou les jeunes, un débat est ouvert où chacun peut s'exprimer librement.

Les jeunes rencontrent aussi le père Arnaud, au moins 3 fois dans l'année scolaire. Il répond à leurs diverses questions concernant la foi, les religions Les séances sont assurées par des professeurs, des personnes bénévoles accompagnés de l'animatrice pastorale.

En 4ème et en 3ème :

Toutes les deux semaines ou une fois par mois, il est proposé une rencontre avec l'animatrice pastorale sur un thème choisi ensemble. Ces séances ont souvent lieu sur le temps de midi, ce qui permet de partager le repas ensemble.

Le sacrement de confirmation (suite à la profession de foi) est aussi proposé aux jeunes. Les rencontres de préparation ont lieu un vendredi par mois en fin de journée à la paroisse Saint Germain.

Appel aux bonnes volontés :

En vue de la prochaine rentrée, nous faisons dès à présent appel à vous parents, qui pourriez consacrer un peu de temps, par exemple une heure hebdomadaire ou tous les 15 jours, pour encadrer un groupe d'élèves en culture religieuse, en catéchèse ou en réflexion le vendredi matin de 8h à 9h pour les 6ème ou de 9h à 10h pour les 5ème .

À noter que ces séances sont préalablement préparées par et avec l'animatrice pastorale. Une réunion est proposée pour relire ensemble ce qui s'est passé avec les jeunes et voir le contenu des rencontres suivantes.

Nous vous remercions par avance, chers parents, de votre collaboration.

Pour tous renseignements, n'hésitez pas à me contacter :

Marité Fredon 06 63 34 02 88

Lycée :

Pastorale :

Des déjeuners sont organisés par l'animatrice pastorale suivant la pause méridienne disponible. Ils se rencontrent une fois par mois. Pendant ce temps de rencontre, des sujets divers et variés sont proposés suivant les demandes des jeunes (actualité, religions, place dans le monde ...)

Pour préparer un sacrement

Les jeunes peuvent se préparer aux sacrements : baptême, 1ère communion et confirmation.

Pèlerinage à Rome

Du 19 au 23 avril, un pèlerinage à Rome est proposé pour les lycéens.

Entre catacombe, basiliques, forum, musées Les jeunes vont vivre une expérience unique avec pour guide le Père Arnaud. Ils seront accompagnés par l'animatrice pastorale (Marité Fredon) et des enseignants.

Ils restent quelques places, n'hésitez pas à me contacter pour réserver (Marité 06 63 34 02 88 ou scolinfo)

BTS :

Un groupe de jeunes s'est composé cette année, sur leur demande une rencontre avec Arnaud Chassery et le Père Arnaud a été organisée sur le thème : qu'est-ce qu'un héros pour vous.

Les jeunes du BTS sont aussi invités à participer au pèlerinage à Rome. Ils ont aussi la possibilité de demander un sacrement.

Dates 2020/2021 pour tous

- ✓ La messe de rentrée de l'établissement sera célébrée le dimanche 27 septembre 2020 en la cathédrale d'Auxerre.

D'autre part, tous les vendredis à 12h15 une messe ou un temps de prière sont proposés à la chapelle de l'établissement.

- ✓ La confirmation aura lieu à la cathédrale le dimanche 23 mai 2021
- ✓ La profession de foi :
 - retraite les 8 et 9 mai 2021
 - Veillée baptismale : samedi 12 juin à 18h
 - Profession de foi le dimanche 13 juin à 11h à la cathédrale.
- ✓ Les baptêmes : samedi 19 juin à 18h

Bel été à tous

DATES DE RENTREE

⇒ **A ce jour, les inscriptions sont finalisées et les classes composées pour la prochaine rentrée : aucun changement ne pourra être effectué.**

Mardi 1 ^{er} septembre 2020	de 8h à 9h	<u>Accueil des élèves internes</u>	Internat
		<ul style="list-style-type: none"> - de 6^{ème} - de 2^{ndes} générales - de 2^{ndes} professionnelles - de 1^{ère} année de CAP 	
	9h	<u>Début des cours pour les élèves & journée de découverte ou d'intégration :</u>	classes respectives
		<ul style="list-style-type: none"> - de 6^{ème} - de 2^{ndes} générales - de 2^{ndes} professionnelles - de CAP 1^{ère} année <p>→ le déjeuner est offert par l'établissement pour tous ces élèves à l'occasion de leur première journée</p> <p style="text-align: center;">Fin des cours à 17h10</p>	
	de 9h à 11h	<u>Accueil des parents des élèves de 6^{ème}</u> Présentation de l'organisation de l'année, du projet Pastoral et de l'Association des Parents d'Elèves qui offre une collation d'accueil.	gymnase
	de 17h30 à 18h30	Accueil des élèves internes de toutes les autres classes	Internat
Mercredi 2 septembre 2020	8h10	<u>Début des cours pour les élèves</u>	
		<ul style="list-style-type: none"> - de 6^{ème}, 5^{ème}, 4^{ème}, 3^{ème}, - de 2^{ndes}, 1^{ères} & terminales professionnelles, générales et technologiques - de CAP 1^{ère} et 2^{ème} année - des étudiants de BTS CI et BTS Notariat 	
Jeudi 10 septembre 2020	8h10	Journée d'intégration pour les lycéens de 2 ^{ndes} du LGT & du LP y compris 1 ^{ère} année de CAP	
A confirmer - octobre 2020	14h	Demi-journée d'intégration pour les étudiants de l'enseignement supérieur	

RENCONTRES AVEC LES PARENTS

Parents d'élèves des 2^{ndes} générales	Vendredi 04 septembre 2020	dès 17h30	réunion d'information avec le professeur principal
Parents d'élèves des 2^{ndes} professionnelles et 1^{ère} année de CAP		dans les salles de classe du lycée polyvalent	
Parents des élèves de 6^{ème}, 5^{ème}, 4^{ème}, 3^{ème}	Vendredi 11 septembre 2020	dès 17h30 dans les salles de classe du collège	réunion d'information avec le professeur principal
Parents d'élèves de 6^{ème}	Lundi 12 octobre 2020	dès 16h15 dans les salles de classe du collège	Rencontres individuelles avec les professeurs.
Parents d'élèves de 3^{ème}	Jeudi 15 octobre 2020	dès 16h15 dans les salles de classe du collège	Rencontres individuelles avec les professeurs.
Parents d'élèves de 5^{ème}	Mardi 03 novembre 2020	dès 16h15 dans les salles de classe du collège	Rencontres individuelles avec les professeurs.
Parents d'élèves de 4^{ème}	Jeudi 05 novembre 2020	dès 16h15 dans les salles de classe du collège	Rencontres individuelles avec les professeurs.
Parents des lycéens de 2^{ndes} du LGT	Vendredi 27 novembre 2020	dès 16h15 dans les salles de classe du lycée	Rencontres avec tous les professeurs par classe
Parents des lycéens de 1^{ères} du LGT	Jeudi 11 décembre 2020	dès 16h15 dans les salles de classe du lycée	Rencontres individuelles avec les professeurs.
Parents des élèves du LP - de CAP 1^{ère} année - de 2nde Bac Pro Métiers de la Sécurité - de 2nde Bac Pro Gestion Administration - de 1^{ère} Bac Pro Gestion Administration - de Terminale Bac Pro Métiers de la sécurité	Vendredi 11 décembre 2020	dès 16h dans les salles de classe du LP	Rencontres individuelles avec les professeurs et entretiens d'orientation
Parents des lycéens de Terminales du LGT	Vendredi 22 janvier 2021	dès 16h15 dans les salles de classe du lycée	Rencontres individuelles avec les professeurs.
Réunions d'informations sur l' orientation pour les parents des collégiens de 3^{ème} et des lycéens de 2^{de}	Jeudi 14 janvier 2021		Réunion avec les Directeurs Adjointes et le Chef d'Etablissement
Semaine de l' orientation pour les terminales	Fin janvier 2021	LPO	Laure LAPROYE et PP Terminales
Réunion d'information Parcoursup pour les parents d'élèves de Terminales du LGT et LP	Jeudi 28 janvier 2021	dès 17h30	
Parents d'élèves BTS CI et Notariat	Vendredi 29 janvier 2021	16h à 20h au pôle BTS	Rencontre parents/professeurs
Parents des élèves du LP - de Terminale CAP AS - de 1^{ère} Bac Pro Métiers de la Sécurité - de Terminale Bac Pro Gestion Administration	Vendredi 05 février 2021	dès 16h15 dans les salles de classe du LP	Rencontres individuelles avec les professeurs et entretiens d'orientation
Parents des lycéens de 2^{ndes} du LGT	Vendredi 12 février 2021	dès 16h15 dans les salles de classe du lycée	Rencontres parents / professeurs principaux

CALENDRIER PREVISIONNEL DES PERIODES DE FORMATION EN MILIEU PROFESSIONNEL

Stage de découverte pour les classes de 3°

Classes de 3°	Du lundi 25 janvier 2021 au vendredi 29 janvier 2021
---------------	--

Pour les classes de la filière des Métiers de la Sécurité du lycée professionnel

Classes	Dates
Terminale Bac Pro Métiers de la Sécurité option sécurité incendie SDIS Auxerre	Du lundi 18 janvier 2021 au vendredi 05 février 2021 Du lundi 08 mars 2021 au vendredi 09 avril 2021
Terminale Bac Pro Métiers de la Sécurité Option sécurité publique Gendarmerie Auxerre	Du lundi 15 mars 2021 au vendredi 19 mars 2021
Terminale Bac Pro Métiers de la Sécurité Option sécurité publique Police Municipale	Du lundi 18 janvier 2021 au vendredi 05 février 2021
Terminale Bac Pro Métiers de la Sécurité Option sécurité publique Commissariat	Du lundi 08 mars 2021 au vendredi 12 mars 2021 Du mardi 06 avril 2021 au vendredi 09 avril 2021
Terminale Bac Pro Métiers de la Sécurité Option sécurité publique ENP SENS	Du lundi 22 mars 2021 au vendredi 02 avril 2021
1 ^{ère} Bac Pro Métiers de la Sécurité SDIS	Du lundi 23 novembre 2020 au vendredi 11 décembre 2020
1 ^{ère} Bac Pro Métiers de la Sécurité ENP SENS	Du lundi 12 octobre 2020 au vendredi 16 octobre 2020
1 ^{ère} Bac Pro Métiers de la Sécurité Gendarmerie Auxerre	Du lundi 05 octobre 2020 au vendredi 09 octobre 2020 Du lundi 26 avril 2021 au vendredi 30 avril 2021
2 ^{nde} Bac Pro Métiers de la Sécurité Entreprises de sécurité privée	Du lundi 10 mai 2021 au vendredi 25 juin 2021

Pour les classes de la filière CAP Agent de Sécurité du lycée professionnel

Classes	Dates
1 ^{ère} Année CAP Agent de Sécurité	Du lundi 01 mars 2021 au vendredi 09 avril 2021
Terminale CAP Agent de Sécurité	Du lundi 09 novembre 2020 au vendredi 18 décembre 2020

**CALENDRIER PREVISIONNEL
DES PERIODES DE FORMATION EN MILIEU PROFESSIONNEL**

Pour les classes de la filière Gestion Administration du lycée Professionnel

Classes	Dates
2 nd e Bac Pro Gestion Administration	Du lundi 30 novembre 2020 au vendredi 11 décembre 2020 Du lundi 31 mai 2021 au vendredi 25 juin 2021
1 ^{ère} Bac Pro Gestion Administration	Du lundi 11 janvier 2021 au vendredi 05 février 2021 Du lundi 17 mai 2021 au vendredi 25 juin 2021
Terminale Bac Pro Gestion Administration	Du lundi 09 novembre 2020 au vendredi 18 décembre 2020

DATES PREVISIONNELLES DES PFMP POUR LES ETUDIANTS EN BTS

Classes	Dates
BTS Notariat 1 ^{ère} année	Du lundi 16 novembre 2020 au vendredi 27 novembre 2020 Du lundi 10 mai 2021 au vendredi 18 juin 2021
BTS Notariat 2 ^{ème} année	Du lundi 04 janvier 2021 au vendredi 12 février 2021
BTS CI 1 ^{ère} année	Du lundi 03 mai 2021 au samedi 26 juin 2021
BTS CI 2 ^{ème} année	Du lundi 11 janvier 2021 au samedi 06 février 2021 Du lundi 15 février 2021 au samedi 13 mars 2021

HORAIRES des COURS

	Matin	Après-midi
lundi, mardi, jeudi et vendredi	de 8h10 à 12h10 ou 12h40 ou 13h10	de 14h05 <i>(parfois à 13h05 ou 13h35) à 17h10</i>
le mercredi	de 8h10 à 12h05	

- N.B. pour tous les élèves : Nous rappelons que l'établissement est ouvert tous les jours dès 7h30, avec permanence possible jusqu'à 8h pour les demi-pensionnaires et externes.
- N.B. pour les collégiens : Le soir, une étude payante est proposée de 17h30 à 18h30

LIVRES SCOLAIRES

- **Au collège**, les livres sont fournis par l'établissement. Les cahiers d'exercices et de travaux dirigés ainsi que les CD pour les cours de langues, restent à la charge des familles. Une caution de 100€ est demandée en début d'année, les dégradations seront facturées.
- **Au lycée polyvalent** les ouvrages sont fournis aux élèves par nos soins grâce à la subvention qui nous est allouée par le Conseil Régional de Bourgogne. Néanmoins, une caution de 150€ est, à ce titre, réclamée aux familles. **Les livres seront distribués sous condition du versement de cette caution.**
- Les ouvrages scolaires doivent être couverts, mais nous demandons de **ne pas employer de film plastique autocollant**, celui-ci détériore souvent les couvertures des livres lorsqu'il doit être retiré à la fin de l'année scolaire.
- Au BTS les ouvrages sont à la charge des étudiants. Une liste des manuels et des outils pédagogiques est envoyée à chaque étudiant. L'établissement ne prend pas en charge les commandes collectives.

FOURNITURES SCOLAIRES

Pour le Collège : liste des fournitures (*disponible sur notre site*)

Pour le lycée polyvalent : les fournitures nécessaires seront indiquées par les professeurs à la rentrée, en fonction de chaque discipline, nous vous recommandons d'attendre leurs listes.

DOCUMENTS A FOURNIR PAR LES LYCEENS

Les élèves en classe d'examen (1^{ère} et terminale) doivent fournir, dès la rentrée de septembre, la photocopie recto verso de leur carte d'identité et, si âgé de plus de 16 ans, une attestation de recensement **ou** une attestation de participation à la journée d'appel à la défense.

RESTAURATION & FACTURATION

Les chèques de réinscription pour l'année scolaire 2020/2021 seront déposés en banque fin août 2020.

Nous vous communiquons ci-dessous les tarifs mensuels pour la prochaine année scolaire :

PARTICIPATION DES FAMILLES AUX FRAIS DE FONCTIONNEMENT

Tarifs mensuels sur 10 mois de octobre 2020 à juillet 2021	COLLEGE	LYCEE	L.P. BPGA	L.P. BPMS	L.P. CAP AS	B.T.S.
CONTRIBUTION des FAMILLES	58,05€	71,95€	71,95€	115,20€	83,20€	94,75€
DEMI-PENSION : 4 repas par semaine	90,35€	100,40€	80,10€	88,65€	80,10€	83,20€
REPAS OCCASIONNEL	7,40€					
INTERNAT : Repas + Nuitées et Petits déjeuners	433,80€	435,80€	362,90€	398,65€	362,90€	
TRANSPORTS : Navette Interne	17,50€					
FRAIS de PHOTOCOPIES (y compris devoirs surveillés) (a)	2,30€	4,20€	3,70€			4,20€
ETUDES SURVEILLEES du SOIR	12,00€					
LOCATION CASIER (facultatif et pour l'année)	9,50€					
CARTE INDIVIDUELLE (self et accès établissement) (b)	11,00€					

- (a) Ce forfait couvre le coût des documents photocopiés destinés aux élèves. Cette somme ne concerne pas les photocopies personnelles des jeunes.
- (b) Carte valable pour toute la scolarité. Caution imputée une seule fois et restituée au départ de l'élève. Le coût du remplacement de la carte en cas de perte est de 11 €.

A l'inscription de vos enfants au Groupe Scolaire Saint Joseph - La Salle, le chef d'établissement est à votre écoute pour tenir compte de vos contraintes financières. Il trouvera, avec vous, une réponse appropriée à votre demande.

La détermination de nos tarifs est guidée par deux critères indissociables :

- Les frais de scolarité sont différenciés suivant les unités pédagogiques de notre Groupe Scolaire (Ecole, Collège, Lycée Général & Technologique, Lycée Professionnel, Enseignement Supérieur),
- Les frais de restauration et d'internat sont **déterminés en tenant compte des périodes de stages et de vacances scolaires**. A noter que l'Etat et les collectivités locales ne sont pas tenus de subventionner la restauration.

LES COTISATIONS ANNUELLES :

Quelle que soit l'unité pédagogique dans laquelle votre ou vos enfants sont admis et quel que soit le statut choisi, les cotisations **sont dues au premier jour de la rentrée**. Elles sont intégralement reversées à ces organismes.

ORGANISMES BENEFICIAIRES	COTISATIONS ANNUELLES	
	par élève	par famille
Association interdiocésaine de l'Enseignement de Bourgogne, Lycées	37,15€	
Association interdiocésaine de l'Enseignement de Bourgogne, Collège	31,60€	
UROGEC	10,81€	
Solidarité diocésaine, école, collège, lycée	6,90€	
Association La Salle	8,75€	
Association des Parents d'élèves Saint Joseph – La Salle (c) apel@saint-joseph-auxerre.fr		21,50 €

(c) Par le versement d'un montant de 21,50 €, la famille adhère à l'APEL (Association des Parents d'élèves de l'Enseignement Libre) et manifeste ainsi son soutien à une association qui contribue au dynamisme et à la vitalité de nos établissements catholiques.

Les familles qui ne souhaitent pas cotiser à cette association doivent **adresser un courrier au Chef d'Établissement avant le 15 septembre 2020.**

Pour les familles qui ont des enfants scolarisés dans d'autres établissements catholiques de l'Yonne et pour toute information complémentaire, se reporter aux documents de l'APEL diffusés à la rentrée.

FRAIS ANNEXES EVENTUELS :

Les tarifs ne tiennent pas compte des fournitures distribuées aux élèves (cahiers d'activités, carnet de liaison,...), des sorties scolaires, des options sportives ou culturelles facultatives, des activités périscolaires, etc...

1. A NOTER : MODALITES DE PRELEVEMENT BANCAIRE :

Notre établissement procède par prélèvement SEPA, **norme européenne en matière de prélèvement bancaire** ;

Pour les familles dont les enfants sont déjà scolarisés au sein de notre établissement et dont les paiements sont déjà prélevés mensuellement, le mandat SEPA continuera d'être opérationnel.

Pour les nouveaux entrants, il est nécessaire que les familles nous fassent parvenir, dûment rempli, l'imprimé SEPA qui leur sera remis très prochainement.

TRANSPORTS : RAMASSAGE SCOLAIRE URBAIN

Ils sont organisés en fonction de votre lieu de résidence.

Nous vous indiquons ci-dessous, les modalités mises en place par le Conseil Départemental de l'Yonne pour les titres de transport en matière de circuits scolaires.

Pour plus de détails, vous pouvez également contacter la Mairie de votre commune de résidence, le Conseil Départemental de l'Yonne ou VIVACITÉ

Concernant la navette des internes du dimanche soir: la Communauté de l'Auxerrois propose un circuit qui dessert notre établissement à partir de la gare SNCF d'Auxerre, à l'arrivée des trains le dimanche soir, entre 20h et 20h30. Le titre de transport « Leo » se procure auprès de Vivacité. En outre, il permet une libre circulation sur le réseau de septembre à juin.

→ Par ailleurs, **le vendredi soir une navette spéciale** à destination de la gare SNCF de Laroche Migennes est mise en place par notre établissement dès septembre. Nous informerons les personnes concernées au plus vite.

AUTRES RAPPELS

⇒ **ABSENCES :**

En cas d'absence, merci de prévenir la vie scolaire par téléphone **avant 9h30**.

Après une absence, l'élève sera admis en cours seulement s'il présente une justification écrite sur le carnet de liaison ou passeport lycéen.

Les absences pour « motifs personnels » devront être justifiées auprès du Conseiller d'Education.

Pour une **autorisation exceptionnelle** de sortie, **une demande écrite** doit être formulée préalablement (une communication téléphonique ne sera pas prise en considération).

⇒ **CHANGEMENT de REGIME :**

Tout changement de régime, quel qu'il soit, fera l'objet d'un courrier adressé au Chef d'Etablissement et ne pourra être effectif qu'au début du mois suivant l'accord.

⇒ **CHANGEMENT d'ADRESSE et/ou DEPART de l'ETABLISSEMENT :**

Ils doivent être signalés par écrit au secrétariat.

⇒ **TABAC :**

Le Groupe Scolaire Saint-Joseph est un établissement **SANS TABAC**. Merci de sensibiliser vos enfants à cette règle.

⇒ **PRISES DE PHOTOS :**

Toute prise de photo ou vidéo dans l'enceinte de l'établissement est interdite sous peine de sanctions.

Association des PARENTS d'ELEVES
(A.P.E.L. du 2nd degré)

Son ASSEMBLEE GENERALE est fixée
le jeudi 08 octobre 2020

à Saint-Joseph à l'espace Jean-Baptiste de La Salle.
Retenez cette date, toutes les familles sont cordialement invitées à y participer.

CALENDRIER DES VACANCES

Le départ en vacances à lieu après les cours des jours indiqués, le retour a lieu le matin des jours indiqués.

TOUSSAINT	NOËL	HIVER	PRINTEMPS
samedi 17 octobre 2020 au lundi 2 novembre 2020	samedi 19 décembre 2020 au lundi 4 janvier 2021	samedi 6 février 2021 au lundi 22 février 2021	samedi 10 avril 2021 au lundi 26 avril 2021

Jours fériés et Ponts :

Mercredi 11 novembre 2020 : Armistice 1918
Lundi 5 avril 2021 : Lundi de Pâques
Jeudi 13 mai 2021 : Ascension
Vendredi 14 mai 2021 : Pont de l'Ascension
Lundi 24 mai 2021 : Lundi de Pentecôte

} l'établissement sera fermé, les élèves
n'auront pas cours ces jours là

JOURNEE PEDAGOGIQUE

Vendredi 04 décembre 2020 : Journée des communautés éducatives de l'enseignement catholique :
les élèves n'auront pas cours ce jour-là

Chers Parents,

Voici maintenant plus de trois mois que la crise sanitaire du Covid-19 bouleverse nos vies professionnelles et personnelles.

Je souhaite ici aborder les questions financières qui vous préoccupent et qui sont également une préoccupation majeure des Instances de l'Enseignement Catholique à tous les niveaux. En effet, cette crise a des implications financières majeures pour beaucoup de familles.

Ainsi, dès le début de cette crise l'**APEL de l'Yonne** a immédiatement débloqué les fonds nécessaires pour prendre en charge pour les parents « indispensables » (Soignant, forces de l'ordre) les frais de repas de leurs enfants accueillis dans la structure.

Mais, les conséquences de la crise sanitaire COVID 19 que nous subissons, impactent la vie économique de notre pays. Des parents d'élèves se trouvent en situation financière difficile. C'est ainsi que fidèle à sa mission de défense de la liberté de choix de l'école et de l'accueil de tous, votre Apel, à divers échelons, soutiendra financièrement les initiatives qui contribueront à la prise en charge de tout ou partie des contributions financières des parents qui seraient en difficultés.

Ainsi, pour prendre en considération les familles qui seraient confrontées à de graves difficultés financières, le Directeur de l'établissement, le Président de l'OGEC, et votre Président d'APEL Etablissement, ont créé un fond « d'aide » il y a quelques semaines.

L'éducation ne devant pas être une variable d'ajustement budgétaire au sein de la famille, il est du devoir de notre mouvement de tout mettre en œuvre pour éviter que cela ne soit le cas.

Nous resterons, au niveau de votre Apel établissement, très mobilisés sur ces sujets et à l'écoute des difficultés personnelles que vous pourrez rencontrer.

Nous sommes à vos côtés pour traverser cette crise.

Faisons preuve de bienveillance et de solidarité les uns envers les autres afin que notre communauté éducative sorte de cette crise plus forte et plus unie.

Et surtout, et avant tout : **Prenez soin de vous et de vos proches !**

Votre Apel est impliquée pour les élèves !

L'APEL est la plus importante association nationale des parents d'élèves avec ses 900 700 familles adhérentes. Elle participe activement au débat éducatif national et fait entendre sa voix auprès de l'Enseignement catholique et des Pouvoirs Publics.

L'APEL (l'Association des Parents d'Elèves de l'Enseignement Libre) est un groupe de parents bénévoles qui se rencontrent, échangent et mutualisent leurs forces pour répondre aux besoins des enfants et leur permettre de s'épanouir à travers différents projets.

L'APEL s'engage avec la Direction, l'équipe éducative, les élèves et vous, parents, à former une communauté éducative.

L'APEL représente les parents au sein de l'institution scolaire et auprès des pouvoirs publics.

Elle est l'interlocuteur reconnu par les chefs d'établissement et régulièrement sollicitée par les pouvoirs publics (mairie, conseil départemental, conseil régional...)

Les actions de votre APEL :

- L'APEL participe au débat éducatif national
- L'APEL s'implique dans la vie des établissements scolaires

Fière et heureuse d'organiser les événements qui ponctuent l'année scolaire, l'APEL **ne fait pas qu'animer la vie de l'établissement**. Elle siège également au conseil d'administration de l'OGEC (Organisme de Gestion de l'Enseignement Catholique) pour donner son avis de représentant de parents d'élèves sur la gestion de l'établissement.

- L'APEL soutient les parents dans leur tâche éducative.

L'Apel Saint Joseph La Salle, Association des Parents d'élèves de l'Enseignement Libre est avant tout une équipe de parents bénévoles qui participe concrètement à la vie et à l'animation de l'établissement.

Le Conseil d'Administration se compose de membres tous très investis.

La devise serait « **Accompagner, accueillir, représenter, informer** »

Nos missions :

- La représentation des parents : assurée via les commissions (Restauration, Parents Correspondants, la commission hygiène et sécurité, internat, Pastorale)
- La participation à l'animation de l'établissement : cross, marché de Noël, découverte des métiers, ventes diverses, portes ouvertes, ...
- L'apport d'une aide concrète à la scolarité et à l'éducation : Projet VOLTAIRE...
- La participation au projet « Ruche de Saint Jo » et « Hôtel à insectes »

L'Apel est aussi présente aux **conseils de discipline** et aux **commissions d'appel**.

Pour la rentrée 2020,

Nous devrions reconduire certaines actions : le Cross, le marché de Noël, la Bourse aux livres sous formes d'échanges, la vente de bonbons le vendredi des vacances ...

En lien étroit avec **la Direction et l'équipe éducative, nous allons consolider le projet Voltaire,... et d'autres projets.**

Mener à bien tous ces projets nous tient à cœur. Nous avons toujours besoin de l'investissement des parents. Plus nous serons nombreux, plus il sera facile de partager les missions. Même ponctuelle votre présence et votre aide sont précieuses.

Pour nos jeunes, il est important de s'impliquer !

Nous espérons vous accueillir très nombreux à notre prochaine **Assemblée Générale** qui se tiendra en **salle JBLS le 8 octobre 2020 après la réunion parents correspondants.**

Vous recevrez toutes les informations début septembre contenant une lettre de candidature si vous souhaitez devenir un membre actif de l'Apel pour l'année 2020/2021, une lettre de candidature pour devenir parent-correspondant ainsi que la convocation à notre assemblée générale.

Toute l'équipe de l'Apel vous souhaite de très belles vacances d'été en attendant de vous retrouver à la rentrée !

*APELEMENT Vôte !
Frédéric DOS SANTOS
Président de l'Apel Saint Joseph La
Salle*