
Reglamento Interno Colegio Lafontaine

 1 Ciclo Escolar 2016-2017

COLEGIO LAFONTAINE

RE G L AM E NTO I NTE RNO

CI CLO E SCO LAR 2 01 6- 2 01 7

SE CCI Ó N J ARD Í N D E NI ÑO S Y SE CCI Ó N PRI M ARI A

El presente reglamento tiene observancia por parte de padres de famil ia, alumnos y personal
docente del Colegio Lafontaine.

F U ND AM E NTO LE G AL

Ar t . 3 º Co nst it u ciona l

Acuerdo que establece las bases mínimas de información para la comercial ización de los servicios
educativos que prestan los particulares.

Ley General de educación

Marco para la convivencia escolar en las escuelas de educación primaria en e l Ciudad de México

I . I D E ARI O

M ISIÓN

Generar, apl icar y di fundir una formación integral , inclus iva y ética a través de servicios
educativos que permitan el desarrol lo de competencias intelectuales , socio -afectivas , f ís icas y
artísticas de los ahora escolares y futuros buenos ciudadanos.

V ISIÓN

Ser un colegio cuya convivencia se basa en el diálogo y la participac ión, con una gestión
académica y administrativa moderna, centrada en el alumno, e integrada a partir de redes de
colaboración para promover la cultura y los valores teniendo los más altos estándares de cal idad
para ser una escuela de excelencia.

As imismo, protagonista del desarrol lo académico, social y cultural del país , teniendo como
pi lares los derechos de los niños y el deber a educar y a form ar hombres y mujeres responsables,
regidos por valores éticos y morales , y capaces de enfrentarse a las demandas de la v ida cotidiana
y del mundo multicultural actual . Se busca ser un Colegio promotor de niños felices , exitosos,
orgul losos de sus raíces y conscientes del compromiso para con el los mismos, su familia y su país .

VALORES

 Tenemos el compromiso hacia la educación y la pas ión por la docencia.

 Conformamos un equipo organizado y propositivo en busca de logros día con día.

 Transmitimos, a través de l ejemplo, los valores fundamentales del ser humano:
responsabi lidad, respeto, conf ianza, amistad, cooperación, justicia, sol idaridad, tolerancia,
honestidad y paz.

 Respetamos la divers idad, aceptamos la individualidad del ser y rechazamos la
discriminación en todas sus formas.

 Fomentamos la curios idad y el interés nato de los niños por aprender.

 Reconocemos, valoramos y desarrol lamos el potencial humano.

 Fomentamos la cal idez y el trato amable con y entre los alumnos.

Reglamento Interno Colegio Lafontaine

 2 Ciclo Escolar 2016-2017

 Fomentamos la educación integral , p romoviendo las capacidades cognoscitivas , la
afectiv idad en el aula, la expres ión artística, la educación f ís ica y el aprendizaje de una
segunda lengua (Inglés) .

 Trabajamos en la detección de oportunidades de mejora en nuestros programas y métodos
educativos.

 Promovemos el uso de la tecnología educativa al servicio de nuestros alumnos y de nuestra
comunidad escolar.

 Promovemos la comunicación y la conf ianza tanto en los alumnos como en los padres de
famil ia.

 Nos esforzamos por ser cada día mejores e n pro de nuestros alumnos y de toda la niñez
mexicana.

I I . D I SPO SI CI O NE S AD M I NI STR ATI V A S

a) Admisión

Para ingresar al Colegio Lafontaine, e l alumno deberá:

1. Haber aprobado satis factoriamente e l grado escolar precedente.
2. Tener la edad escolar obl igatoria .
3. Acreditar satis factoriamente los exámenes académicos pertinentes.
4. Presentar oportunamente a la Direcci ón Técnica los documentos (en original y copia) , que

le sean sol ici tados al padre o tutor ; entre éstos :

 Acta de Nacimiento.

 Registro de la CURP.

 Boletas de cal i f icaciones de Inglés y Español (la certi f icada por la SEP, as í como las
emitidas internamente por la escuela de procedencia) .

 Carti l la de vacunación actual izada.

 Carta de buena conducta .

 Carta de no adeudo de la escuela de procedencia o úl timo recibo de pago de la
colegiatura.

5. Cubrir el importe de Inscripción , papelería y Seguro Escolar.
6. Los exámenes académicos y las pruebas ps icométricas generan un cos to económico, el cual

deberá ser cubierto , previa real ización de los mismos .

b) Inscripción

1. El pago de la Inscripción deberá rea l izarse en una sola exhibición, dentro de las fechas
indicadas. E l incumpl imiento de esta disposición l ibera a la escuela de responsabi lidad
alguna.

2. La cuota de Inscripción es anual y obl igatoria , inclusive para los becarios , y no incluye
l ibros, úti les , transportación y activ id ades en general que se contraten por separado.

En caso de cancelación de la Inscripción, se apl icará el cri terio del Art. 5º apartado IV del A c uer d o

q ue est a ble ce la s ba ses m ínim a s de in for m a ci ón p a r a la com er cia liza c ión d e los ser v ici os

ed u ca t iv os q ue p r est a n lo s p a r t icula res , q u e a l a l e t r a s e ñ a l a : “ I V . D ev olv er , en su ca so , los m ont os
p a g a d os p or inscr ip ci ones o r ei nscr ip c ione s , ínt eg r a o inm ed ia t a m ent e, cuand o s e le a v ise cua nd o

m eno s d os m e ses a nt es d el in ici o d e cur s os , en l os ci clos e scola r es d e u n a ño y d e un m es en c iclo s

m enor e s , q ue el est ud ia nt e no p a r t icip a r á en el s ig uient e p er i od o esc ola r . Cua nd o d i ch o a v iso se
d e c on a nt icip a ci ón m enor a la seña lad a , lo s d escu ent os a p lica bl es ser á n p act a d os c on lo s p a d r es ,

t ut or e s o usua r ios a l m om ent o d e la ins cr ip ció n”.

Reglamento Interno Colegio Lafontaine

 3 Ciclo Escolar 2016-2017

3. Por lo tanto ésta no será devuelta s i no se avisa cuando menos dos meses antes del inicio
del curso. Adicionalmente , s i la cancelación ocurre con menos de dos meses antes de
comenzar ciclo escolar , se causará un cargo de 20% por concepto de gastos de
administración. Una vez comenzado el ciclo escolar no se reembolsará ningunos de los
conceptos ya pagados.

4. La Inscripción es intransferible a famil iares o amigos .

c) Seguro Escolar

1. El pago del Seguro Escolar es obl igatorio por disposición SEP y deberá real izarse en una

sola exhibición, dentro de las fechas indicadas por las autoridades escolares . E l
incumpl imiento de esta disposición l ibera a la escuela de responsabi l idad alguna.

2. En caso de que el alumno ya cuente con un Segu ro Médico y el padre de Famil ia desee que
hagamos uso de éste, será obl igator io que el padre o tutor proporcione una copia de la
pól iza actual izada, as í como una carta dir ig ida al Colegio en la que se as ienten la s
indicaciones correspondientes en caso de emergencia. E l incumpl imiento de esta
disposición l ibera a la escuela de responsabi l idad alguna. Esto no exime el a l ta en el Seguro
Escolar obl igatorio para la inscripción.
E l Colegio solamente hace la gesti ón frente a la aseguradora, no es bajo ninguna
circunstancia responsable del pago por los accidentes, esto queda bajo el cri terio de la
aseguradora y de la presentación de los documentos que la misma presente.

3. Para poder as isti r a los di ferentes paseos educat ivos y recreativos que se organizan dentro
del Colegio es indispensable que el al umno cuente con el pago del Seguro Escolar.

4. En caso de existi r una emergencia médica la Dirección correspondiente dará aviso a los
Padres de Famil ia de los alumnos, los cuales tras ladarán al hospital de s u preferencia al
alumno; tomando en cuenta que el Seguro del Colegio cuenta con una cobertura máxi ma
de $20,000.00 y posterior a é ste lo cubrirán los Padres de Famil ia. Poster ior a l incidente
los Padres entregarán la documentac ión administrativa y médica para real izar el
reembolso del evento con la aseguradora.

5. Si no es posible local izar a los Padres de Famil ia o algún Famil iar del alumno , la Dirección
correspondiente canal izará al alumno al hospital más cercano l levándose a cabo la misma
logística de reembolso para los Padres de Famil ia antes mencionada.

6. Los padres de famil ia tienen la obl igación de actual izar los datos en donde se les pueda
local izar para cualqui er emergencia en tiempo y forma. Si cambian de número telefóni co
de casa y/o celular, as í como de domici l io , deberán noti f icar de inmediato a la escuela. En
caso de que hayan cambiado algún número y no den el aviso y por lo mismo no se les pueda
local izar, el alumno se entregará en la of icina del DIF más cercano para que el los tomen
la responsabi l idad del cuidado del menor.

d) Material

1. El pago correspondiente a Papelería debe real izarse en una sola exhibición.
2. Dicho pago incluye aquel los materia les consider ados de uso administrat ivo , más no lo

denominado úti les escolares de uso personal o requerimientos materiales para el
cumpl imiento de las tareas escolares .

e) Reinscripción

1. La Reinscripción debe ser autorizada previamente por la Dirección de la sección

correspondiente.
2. La última semana del mes de enero se entregarán las f ichas de reinscripción a aquel los

alumnos cuya s i tuación académica y conductual s ea regular.

Reglamento Interno Colegio Lafontaine

 4 Ciclo Escolar 2016-2017

La reinscripción podrá quedar condicionada o nula s i el padre de famil ia tiene adeudos
económicos con el Colegio, de igual manera s i se ha req uerido algún apoyo externo y no
se ha cumpl ido, o en el caso de existi r alguna carta compromiso pendiente.

3. Para hacer efectiva la R einscripción deberá hacerse el pago correspondiente dentro de los
períodos f i jados por l as autoridades escolares , los descuentos que se puedan apl icar só lo
se darán en el mes correspondiente s iempre y cuando no existan adeudos de tipo
económico o administrativo con Coleg io, as í como tampoco sanciones graves discipl inarias.

f) Colegiaturas

1. El padre o tutor se obl iga a pagar once mensual idades que abarcan de agosto de 2016 a

junio de 2017. La primer a colegiatura corresponde al mes de agosto, incl uye los días que
se otorga servicio en agosto al inicio del ciclo escolar y los días de jul io de f inales del ciclo
escolar respectivo.

2. Los pagos se deben real izar previos al inicio del mes y se tendrán los 10 primeros días
naturales de cada mes para pagar s in recargos . Con excepción de la primer mensual idad
que deberá estar cubierta el 15 de agosto del 2016.

 Los pagos real izados después de ese lapso (sin importar la caus a que haya originado el
retraso) deberán sujetarse al interés correspondiente.

3. Los pagos después del día 10 de cada mes só lo se podrán real izar en la caja del Colegio, s i
el padre de famil ia hace el depósito por transf erencia o en depósito bancario éste no s e
apl icará.

g) “After School”

1. El padre o tutor se obl iga a pagar 11 mensual idades divididas en 4 períodos lectivos para

poder gozar del servicio de “After School ”:

 El primer pago se hará en el mes de Agosto .

 El segundo pago se hará en el mes de Noviembre .
2. Los pagos se podrán recibir s in recargos dentro de los 10 primeros días naturales del

mes de Septiembre y Diciembre .
 Después de ese lapso (s in importar la causa que haya originado el retraso) , se noti f icará

al padre o tutor que su hi jo(a) no podrá gozar del servicio.
 El servicio de After School se restablecerá en el momento en que se efectúe su pago con

los debidos recargos en el área de C aja.

 Por ningún motivo se permitirá el acceso al After S chool o tal leres vespertinos, s i el

alumno no cuenta con su pago al día 10 del mes de Septiembre y Noviembre .
 Si el alumno(a) só lo acude a tal leres y la permanencia en el Colegio para esperar su

ingreso a los mismos excede de los 30 minu tos, se cobrará e l servicio de After School
completo .

3. De igual manera, el padre o tutor se obl iga a cubrir el gasto correspondiente que generen
los tal leres correspondientes a “After School”, tales como: Karate, Bal let , Jazz,
Conversation Club , Estudiantina y Futbol . E l alumno que no cuente con el uniforme
correspondiente no podrá ingresar a la clase respectiva.

4. Si los alumnos no ingresan a algún ta l ler por no traer el vestuario correspondiente, estas
clases no se recuperarán.

Reglamento Interno Colegio Lafontaine

 5 Ciclo Escolar 2016-2017

h) Derecho a Exámenes

El alumno tendrá derecho a presentar exámenes mensuales bimestrales s iempre y cuando:

1. Se encuentre al corriente en sus pagos de colegiatura y demás servicios contratados hasta
la fecha del examen.

2. Tenga cubiertos los requis i tos académicos y administrativo s que se establezcan para la
presentación del examen.

3. Presente su talón de derecho a examen con sel lo y f i rma del área correspondiente.
4. Haya cubierto el 85% de as istencia al mes. Tomando en cuenta que las inas istencias só lo

se justi f icarán en caso de prese ntar receta médica cubriendo los días necesarios .

i) Pagos Diversos

1. Todo daño causado por el alumno a las instalaciones y/o equipos del Colegio deberá ser

resarcido por el padre o tutor en un plazo no mayor a 5 días del percanc e o pérdida, ya
sea a través del pago en efectivo o mediante la reparación del daño .

2. El pago de las v is i tas , paseos y demás activ idades escolares programadas ─ que generen un
costo adicional ─ deberá ser cubierto en la fecha estipulada por las autoridades del Colegio.

3. El pago correspondiente al servi cio de comida y a las di ferentes activ idades
extracurriculares deberá ser cubierto dentro del período señalado por l as autoridades
escolares ; de lo contrario el Colegio tendrá el derecho de negar el servicio no pagado.

I I I DE RE CH O S D E L ALU M NO

a) Acudir a la escuela y recibir educación
b) Estar en un ambiente de aprendizaje sano, seguro y tolerante, l ibre de discriminación,
acoso, malos tratos, v iolencia, adicciones y sectarismo.
c) Ser respetado en sus derechos y sus pertenencias . Ser tratado con amabi l idad y con
respeto a su dignidad por parte de autoridades, directivos, docentes y demás personal
escolar, as í como por sus compañeras y compañeros, independientemente de su edad,
raza, credo, color, género, identidad de género, rel ig ión, origen, etnia, estatus migratorio,
idioma o lengua, preferencia sexual , condición f ís ica o emocional , discapacidad o posición
económica.
e) Recibir, al inicio del ciclo escolar, l os l ibros de texto gratuitos correspondientes al grado
a cursar, as í como a hacer uso de las instalaciones y los materiales educativos con los que
cuenta la escuela y que apoyan su aprendizaje.
f) Conocer los cri terios de evaluaci ón para cada área o as ignatura y para cada grado
impartido en la escuela, as í como los requis i tos para ser promovido. A recibir los
resultados de las evaluaciones periódicas basadas en los cri terios establecidos y a ser
noti f icado a tiempo de la posibi l idad de reprobar una materia o grado.
g) Confidencial idad en el m anejo del expediente personal , éste só lo podrá ser consultado
y resguardado por la Dirección Técnica del nivel correspondiente.
h) Participar en las activ idades del centro escolar. A expresar l ibre y respetuosamente sus
opiniones, ejercer su capacidad de anál is is , crí t ica y p resentar propuestas, s in más
l imitaciones que el respeto de los derechos de terceros.
i) Asociarse l ibre y voluntariamente, s iempre y cuando sus fines no se opongan a la mis ión
del Colegio ni a lo establecido en el presente Reglamento.
j) Ser atendidos por las autoridades del Colegio, s iempre que lo sol ici ten en forma
adecuada.

Reglamento Interno Colegio Lafontaine

 6 Ciclo Escolar 2016-2017

k) Recibir primeros auxi l ios y atención médica de cal idad en caso de emergencia dentro
del plantel .
l) Expresar sus opiniones a través de los medios programados o canal izados po r la
Insti tución.

I V D EB E RE S D E L ALU M NO

a) De la Presentación Personal

1. La presentación personal debe ser impecable para los alumnos de ambos sexos:

 Baño diario.

 Uñas cortas y s in esmalte.

 Las niñas peinadas con moño y/o accesorios “no diadema” (que no se desprendan
fáci lmente) de color amari l lo canario .

 Cabel lo corte escolar, color natural s in tintes (ni mechones) y bien peinado.

 Recuerden que puede ser necesario en algunos casos el uso de un desodorante corporal .

 No perforaciones (piercings) .

 No portar objetos l lamativos, ni joyas, ni teléfonos celulares (en caso de pérdidas e l
Colegio no se hace responsable) .

2. Los alumnos deberán acatar el uso del u niforme, conforme a los s iguientes l ineamientos :

 Uniforme de diario:
 Alumnas: Playera blanca tipo polo con escudo del Colegio , suéter gris con escudo

del Colegio, jumper del Colegio “largo mínimo a la rodi l la” , calceta blanca o mal las
blancas , zapatos escolares color negro “no tenis , ni botas ni zapato sport” (chaleco
y chamarra del Colegio opcional) es obl igatorio portar un short a media pierna
debajo del jumper .

 Alumnos: Playera blanca tipo polo con escudo del Colegio , suéter gris con escudo
del Colegio , pantalón gris , calcetín negro o azul marino y zapatos escolares negros
“no tenis o zapato sport” (chaleco y chamarra del Colegio opcional) .

 Para ceremonias y/o eventos importantes del Colegio será necesario portar una
camisa escolar de manga larga con una corbata gris Oxford, esto será para todos los
alumnos del Colegio.

 Uniforme de Educación Fís ica:
 Ambos sexos: playera blanca tipo po lo con escudo del Colegio , pants con escudo

del Colegio , calcetas y tenis blancos.

 En temporada de fr ío es necesario portar la chamarra del Colegio. En caso de que se
uti l ice otro tipo de prenda se deberán cuidar los col ores sobre todo aquel los que sean
l lamativos o fosforescentes .

3. El alumno será acreedor a la sanción que dicte la maestra ti tular del grupo (y/o la Dirección
Técnica de la sección correspondiente) al no acatar las disposiciones de presentación
personal de este reglamento.

4. Es obligatorio bordar el nombre y primer apel l ido del alumno en todas las prendas ya sea
de turno matutino o vespertino.

5. El cuidado de las prendas es responsabi l idad de los alumnos. En caso de que se encuentre
alguna pieza de ropa en las i nstalaciones del Colegio se depositarán en el espacio
destinado para el lo en el recibidor del patio. Si transcurren 2 semanas s in que se la pieza
se l leve a casa, se donarán a alguna i nsti tución de carácter social .

Reglamento Interno Colegio Lafontaine

 7 Ciclo Escolar 2016-2017

b) Del uso de la Credencial

1. Para permitir el acceso al Colegio s erá obl igatorio que el alumno porte su credencial
actual izada. (La credencial del Colegi o es requis i to indispensable para poder hacer uso del
Seguro Escolar ante cualquier accidente o emergencia durante la jornada escola r) .

2. Para permitir la participación del alumno en paseos, v is i tas o excurs iones escolares es
necesario que éste porte su credenci al v igente del Colegio.

3. Para permitir la sal ida de los alumnos será necesario presentar la credencial del Colegio
que identi f ique al padre o tutor y/o a las personas autorizadas para tal efecto.

 En caso de que ante una posible urgencia médica o famil iar el padre o tutor no pudiera
recoger al alumno, será necesario que se noti f ique previamente vía mai l a la Dirección
Técnica de la sección correspondiente el nombre de la persona a quien se le autorizará
l levarse al alumno del Colegio; dicha persona, s in excepción, deberá identi f icarse en l a
puerta de entrada mediante su credencial del IFE y dejar copia fotostática de la misma .

4. Los padres de familia podrán imprimir las credencial es que requieran, s in embargo, é stas
no serán oficiales en tanto carezcan del sel lo del Colegio y de la fi rma de la Dirección
Técnica del nivel correspondiente.

c) Del Horario y la Puntualidad

1. El horario de entrada y sal ida de ambas secciones: preescolar y primaria , deberá ser
respetado por el alumno:

 Horario curricular Preescolar: 7:50 am a 13:30 pm.

 Horario curricular Primaria: 7:50 am a 14:30 pm.

 Horario “After School Preescolar”: 13:30 pm a 18:30 pm.

 Horario “After School Primaria”: 14:30 pm a 18:30 pm.
2. En cuanto al horario de entrada, la puerta del Colegio se abre a las 7:30 am. Y se dará una

tolerancia de 10 minutos, por lo que después de las 8:00 am se registrará el retardo
correspondiente.

3. El alumno tiene derecho a tres retardos durante el mes . Al cuarto retardo se registrará
una inas istencia injusti f icada y se hará acreedor a un día de sanción.

4. Después del toque de entrada en ningún caso se recibirán cosas olvidadas por el alumno
(lunch, tareas , trabajos, etc.) aunque esto incida en su cal i f icación.

5. En cuanto al horario de sal ida, se dará una tolerancia de 15 min utos para recoger a los
alumnos; después de ese tiempo se procederá a registrar “ retardos de sal ida” y s e
entregará un comprobante de pago con un monto de $150.00 para real izar en el área de
caja. Al acumular tres retardos de es ta índole se hará acreedor a tres días s in servicio de
After School . De no cubrirse dicha cuota de recuperación, no se recibirá el s iguiente pago
de la colegiatura. En caso de reincidir en las l legadas tardes en el horar io de sal ida se
podrá suspender def initivamente el servicio de After School .

6. El alumno tiene la obl igación de asisti r a todas las clases puntualmente, según se indica
en su horario.

7. El alumno deberá as isti r a todas las activ idades con carácter o bl igatorio, se real icen dentro
o fuera del plantel , de acuerdo con los horarios establecidos.

8. El alumno(a) sólo se entregará a las personas autorizadas expresamente por el padre de familia; en casos
extraordinarios y a petición escrita del padre de familia se podrá entregar el alumno a personas no autorizadas
en su ficha de inscripción, en estos casos se requiere un mail de confirmación y deberá de presentar la
credencial IFE en original tendrá que llevar una copia para el Colegio y deberán firmar el formato
correspondiente deslindándonos de toda responsabilidad.

Reglamento Interno Colegio Lafontaine

 8 Ciclo Escolar 2016-2017

d) De la Asistencia

1. El alumno t iene la obl igación de cubri r el 85% de las as i stencias . Toda inas istencia deberá
ser justi f icada mediante receta médi ca, personalmente o de manera escrita por el padre
de famil ia. Con tres faltas injusti f icada s se perderá el derecho a los exámenes del bimestre
correspondiente.

2. Los alumnos que adelanten o prolonguen sus periodos vacacional es o tomen puentes que
no marque el calendario of icial no podrán justi ficar sus inasistencias ni podrán presentar
exámenes que hayan s ido apl icados en dichas ausencias .

3. Para el derecho a exámenes bimestrales el alumno deberá acreditar la as istencia y
puntual idad requeridas.

4. El alumno no podrá retirarse del Col egio en horas de clase, salvo que exi sta previamente
una petición escrita del padre de famil ia , misma que deberá estar dir ig ida a las maestras
ti tulares del grupo o a la Dirección Técnica de la sección correspondiente . La petición a
través de aviso telefónico no estará permitida.

5. Ante urgencias cl ínicas o famil iares el alumno deberá ser retirado person almente por e l
padre de famil ia; s i tuación que deberá comunicarse a la Dirección Técnica de la sección
correspondiente y só lo en forma excepcional .

e) Del Comportamiento 1
1. En caso de que la falta cometida por el alumno amerite la intervención ps icopedagógica de

agentes externos, los gastos que se deriven serán cubiertos por parte del padre de famil ia.
2. La reiteración de una misma falta o l a ocurrencia de varias faltas dentro de un periodo de

tiempo determinado, conl levará a que se revisen y valoren las medidas discipl inarias a
apl icar. E l Consejo Técnico Escolar revisará la efectiv idad y pertinencia de las estrategias
implementadas con la alumna o el a lumno, se buscará identi f icar los factores que en e l
entorno pudieran estar ocas ionando l a conducta contraria a la convivencia e implementará
los apoyos necesarios .

3. En caso de que la alumna o el alumno reciba atención de alguna insti tución especial izada,
la escuela establecerá medidas para el seguimiento s istemático de la atención que reciba
el educando, colaborando activamente con la insti tución que lo atienda. As imismo,
orientará permanentemente a los padres o tutores. Si éstos no cumplen con su as istencia
a los servicios de apoyo su reinscric ipción podrá ser anulada s i con esto se beneficia al
alumno.

4. En caso de faltas que ocas ionen les iones a algún miembro de comunidad escolar, se har á
del conocimiento de la madre, el padre, tutor o quien tenga bajo su patria potestad a l
menor que la real izó, para que se haga cargo de los gastos de atención médica. En estos
casos no apl ica el Seguro Escolar, ya que es para accidentes y no para agres iones.

5. Queda prohibido al alumno consumir al imentos o bebidas (fuera del horario destinado a
“lunch”) , mascar chicle o hacer uso del teléfono . As imismo el uso de la computadora
personal estará restringido por los l ineamientos que dicte la maestra ti tular del grupo.

6. Queda prohibido al alumno introducir juguetes, celulares, reproductores de música,
tablets , juegos electrónicos o cualquier otro objeto de valor . E l Colegio tendrá la facultad
de retirarlos y devolverlos hasta la conclusión del ciclo escolar y , de igual forma, no se
hará responsable ante la pérdida de l os mismos.

7. El alumno mantendrá s iempre una acti tud de respeto durante las ceremonias cív icas ,
pudiéndose hacerse acreedor a una sanción en caso de omitir esta regla.

1 Este apartado se apegará al “M a r co p a r a la conv iv encia esc ola r en la s escuela s d e ed u ca ción

p r im a r ia en el D ist r it o F ed er a l”

Reglamento Interno Colegio Lafontaine

 9 Ciclo Escolar 2016-2017

8. El alumno está obl igado a comportarse adecuadamente dentro del salón de clases; las
distracciones, la indiscipl ina y la falta de respeto a compañeros y/o maestras serán
sancionadas directamente en la cal i f icación de conducta y/o con uno o más días de
suspensión escolar, los cuales serán registrados como faltas injusti f icadas con la
correspondiente consecuencia.

9. Durante el recreo, e l alumno deberá jugar de forma moderada y s in brusquedad para evitar
accidentes .

10. El vocabulario usado por el alumno deberá ser en todo momento el correcto dentro y fuera
del contexto escolar. Por ningún motivo se permitirá el uso de groserías o palabras
altisonantes para dir ig irse a sus compañeros, maestras o cualquier otro miembro de la
comunidad escolar .

11. Quedan prohibidas las expres iones exces ivas de afecto entre el alumnado, tales como besos
o cualquier otra forma que relaje las formas educadas y formales de relación interpersonal .

12. Queda prohibido organizar convivios o festejos dentro del Colegio , s in autorización de
Dirección Técnica de la sección respectiva .

13. El alumno deberá poner empeño en mantener aulas , pas i l los , sanitarios, y áreas comunes
en orden y l impieza.

14. El alumno debe hacer uso adecuado del mobi l iario y material escolar ; mantener en
perfectas condiciones: pupitres , mesas, bancas, l ibreros, sanitarios , computadoras ,
pizarrones y material didáctico . Si hubiera desperfectos durante el t iempo en que el alumno
hace uso de el los , éste será responsable de su l impieza y/o recuperación.

15. Todo daño causado a instalac iones y equipos deberá ser pagado o reparado por el alumno
en un plazo no mayor a cinco días .

16. El alumno deberá cooperar activamente y con una acti tud positiva en las di ferentes
activ idades de tipo social y recreativo que se organicen durante el ciclo esco lar.

17. El alumno respetará toda propiedad ajena: mochi las , l ibros, cuadernos, prendas del
uniforme, etc. En caso contrario deberá reponer aquel lo que destruya o deteriore, e
independientemente a el lo se hará acreedor a una sanción.

18. Por seguridad, el colegio conserva el derecho de revisar mochi las (s iempre en presencia
del alumno propietario) en caso de que materiales , objetos pel igrosos , inapropiados o
extraviados pudiesen encontrarse dentro de los mismos.

19. El reglamento discipl inario apl ica para nuestros alumnos , inclus ive cuando hayan sal ido de
las instalaciones de la escuela o al real izar una sal ida académica, recreativa o cultural .

f) Del Rendimiento

1. Para conseguir un óptimo rendimiento, el alumno debe cumpl ir con sus deberes escolares,
tales como :

 Una participación activa en clase.

 Tareas, trabajos e investigaciones obl igatorias .

 Vis itas académicas.

 Exámenes parciales y bimestrales y otros cri terios de evaluación por as ignatura .

 Exigencias metodológicas de cada as ignatura.

 Desempeño en las prácticas de clases especiales .
2. El alumno deberá real izar y presentar todo trabajo o tarea con la máxima cal idad que le

sea posible y en la fecha que sus maestras indiquen.
3. Por ningún motivo se permitirá al al umno el acceso al Aula de Computaci ón para concluir

alguna tarea, investigación o trabajo no real izado en casa, as í como tampoco se permitirá
el fotocopiado o impresión de tareas o trabajos haciendo uso del equipo del Colegio .

4. La cal i f icación del alumno en cada as ignatura o materia se expresa rá numérica o
cual i tativamente, conforme a lo que s e establezca en cada sección (preesco lar o primaria) .

Reglamento Interno Colegio Lafontaine

 10 Ciclo Escolar 2016-2017

5. Es responsabi lidad d el alumno presentarse con todos los úti les y materiales escolares
necesarios para real izar de una forma adecuada sus trabajos académicos, pudiendo la
maestra de grupo requerir de estos mismos en cualquier momento para c al i f icarlos .

6. La duración y especif icaciones del curso varían en cada sección y están sujetos al
calendario de la Secretaría de Educación Públ ica y a las disposiciones emitidas por las
autoridades escolares de la SEP. El calendario escolar y las especif icaciones del curso se
darán a conocer en la junta inicial del ciclo escolar. As imismo, cada mes se dará a conocer
la circular en la que se i ndican las acti v idades más importantes del perí odo, as í como el
calendario de exámenes.

7. A f in de lograr un compromiso mutuo entre la escuela y los padres de fami l ia en beneficio
del rendimiento escolar, el padre o tutor está obl igado a f i rmar la l ibreta d e tareas de su
hi jo(a) diariamente .

8. De igual forma, las circulares o comunicados enviados a casa requerirán la f i rma del padre
o tutor, as í como el envío inmediato del talón respectivo que avala que la información fue
leída. La omis ión de un talón no f i rm ado y/o no entregado a la maestra de grupo (a primera
hora del día s iguiente de emitido el comunicado), impl icará una falta de tarea que será
consignada al alumno.

9. Cualquier fraude en trabajos, tareas, exámenes, justi f icantes, etc. se considera como una
falta grave y se sancionará de igual forma.

10. Los alumnos deberán obtener una ca l i f icación mínima de 6 en los promedios f inales para
poder ser promovidos al s iguiente cic lo.

11. Dos bimestres no promovidos en las as ignaturas de Español y/o Matemáticas son causa les
de reprobación de ciclo escolar.

V SAN CI O NE S
1 Será acreedores de suspensión temporal inmediata s i los alumnos participan directa o

indirectamente en agres iones a compañeros o personal del colegio, dentro o fuera del
plantel . En estos casos, se reunirán las Direcciones Técnicas y el Consejo Administrativo
para erigirse en Consejo Discipl inario y sancionar la conducta cometida. Los alumnos no
podrán retomar sus activ idades en cuanto el Consejo Discipl inario no emita la sanción
correspondiente y la haga del conocimiento de los padres de famil ia.

2 Cuando sea necesario emitir una sanción, los docentes y/o directivos se referirán a los 5
niveles establecidos en el documento l lamado: “ Marco para la convivenci a escolar en las
escuelas de educación pri maria en el Distri to Federal ” páginas 14 a la 20.

3 Ante cualquier falta cometida por las alumnas y los alumnos se debe priv i legiar el diálogo
como mecanismo fundamental para la solución de confl ictos. Bajo ninguna circunstanci a
renunciaremos a nuestro compr omis o de educar. Toda falta deberá ser informada a los
padres de famil ia o tutores, además de quedar registrada en el expediente de la alumna o
el alumno, detal lando los hechos, la intervención y compromisos contraídos por el
educando y sus padres o tutore s, as í como las medidas que implemente l a escuela para
apoyarlo.

4 En caso de conductas disruptivas, se l lamará a los padres de famil ia para que retiren al
alumno del Colegio.

5 Las faltas que se real icen al interior del salón de clases y de incumpl imiento ac adémico
serán sancionadas por las maestras del grupo, s iempre y cuando la gravedad de la falta no
amerite otro tipo de intervención.

6 En reincidencia de faltas menores de comportamiento o incumpl imiento académico, las
Direcciones Técnicas de sección y/o la Coordinación Académica será(n) responsable(s) de
real izar el seguimiento con los padres de famil ia.

Reglamento Interno Colegio Lafontaine

 11 Ciclo Escolar 2016-2017

7 Los problemas de comportamiento que se susciten durante el recreo o en la entrada y
sal ida de los alumnos serán competencia de las Direcciones Técnicas de sección.

8 En caso de faltas que ocas ionen les iones a algún miembro de comunidad escolar, se hará
del conocimiento de la madre, el padre, tutor o quien tenga bajo su patria potestad a l
menor que la real izó, para que se haga cargo de los gastos de atención médica

9 Sanciones a los alumnos, tales como resti tución de daño a mobi l iario o equipo, suspensión,
baja def initiva o negación de la reinscripción serán apl icadas exclus ivamente por las
Direcciones Correspondientes.

10 Las faltas y medidas discipl inarias a adoptar en educación bás ica se detal lan en los
s iguientes cuadros

Reglamento Interno Colegio Lafontaine

 12 Ciclo Escolar 2016-2017

NVEL I

No

.

FALTAS

MEDIDAS DISCIPLINARIAS

1 Llegar tarde a la escuela.
A. Exhorto verba l p or parte de l docente.
B. D iá logo entre e l (la) a lumn o(a) y docente o
director(a) .
C . Compromiso por esc rito del (de la) a lumno(a) ,
informand o a los pad res de fam il ia o tut or.
D. Trabajo académic o especia l (en c aso de
neces idad de reponer t ra bajo perd ido).
E. Suspens ión tempora l de a ct iv idades
extracurricula res (por e jemp lo , part ic ipación en
escolta , cua dro de h onor, etc F. Reu nión entre los
padres o tutor y e l personal esco lar.
G. Reunión entre los padres o tutor,

alumno(a) y el personal escolar.

H.Servicio social o comunitario con

anuencia del padre de familia o tutor, con

actividades autorizadas por el Consejo

Técnico.

I. Requisición del objeto causante del

disturbio (restitución -si procede- a

través de los padres o tutor).

J. Reposición del daño, en caso que

aplique (componer o reponer material,

reparar instalaciones o mobiliario).

2 Inasistencia injustificada a la

escuela.

3 Llegar a la escuela sin los libros de

texto gratuitos o los materiales

básicos de trabajo para el

aprendizaje.

4 Utilizar dentro de la escuela sin

autorización, equipos, materiales o

accesorios prohibidos (celular,

reproductor de sonido u otros equipos

de comunicación y entretenimiento).

5 Comer en el salón durante la clase.

6 No portar la credencial escolar.

7 Permanecer en lugares dentro del

plantel que no correspondan a la

actividad escolar.

8 Incurrir en comportamientos que impidan

el desarrollo de las actividades dentro

y fuera del salón, (por ejemplo,

haciendo excesivo ruido en el salón de

clases, biblioteca o pasillos,

aventando objetos dentro y fuera de

salón).

9 Colocar o distribuir material en las

instalaciones escolares que violen las

reglas de la escuela o lo dispuesto

por las Autoridades Educativas.

10 Utilizar rudeza verbal o

comportarse de manera

irrespetuosa.

11

Utilizar las computadoras, fax,

teléfonos y cualquier otro equipo o

dispositivo electrónico de la escuela

sin el permiso correspondiente.

Reglamento Interno Colegio Lafontaine

 13 Ciclo Escolar 2016-2017

NIVEL 2

No
.

FALTAS

MEDIDAS DISCIPLINARIAS

12 Introducir al plantel

cerillos y/o encendedores.

A. Exhorto verbal por parte del docente.

B. Diálogo entre el (la) alumno(a)

y docente o director(a).

C. Compromiso por escrito del (de

la) alumno(a), informando a los

padres de familia o tutor.

D. Trabajo académico especial (en caso de

necesidad de reponer trabajo perdido).

E. Suspensión temporal de actividades

extracurriculares (por ejemplo,

participación en escolta, cuadro de

honor, etc.).

F. Reunión entre los padres o tutor y

el personal escolar.

G. Reunión entre los padres o tutor, alumno(a)

y el personal escolar.

H. Servicio social o comunitario con anuencia

de los padres de familia o tutor, con

actividades autorizadas por el Consejo

Técnico.

I. Requisición del objeto causante del

disturbio (restitución -si procede- a

través de los padres o tutor).

J. Reposición del daño, en caso que

aplique (por ejemplo, componer o

reponer material, reparar

instalaciones o mobiliario).

K. Implementar por parte del docente titular

del grupo y bajo la responsabilidad del

(la) director(a), ajustes razonables a la

planeación curricular. Los ajustes

deberán incluir la asignación de tareas

académicas que promuevan el desarrollo de

competencias psicosociales y podrán ser

de uno o varios días, dentro de la escuela

bajo la supervisión del Consejo Técnico y

del personal designado por el Colegio.

13 Apostar y/o participar en juegos de

azar.

14 Utilizar lenguaje o gestos obscenos,

vulgares o abusivos que lastimen la

dignidad de algún miembro de la

comunidad escolar. Referirse a sus

compañeros(as) por apodos ofensivos o

expresar comentarios que hagan

referencia a alguna condición de

género, etnia o discapacidad.

15 Mentir o dar información falsa o

engañosa al personal de la escuela.

16 Inculpar a sus

compañeros(as) dando

testimonios falsos.

17 Abandonar el salón o las actividades

académicas sin la autorización del

docente.

18 Incumplir con las reglas establecidas

para el uso de Internet.

19 Valerse del engaño para obtener

mejores calificaciones, (por

ejemplo, copiar de sus

compañeros(as) en un examen escrito,

colaborar sin autorización con otro

estudiante durante el examen,

plagiar el trabajo de otros para su

beneficio).

Reglamento Interno Colegio Lafontaine

 14 Ciclo Escolar 2016-2017

NIVEL 3

No

.

FALTAS

MEDIDAS DISCIPLINARIAS

20

Realizar actos de intimidación como

amenazar o desafiar a algún miembro

de la comunidad escolar.

A. Exhorto verbal por parte del docente

B. Diálogo entre el (la)

alumno(a) y docente o

director(a).

C.Compromiso por escrito del (la)

alumno(a), informando a los padres de

familia o tutor.

D. Trabajo académico especial (en caso de

necesidad de reponer trabajo perdido).

E. Suspensión temporal de actividades

extracurriculares (por ejemplo,

participación en escolta, cuadro de

honor, etc.).

F. Reunión entre los padres o tutor y el

personal escolar.

G. Reunión entre los padres o tutor,

alumno(a) y el personal escolar.

H. Servicio social o comunitario con

anuencia de los padres de familia

tutor, con actividades autorizadas por

el Consejo Técnico

I. Requisición del objeto causante del

disturbio (restitución -si procede- a

través de los padres o tutor).

J. Reposición del daño, en caso que aplique

(por ejemplo, componer o reponer

material, reparar instalaciones o

mobiliario).

K. Implementar por parte del docente

titular del grupo y bajo la

responsabilidad del(de la) director(a),

ajustes razonables a la planeación

curricular con la orientación de la

USAER. Los ajustes deberán incluir la

asignación de tareas académicas que

promuevan el desarrollo de competencias

psicosociales y podrán ser de uno o

varios días, dentro de la escuela bajo

la supervisión del Consejo Técnico y

del personal de la USAER.

L. Invitación a los padres de familia o

tutor para que lleven a su hijo(a) a

una institución externa especializada

para su atención, sin que con ello se

condicione la presencia del (de la)

alumno(a) en la escuela. El Consejo

Técnico y la USAER realizarán el

seguimiento de la atención y apoyo que

reciba el (la) alumno(a).

21

Discriminar o denigrar con base en

consideraciones de apariencia,

raza, etnia, color, nacionalidad,

estatus migratorio, religión, sexo,

identidad de género, orientación

sexual o discapacidad.

22 Empujar, golpear o incurrir en

conductas que conlleven agresiones

físicas similares.

23 Tomar o intentar hacerlo,

deliberadamente y sin autorización,

bienes que pertenezcan a otros.

24 Falsificar, cambiar o alterar una

calificación o un documento de la

escuela mediante cualquier

método.

25 Incurrir de manera individual o

colectiva en actos de vandalismo u

ocasionar otro daño intencional al

recinto escolar.

26 Publicar o distribuir material o

literatura difamatoria (incluye

colocar dicho material en internet).

Reglamento Interno Colegio Lafontaine

 15 Ciclo Escolar 2016-2017

NIVEL 4

No
.

FALTAS

MEDIDAS DISCIPLINARIAS

27

Colocar o distribuir material o

literatura que contenga amenazas de

violencia, imágenes vulgares u

obscenas, lesiones o daño, o que

describan acciones violentas.

A. Reunión entre los padres o tutor y el
personal escolar.

B. Reunión entre los padres o tutor,

alumno(a) y el personal escolar.

28 Incurrir en actos de coerción o

amenazas de violencia a algún miembro

de la comunidad educativa.

C. Servicio social o comunitario con

anuencia de los padres de familia o

tutor, con actividades autorizadas

por el Consejo Técnico.

D. Requisición del objeto causante del
disturbio (restitución -si procede- a

través de los padres o tutor).

E. Reposición del daño, en caso que
aplique (por ejemplo, componer o

reponer material, reparar

instalaciones o mobiliario).

F. Implementar por parte del docente

titular del grupo y bajo la

responsabilidad del (de la) director(a),

ajustes razonables a la planeación

curricular con la orientación de la

USAER. Los ajustes deberán incluir la

asignación de tareas académicas que

promuevan el desarrollo de competencias

psicosociales y podrán ser de uno o

varios días, dentro de la escuela bajo

la supervisión del Consejo Técnico y del

personal de la USAER.

G. Invitación a los padres de familia o

tutor para que lleven a su hijo(a) a una

institución externa especializada para

su atención, sin que con ello se

condicione la presencia del (de la)

alumno(a) en la escuela. La Directora de

Nivel realizará el seguimiento de la

atención y apoyo que reciba el (la)

alumno(a).

H. Con el comprobante de asistencia y las

recomendaciones expedidas por la

institución que atiende al(a la)

alumno(a), se establecerán reuniones de

seguimiento periódicas con los padres

de familia o tutor bajo la orientación

de la Directora de Nivel. La escuela

deberá evaluar el impacto de las

estrategias que ha implementado para

eliminar y/o minimizar las barreras para

el aprendizaje que enfrenta el (la)

alumno(a).

29 Participar en peleas, riñas,

altercados y/o incurrir en conductas

físicamente agresivas.

30 Llevar a cabo acoso escolar o bullying,

incluyendo bullying cibernético (por

ejemplo, amenazar, acechar, perseguir

coercitivamente, obligar a un

compañero a hacer algo; incurrir en

acciones físicas o verbales que

amenacen a otros con lesionarlo.

Burlarse y/o intimidar incluyendo el

uso de apodos ofensivos o calumnias que

involucren consideraciones de

apariencia, raza, etnia, color,

nacionalidad, estatus migratorio,

religión, sexo, identidad de género,

orientación sexual o discapacidad).

31 Activar injustificadamente cualquier

dispositivo de alarma (incendio,

sismo, etc.).

32 Realizar una amenaza de bomba.

33 Crear un riesgo de lesiones serias a

algún miembro de la comunidad escolar,

ya sea por la adopción de conductas

temerarias o por la utilización de

objetos que parezcan capaces de

provocar una lesión (por ejemplo,

encendedor, hebilla de cinturón,

paraguas, mochila, etc.). 35 Incitar o causar un disturbio.

Reglamento Interno Colegio Lafontaine

 16 Ciclo Escolar 2016-2017

 Son motivo de baja definitiva las s iguientes faltas:

 Cuando el alumno i ntroduzca al Colegio armas de fuego, materiales punzo-cortantes
u otros objetos que pongan en pel igro la seguridad e integridad de los al umnos y/o
del personal del Colegio.

 Cuando el alumno introduzca sustanc ias adictivas o material pornográf ico al Colegio.

 Cuando el alumno de manera rei terada manif ieste un comportamiento que, a juicio
del Colegio, sea considerado inaprop iado en su trato con compañeros o compañeras
del mismo sexo o d el sexo opuesto.

 Cuando el alumno p articipe en actos que infrinjan daño a las instalaciones del
Colegio.

 Cuando el alumno s ustraiga de la Insti tución , compañeros, docentes o personal del
colegio cualquier bien material o intelectual que sea parte del patri monio del
Colegio.

 Faltas de respeto por parte de l os padres de famil ia al personal docente,
administrativo o manual del Colegio.

 Son motivo para la no reinscripción:

 Cuando el padre de famil i a se niegue reiteradamente a participar en las activ idades
y eventos que propone el Colegio.

 Cuando el padre de famil ia manif ieste reiteradamente su oposición a las normas,
disposiciones, procedimientos y/o pol í t icas académicas, discipl inarias o
administrativas que apl ica el Colegio.

 Cuando el padre de famil ia no se res ponsabi lice de l levar a tratamiento a su hi jo(a)
s i es que éste requiriera seguimiento médico, terapéutico o ps icológico de carácter
externo.

 Cuando el padre de famil ia presente atrasos con stantes en el pago de sus co legiaturas
y/o demás servicios contratados durante el ciclo escolar.

V I D E LO S PAD RE S D E F AM I LI A

Los padres de famil ia están obl igados a respetar las s iguientes disposiciones:

a) De las Tareas

1. El padre de famil ia o tutor está obl igado a rev isar regularmente la pági na de tareas del

Colegio, as í como la l ibreta de tareas de su hi jo(a) , a f in de vigi lar el cumpl imiento de las
mismas. Todos los días deberá f i rmarse dicha l ibreta . La mayoría de los circulares y avisos
se publ icarán en la página web por lo que se reducirá al mínimo la impres ión de circulares
y avisos.

2. Se considerará como falta de tarea para el alumno la omis ión de “Firma de enterado del
padre o tutor” en cualquier documento emitido o remitido por el Colegi o o el personal
docente.

b) De las Citas con Docentes

1. Toda entrevista con el personal docente deberá hacerse mediante cita, uti l izando la l ibreta
de tareas del alumno como medio de concertación . En caso de no as isti r a las ci tas será
acreedor a las disposiciones que el Colegio dictamine.

Reglamento Interno Colegio Lafontaine

 17 Ciclo Escolar 2016-2017

Como resultado de la ci ta con el docente se tendrá que l lenar el formato de entrevista y
ser f i rmado por los padres de famil ia y docentes. No se podrán respet ar acuerdos que no
queden por escrito.
Los docentes tienen estrictamente prohibido as isti r a reuniones sociales con los padres de
famil ia y atender entrevistas en la ca l le o en s i tios di ferentes a la escuela.

2. No se permitirán las l lamadas telefón icas a mae stras , as í como tampoco la interrupción de
clases o la interrupción de guardias de entrada y /o sal ida para tratar asuntos particulares
sobre el desempeño de los alumnos.

3. A menos que se trate de un evento o una invitación expresa de la Dirección del Nivel , los
padres de famil ia no pueden estar en las instalaciones del Colegio en horas de clases.

4. El horario de atención de las Direcciones Técnicas es de las 8:00 am a las 3:30 pm fuera
de ese horario no se darán citas .

5. Las Direcciones Técnicas solamente atiende n s i tuaciones del área escolar matutina, las
s i tuaciones del After School se atenderá n de las 11:00 am a las 6:30 pm por la Directora
del área vespertina .

c) De los Reportes Académicos y de Conducta

1. El padre de famil ia o tutor está obl igado a atender de inmediato los reportes académicos,
de conducta o de hábitos de su hi jo(a) para actuar en consecuencia.

2. En caso necesario, maestras o autori dades escolares enviarán al padre de famil ia o tutor
un citatorio para platicar sobre la conducta y/o el aprovechamiento escolar del alumno,
obl igándose a as isti r puntualmente a dicha cita.

3. En caso de que el alumno esté en terapia de aprendizaje o emocional es necesario que se
ponga al Colegio al tanto de la s i tuación, y que el terapeuta o ps icólogo externo esté en
contacto con las autoridades escolares para trabajar en equipo en benefic io del alumno.

4. No se hacen reportes por “currículum”, cada s i tuación presentada por los alumnos se
pondera por s í misma.

d) De la Vialidad y el Respeto Comunitario :
Para establecer una buena relación del Colegio con el entorno, y como parte de la
formación cív ica que requieren nuestros alumnos, los padres de famil ia del Colegio se
comprometen a:

1. No hacer uso del claxon.
2. Respetar las entradas de las casas de los vecinos.
3. No estacionarse en doble f i la.
4. Respetar las indicaciones del personal de seguridad del Colegio.
5. Respetar el orden vial para beneficio de tod a la comunidad escolar y social , lo cual impl ica:

NO estacionarse para bajar a su hi jo(a). Las maestras de guardia se encargarán de abrir l a
puerta del carro y bajar al alumno. Es importante recordar que la escuela establece una
vía rápida para bajar y subir a los alumnos , a f in de no causar molestias a los vecinos y a
los mismos padres de famil ia que están en la f i la de autos. En este sentido, es importante
que, previo a la l legada al Colegio , papás y mamás ya se hayan despedido de sus hi jos y
que los alumnos ya estén dispuestos y preparados para que éstos sean bajados del auto
por las maestras de guardia .

6. No hacer ventas al interior del Colegio o fuera de las instalaciones del mismo.
7. Dirigirse con atención y respeto a todo miembro de la comunidad escolar (personal

docente, padres de famil ia, alumnos, personal de intendencia y segurid ad, etcétera) .

Reglamento Interno Colegio Lafontaine

 18 Ciclo Escolar 2016-2017

V I I CO N SI D E RACI O NE S

E n ca so d e sit ua cio nes ext r a or d ina r ias q ue a m er it en el d esa loj o d e la s inst a la cio nes (t em blor ,
f ueg o, inu nd a ción , et c .) el p a d r e d e fa m ilia a l inscr ibir a l a lum no(a) aut or iza el d esa loj o

c or r esp ond i ent e.
D e ig ua l ma ner a , el p a d r e d e fam ilia a ut or iza exp r esa m ent e a l inscr ib ir a su h ij o(a) en el

Co leg io a q ue la im a g en d e é st e p ued a a p a r ecer p ublica d a en la p á g ina w eb d e l m ism o en
a sp ect o s socia l es a sí com o en los d iv er so s p r om ociona les .

E n ca so d e no a ut or iza r q ue a pa r ezca la im a g en d e su h ij o(a) d eber á a v isa r por es cr it o en of ici o

s im p le d ir ig id o a su D ir ect or a d ur a nte lo s p r im er os 2 0 d ía s d e cla se p a ra om it ir la s p osi bles
im á g enes d ond e est e a pa r ezca .

E n ca so d e q ue a lg una sit ua ci ón q ue se p r esent e en el t r a n scur so d el cicl o escola r no est é
c ont em p la d a en el p r esent e r eg lam ent o , se r eunir á n la s D ir ecc iones d e Niv el y un

r ep r es ent a nt e d el Consej o Ad m inist r a t iv o p a r a d et er m ina r el cur so d e a cci ón a seg uir .

México D.F. a 22 de Agosto de 2016

Reglamento Interno Colegio Lafontaine

 19 Ciclo Escolar 2016-2017

- - - - - - - - -- - - - - -- - - - - -- - - - - -- - - - - - -- - - - - -- - - - - -- - - - - - - - -- - - - - -- - - - - -- - - - - -- - - - - - -- - - - - -- - - - - -- - - - -
FAVOR DE CORTAR Y ENTREGAR ESTE TALÓN A LA MAESTRA CORRESPONDIENTE EL DIA DE LA
ENTREGA DE ÚTILES.

C O L E G I O L A FO N T A I N E

México, D. F. , a ___ de _________________ ___ de 20_____.

COLEGIO LAFONTAINE
DIRECCIÓN GENERAL
PRESENTE.

Por medio de la presente f i rma, manif iesto que he leído y aceptado con plena conformidad las
normas, disposiciones y pol í t icas del Reglamento Interno que rige a esta Insti tución;
comprometiéndome, consciente y responsablemente, a que mi hi jo(a) :
__________________________________ del Grupo _________, acate y dé cabal cumpl imiento
al mismo, en el entendido de que dicho Reglamento será apl icado en su total idad y s in excepción
alguna.

NOMBRE Y FIRMA DEL PADRE O TUTOR

