

www.stjean-douai.org e.smoczyk@stjean-douai.eu secretariat.ecole@stjean-douai.eu

**ÉCOLE PRIVÉE SAINT-JEAN Maternelle et Primaire : 246, rue Saint-Jean -
BP 70639 59506 DOUAI Cédex
Tél : 03 27 94 46 61 Fax : 03 27 98 86 89**

« Une année haute en couleurs ! »

Cela sera notre teinte d'optimiste pour colorer l'année 2016-2017.

Nous allons partager les couleurs pour que sur la toile de notre année dans toutes les classes s'écrivent chaque jour des merveilles !

Je vous souhaite une belle année scolaire pleine de couleurs à tous.

A la rentrée, nous ouvrons une nouvelle classe du cycle 2 : Mme FRENEL Amandine prend en charge la classe de CP et Mme SOUCHERES Sophie, la classe de CE1.

3 classes de CP et 3 classes de CE1 cette année : une chance pour vivre davantage de projets en équipe.

Une nouvelle année ECO-ÉCOLE nous attend autour de la thématique de « LA SANTÉ ». De nouvelles connaissances, de nouvelles animations permettront aux élèves d'être sensibilisés à l'importance du bien-être physique, mental et social. Voici les premières pistes de travail (à compléter à la rentrée).

Les Conseils d'Etablissements auront une thématique en lien avec la SANTE.

*le 18 novembre : 17 h 30 à 19 h 30 : la thématique du Harcèlement en milieu scolaire a été retenue. Nous approfondirons ce domaine en équipe enseignants et parents-correspondants nouvellement élus après la conférence d'Emmanuelle Piquet du 2 février 2016 organisée par notre APEL St Jean.

* L'Importance du Sommeil chez les enfants, le rythme d'une journée d'un enfant : en attente de réponse d'un professionnel, date à venir.

Je redis la nécessité de la présence des parents-correspondants à ce type de réunion : informations, échanges, partages sont au programme.

L'EPS (Education Physique et Sportive) fait partie d'une réflexion depuis 2 ans... Cette année, ce domaine sera privilégié :

*Séjours sportifs en CM1/CM2

* Rugby - Hockey pour les CM1 et CM2 dans la continuité du collège

* Initiation Golf pour les CP/ CE1 / CE2

* Natation pour les CE1 / CE2

Et également,

les CE2 aimeraient organiser un Atelier Jardinage, les enseignantes recherchent des bénévoles (Papy, mamy acceptés avec grand plaisir !) pour mettre en route notre Jardin Pédagogique. Nous espérons vivement pouvoir vivre cette aventure du Jardin en 2016/2017.

En Pastoral, nous retrouverons notre orientation « Une année haute en couleurs ! » et lors de nos 5 Célébrations, nous mélangerons les couleurs pour repeindre le monde, nous rencontrerons une palette de Témoins pour bâtir un monde meilleur, nous mettrons des touches de couleurs pour vivre la Miséricorde, l'amitié et la vie. Et pour finir l'année, les couleurs seront en fête :

* Célébration de Rentrée le samedi 24 septembre 9 h à la Chapelle de St Jean (suivie de l'Assemblée Générale de l'APEL).

* Un temps de prière pour la Toussaint : le 8 novembre par niveau de classe à la chapelle de St Jean.

* La Célébration de Noël à l'Eglise Notre Dame.

* La Célébration de Pâques à l'Eglise Notre Dame.

* La Célébration de fin d'année le 4 juillet 2017.

Je vous transmets le calendrier des réunions de parents, remise des bulletins et l'organisation de la rentrée du 1^{er} septembre 2016. (A conserver avec soin).

La Charte Educative de Confiance que vous avez signée (Elle est désormais obligatoire à l'inscription ou réinscription) donne le ton de la relation primordiale que nous souhaitons voir se nouer entre les équipes éducatives et les parents d'élèves à l'Ecole St Jean.

Dès l'inscription, vous rejoignez une Communauté Educative, celle de l'Ecole St Jean avec un projet d'établissement qui comporte 3 volets : pédagogique, éducatif et pastoral (ce projet est toujours sur notre site : www.stjean-douai.eu)

Le projet d'éducation des parents doit s'inscrire dans le projet d'Etablissement... c'est une collaboration qui demande une CONFIANCE, elle est notre fil rouge tout au long de la scolarité de l'enfant.

Cette démarche, voulue par le Secrétariat Général de l'Enseignement Catholique et par l'APEL National redit les responsabilités éducatives de l'établissement, de la famille, de l'élève.

Je remercie chacun de son engagement en ce sens.

Je vous souhaite d'excellentes vacances reposantes et « colorées ». Toute l'équipe sera en pleine forme pour vivre notre année « Haute en couleur ! »

E.SMOCZYK

Chef d'Etablissement de l'Ecole

A noter (Très important)

* Les Horaires

7 h 30 : Ouvertures des portes (Accueil des élémentaires/ garderie pour les maternelles). Hall élémentaire

8 h 20 : Accueil dans les classes jusque 8 h 30.

8 h 30 : Classe.

11 h 45 : Sortie des externes, repas des demi-pensionnaires.

13 h 20 : Ouverture des portes (Hall élémentaire + Hall maternelle)

13h 30 : Classe.

16 h 30 : Sortie de toutes les classes (Hall élémentaire et Hall maternelle)

16 h 45 : Garderie-étude pour les CP et maternelles / études pour les autres classes du CE1 au CM2.

17 h 45 : Fin de l'étude, début de la garderie jusque 18 h 30.

18 h 30 : Fermeture de l'école.

* Les entrées et sorties

3 informations pour stopper la dérive des horaires :

*La ponctualité : les portes se ferment à 8 h 30 maximum. Murielle POTEL se chargera de déposer les élèves dans les classes si retard de 5 minutes. Pas de possibilités d'accompagner votre enfant en classe.

*Sortie du soir : 16 h 30 Hall de l'élémentaire et Hall de la maternelle seront ouverts.

A 16 h 45, les enfants non repris par les parents seront envoyés en étude ou garderie. (1 € la demi-heure, 2 € de l'heure).

Cette mesure permettra sans doute de vous redire que la sortie des classes est fixée à 16 h 30 et non 17h.

*Dès le 1^{er} septembre, l'entrée des maternelles sera réactivée aux horaires suivants :

→ 11 h 45

→ 13 h 20

→ 16 h 30

Nous avons offert 6 sacs de 50 litres de vêtements, sac de sports, chaussures de sport au RELAIS : l'APEL se joint à moi pour vous redire l'importance de responsabiliser vos enfants à la valeur des vêtements ainsi qu'à la nécessité d'étiqueter ceux-ci. (voir dépliant distribué en classe pour une solution facile d'étiquetage)

Calendrier des réunions de parents :

- a) Réunions d'information du début d'année (sans la présence d'enfants)
- Les classes maternelles : 9 septembre 18 h.
 - Accueil ULIS / CP : 22 septembre à 18 h.
 - CE1/CE2 : 13 septembre à 18 h.
 - CM1/CM2 : 20 septembre à 18 h.
- b) Périodes des entretiens avec les familles des classes maternelles :
- Du 14 au 18 novembre : TPS/PS bilan de l'adaptation à l'école.
- Du 6 au 10 mars : échanges et remise des livrets de compétences MS et GS
 - Du 19 au 23 juin : échanges et remises des livrets de compétences TPS et PS
 - Du 19 au 23 juin : entretien si nécessaire pour les MS et GS
- c) Périodes des entretiens avec la famille du dispositif ULIS :
- *Remise et présentation aux parents des PROJETS INDIVIDUELS :
- Anciens élèves du 13 au 18 octobre
 - Nouveaux élèves du 14 au 17 novembre
- * Bilan n°1 livret des réussites du 13 mars au 17 mars
- * Bilan n°2 livret des réussites du 22 au 27 juin.
- d) Remise des bulletins dans les classes élémentaires :
- 1^{er} trimestre : 12 et 13 décembre dans les classes
 - 2^e trimestre : entretiens parents du 20 au 24 mars : CP / CE1 / CE2
Entretiens parents du 27 au 31 mars : CM1 / CM2
 - 3^e trimestre : 29 et 30 juin 2017 dans les classes.

Les classes CM1 et CM2 auront la possibilité de consulter en ligne (Code PARENTS distribué lors de la réunion du 20 septembre 2016) les résultats scolaires de leur enfant sur ECOLE DIRECTE. Les élèves utiliseront également le carnet de correspondance avec le semainier (prise de notes des devoirs) fourni le jour de la rentrée.

Autres dates à retenir :

- Début des APC le 5 septembre (Activités Pédagogiques Complémentaires)
- Début des cours d'Anglais et des Starters : le 5 septembre.
- Journée des communautés Educatives de l'Enseignement Catholique le 2 décembre (libérée pour les élèves, non récupérée)
- La Saint Nicolas en maternelles le 6 décembre.
- Marché de Noël le 9 décembre.
- Les Portes Ouvertes de l'Institution le 28 janvier 2017.
- Le carnaval des classes maternelles le 23 mars mi-carême
- La kermesse de l'école : le 17 juin, thème : la SANTE.
- Examen des starters (CM2) : le 30 juin 2017. (A confirmer)

Organisation de la rentrée

A) Pré-Rentrée des élémentaires : le 31 août 2016

- Tous les CP : 16 h
- Tous les nouveaux du CE1 au CM2 : 16h30
- Tous les élèves du dispositif ULIS : 16h30

Rappel Fournitures : Les fournitures seront à votre disposition le 31 août de 14 h à 17 h dans la salle des sports de l'école.

B) Rentrée des classes maternelles : le jeudi 1^{er} septembre

*TPS(2014)-PS(2013) : Matinée Découverte

- 9h-9h30 avec Papa et Maman
- 9h30-11h sans Papa et Maman

Pas de cantine/Pas de classe l'après midi

*MS(2012)-GS(2011) : Après-midi Repérage

- 13h45-16h30 : Sans Papa et Maman

Voir livret « entrée en maternelle » pour le couchage, change, fournitures.

C) Rentrée des classes élémentaires et ULIS

Le jeudi 1^{er} septembre 2016 à 8 h 30 (Horaires Habituels)

L'équipe éducative de l'école

Le Chef d'Établissement : Madame Evelyne SMO CZYK

(Reçoit sur rendez-vous, Tél : 03 27 94 46 61) e.smoczyk@stjean-douai.eu

Secrétariat de l'école : Mademoiselle HARDELIN Bérénice : secretariat.ecole@stjean-douai.eu

Tél : 03 27 94 46 61

Vie Scolaire et Accueil : Madame POTEL Murielle

ENSEIGNANTS :

CM2/1 : Mme CONSILLE Bénédicte, **CM2/2** : Mme DUJARDIN Sylvie,

CM2/3 : Mme RAMECOURT Karine

CM1/1 : Mme NISON Elodie, **CM1/2** : Mme BLANQUART Stéphanie, **CM1/3** : Mme DONNE Marie-Pierre

CE2/1 : Mme PIOTROWSKI Julie, **CE2/2** : Mme LABALETTE Gaëlle, **CE2/3** : Mme DUPUICH Dominique

CE1/1 : Mme BUSIN Estelle, **CE1/2** : M. SOUCHERES David (mi-temps), avec un collègue en attente de nomination, **CE1/3** : Mme SOUCHERES Sophie

CP1 : Mme VALCKENAERE Catherine, **CP2** : Mme DUFFROY Sarah, **CP3** : Mme FRENEL Amandine

Dispositif ULIS : Mme JOUGLET Caroline

Classe cycle 1A : Mme VERSAEVEL Leslie

Classe cycle 1 B : en attente de nomination

Classe cycle 1 C : Melle JANI AK Catherine

Classe des Grands 1 : Mme LE DOUSSAL Sophie

Classe des Grands 2 : Mme DECOTTIGNIES Cécile

Le personnel de la maternelle :

Melle CARLIER Jocy a, Mme CHARLES Martine, Mme CREPEL Laurence, Melle DECOUT Christelle
Mme KRUGER Evelyne, Mme SCIEJAG Patricia, Mme LEFEBVRE Céline, Mme BOGAERT Coralie.

Le personnel d'entretien :

Mme COUPLET Marie Josée, Mme RICCOBENE Cathy.

Professeurs participant à l'enseignement de la langue anglaise à l'école :

* Mme Dominique D'HALLUIN, professeur d'anglais et examinatrice de Cambridge,
Mme Estelle BUSIN, Mme DUFFROY Sarah, Mme FRENEL Amandine et Mme PIOTROWSKI Julie pour
les classes élémentaires.

* Melle JANI AK Catherine pour les moyennes et grandes sections de maternelles

