

**UNIVERSIDAD AUTÓNOMA DEL
ESTADO DE HIDALGO**

**INFORME DE ADMINISTRACIÓN DE LA ESCUELA
PREPARATORIA NÚMERO TRES**

PERIODO

JUNIO 2010 - FEBRERO 2011

Contenido

FUNDAMENTO LEGAL	5
ANTECEDENTES HISTÓRICOS.....	6
POBLACIÓN	7
INFRAESTRUCTURA	9
ACADÉMICOS	14
FORMACIÓN Y CAPACITACIÓN:.....	16
EVALUACIÓN DOCENTE.....	19
RESULTADOS DE ENCUESTAS DE SATISFACCIÓN	20
TUTORIAS	24
PSICOLOGÍA.....	34
TRABAJO SOCIAL	36
ORIENTACIÓN VOCACIONAL	38
MEDICINA ESCOLAR	40
BIBLIOTECA	43
LABORATORIOS DE MATERIAS EXPERIMENTALES:.....	46
DEPORTES	51
CENTRO DE CÓMPUTO.....	55
VINCULACIÓN.....	58
EXTENSIÓN.....	78
ACTIVIDADES SOBRESALIENTES.....	86
IDENTIDAD INSTITUCIONAL.....	88

DIRECTORIO

M. en A. H. Humberto Veras Godoy
Rector

Lic. Gerardo Sosa Castelán
Secretario General

Lic. Pipino Morales Gamero
Director de la Escuela Preparatoria Núm. 3

M.C. Ma. Del Carmen Carrillo Rodríguez
Subdirectora Administrativa

Lic. Belem Benítez Vargas
Coordinadora de Vinculación y orientación

Dra. Fabiola Aranzábal Paredes
Coordinadora de Extensión y Medicina Escolar

Prof. Roberto De la Torre Chávez
Coordinador de Deportes

Ing. Pedro Hernández Cortés
Lic. José Miguel Martínez Martínez
Informática

Lic. Regina María Dolores Salinas González
Academias

M.C. Jorge Barranco Vite
Laboratorios

Lic. Ma. Gabriela Rickards Camacho
C. Antonio Bautista Pacheco
Biblioteca

Lic. Juan Gabriel Cruz Lazcano
Centro de Cómputo

T.S. Araceli Cruz Rodríguez
Lic. Claudia Dueñas Soto
Trabajo Social

Psic. Martha Patricia Sierra Guzmán
Psicología

Psic. Olga Dimas Cruz
Tutoría

"La meta principal de la educación es crear hombres que sean capaces de hacer cosas nuevas no simplemente de repetir lo que otras generaciones han hecho; hombres que sean creativos, inventores y descubridores. La segunda meta de la educación es la de formar mentes que sean críticas, que puedan verificar y no aceptar todo lo que se les ofrece."

Jean Piaget

FUNDAMENTO LEGAL

En cumplimiento con lo establecido en el Estatuto General de la Universidad Autónoma del Estado de Hidalgo, capítulo IV Artículo 53, fracción II, que a la letra dice: “Los Directores de las Escuelas y los Institutos deben presentar al Rector, al Consejo Técnico y a su comunidad, un informe anual en la primera quincena del mes de febrero sobre la administración, la gestión y el cumplimiento de metas y objetivos del programa de Desarrollo Institucional de su unidad académica”, lo que nos compromete con la comunidad universitaria y la sociedad a dar registro puntual y transparente de las actividades que se realizan, seguimiento de los planes y programas y, ante todo, desarrollar acciones basadas en la planeación estratégica, como vehículo ineludible para la toma de decisiones en el ejercicio serio de la consecución de proyectos, los cuales están sustentados en la misión de la universidad, que encuentran fundamento en el plan de desarrollo, y con el trabajo cotidiano aportan la visión de lo que queremos como Institución.

La presente administración de la Preparatoria Núm. 3, informa al M. en A. H. Humberto Veras Godoy, Rector de la Universidad Autónoma del Estado de Hidalgo, a los miembros del Consejo Técnico de la Escuela y a la comunidad universitaria en general, el estado que guarda la administración de esta Escuela presentando las actividades realizadas en el periodo enero 2010 a febrero 2011, impreso y en archivo electrónico, aclarando que el documento en extenso y las evidencias correspondientes pueden ser consultados en la Dirección de la Preparatoria.

El presente informe refleja el esfuerzo, compromiso y responsabilidad de todos los que integramos la Escuela Preparatoria Número 3 y el apoyo indiscutible del Señor Rector de la Universidad Autónoma del Estado de Hidalgo, M. en A. H. Humberto Veras Godoy quien ha impulsado el crecimiento y la consolidación de la calidad académica a través de las distintas acciones que han favorecido a esta Escuela de Nivel Medio Superior, con base al Plan de Desarrollo Institucional 2006-2010.

ANTECEDENTES HISTÓRICOS

La Escuela Preparatoria Número 3, fue inaugurada el 10 de octubre de 1977, por el Presidente Constitucional de los Estados Unidos Mexicanos, Lic. José López Portillo; siendo Gobernador Interino del Estado, el Lic. José Luis Suárez Molina y Rector de la máxima casa de estudios el Ing. Carlos Herrera Ordóñez.

Directores que ha tenido la Preparatoria No. 3 desde su creación:

- Lic. Juan J. Teerven Gómez, 1977-1982
- Lic. Juan Manuel Camacho Bertrán, 1982-1986 y 1986-1990
- Lic. Salvador Jiménez Valencia, 1990-1994
- Quím. Rubén Lecona Hernández, 1994-1998 y 1998-2002
- Lic. Luisa Reyna Chapa Díaz, 2002
- C.D. Felipe de Jesús Domínguez Melgarejo 2002-2006
- Ing. Alfonso Alamilla Moreno 2006 – 2010
- Lic. en D. Pipino Morales Gamero (Actual Director, **2010**)

Académicos fundadores:

- Lic. Jorge Iram Rossette Penagos.
- C.D. Jesús de Felipe Domínguez Melgarejo.
- C.P. Carlos Zamudio Isbaile.
- Lic. Juan Ernesto Jiménez Ramírez.
- Mtro. José Alfonso Valencia González.

Trabajadores fundadores:

- C. Galdino Aguilar Yáñez.
- C. Francisca Moreno Cruz.

Durante la gestión del primer director, Lic. Juan J. Teerven Gómez, se contaba con una infraestructura física de dos módulos, incluyendo 8 aulas, área de servicios, laboratorios de materias experimentales, biblioteca y espacios administrativos, para brindar atención a 8 grupos de estudiantes del bachillerato, cuatro matutinos y el resto en el turno vespertino.

Cada grupo estaba formado por 50 alumnos, los cuales daban un total de 400 jóvenes que fueron los primeros en matricularse en esta escuela.

Fachada de la esc. Preparatoria Núm. 3

POBLACIÓN

En la actualidad se cuenta con una comunidad estudiantil de 1965 alumnos y la población de docentes y administrativos está conformada de acuerdo a lo que muestran las siguientes gráficas:

Gráfica que muestra el personal y tipo de contrato con que laboran en la Institución.

Gráfica comparativa de los estudios que tienen los trabajadores de la Preparatoria Número 3

Cantidad de Hombres y Mujeres que laboran en Prepa 3

Personal académico y administrativo de la Escuela Preparatoria
Núm. 3

INFRAESTRUCTURA

En cuanto a la infraestructura física actualmente se tienen 26 aulas distribuidas en cuatro módulos, 3 laboratorios de Cómputo, 3 laboratorios de ciencias experimentales, una biblioteca, una sala audiovisual, Oficina de Servicios Estudiantiles: Psicología, Tutoría, Orientación, Trabajo Social, Medicina Escolar y Deportes; áreas de: Extensión, Vinculación, Informática, Centro de Cómputo, Academias, Laboratorios, Control Escolar, baños, además los servicios de cafetería y papelería.

Esta Escuela se ha convertido en la primera en poseer el modelo de baños ecológicamente responsables, ya que los módulos sanitarios serán capaces de almacenar energía solar sustentable y se aprovechará el agua de lluvia para los sanitarios con la idea de generar un compromiso con el medio ambiente, dentro de un programa piloto que habrá de extenderse a toda la comunidad universitaria.

Otra de las inversiones fue la rehabilitación de los laboratorios de biología, física y el de química que ya cuenta con campana, extractor y puerta de emergencia.

Igual se dio mantenimiento correctivo y preventivo a todas las instalaciones, así mismo se colocó cancelería en las ventanas en los módulos: A,B, C y D así como algunas ventanas y puertas de las oficinas de jefes de área

Por inquietud de los estudiantes se gestionó la creación del acceso a la villa deportiva universitaria.

Inversión del acceso \$350,000.00 en el arco de acceso y \$2,280,188.80 en la construcción de sanitarios de vanguardia.

Entrega-recepción del arco de acceso a la villa deportiva.

Vista del acceso a la Escuela Preparatoria Número 3, desde la villa deportiva.

Estas obras están contempladas en el Plan Universitario de construcciones de la UAEH, visión 2025, con lo cual se proyecta el desarrollo de infraestructura corto, mediano y largo plazo. Todo ello con base a la inversión superior a 1 millón 300 mil pesos, destinada a la Escuela Preparatoria Núm. 3.

Y para vigilar que las obras sigan su curso, el día 12 del mes de enero, el señor rector Mtro. Humberto Veras Godoy, acompañado por Carlos García Reyes, Coordinador de la División de Finanzas; Edmundo Hernández Hernández, Contralor Universitario; Adrián Cordero Vieyra, Director de Obras y Proyectos; Funcionarios, académicos y su servidor, recorrimos las instalaciones de la Preparatoria con la finalidad de darle seguimiento a la supervisión de obras de infraestructura que se desarrollan.

Durante el recorrido por las instalaciones, en el centro de la fotografía Lic. Pipino Morales Gamero, Director de la Escuela Preparatoria número Tres, Mtro. Humberto Veras Godoy, Rector de la UAEH, Arq. Adrián Cordero Vieyra

Durante su recorrido, por aulas, laboratorios, áreas de construcción, y por la edificación de lo que serán los sanitarios, el rector señaló que el Plan maestro debe de ir de la mano con los diferentes puntos de construcción, debido a que todas las edificaciones tienen la misma funcionalidad e importancia.

Señaló que es importante que los alumnos cuenten con instalaciones adecuadas para su desarrollo académico, por lo que se terminarían en tiempo y forma.

Pues uno de los puntos principales además de la calidad académica es que los alumnos cuenten con infraestructura de vanguardia.

Sr. Rector, Funcionarios, Personal que labora en la construcción y académicos de la escuela Preparatoria Núm. 3

ACADÉMICOS

Reporte de sesiones de academias
 Julio-Diciembre 2010

Fuente: Lista de Maestros de la Escuela Preparatoria Número Tres U A E H Julio- Diciembre 2010

Promedio general por cada materia Julio-Diciembre 2010

Fuente: Lista de Maestros de la Escuela Preparatoria Número Tres. UAEH Julio- Diciembre 2010

Promedio general por cada asignatura Julio-Diciembre 2010

PROMEDIO 8	PROMEDIO 7	REPROBADOS
ACTIVIDAD FÍSICA	BIOLOGÍA	QUIMICA
BIOLOGÍA	INFORMÁTICA	ÁLGEBRA
LÓGICA	INGLÉS	GEOMETRÍA
	PREVENCIÓN DE ADICCIONES	TRIGONOMETRIA
	HISTORIA	CÁLCULO INTEGRAL
	ARTE	MECÁNICA
	ESPAÑOL	ESTADÍSTICA
	ETIMOLOGÍAS	FILOSOFÍA
	COMUNICACIÓN	EXPRESIÓN GRÁFICA
	ESTRUCTURA POLÍTICA	PSICOLOGÍA
	ÓPTICA	
	GEOGRAFÍA	
	ELECTRÓNICA	

Fuente: Lista de Maestros de la Escuela Preparatoria Número Tres UAEH Julio- Diciembre 2010

FORMACIÓN Y CAPACITACIÓN:

Actualmente la capacitación y actualización de los docentes se realiza de forma continua, debido al Plan de Estudios vigente, basado en competencias, que impulsa al estudio del área disciplinar y didáctica de cada una de las asignaturas.

El 22 de septiembre la Coordinación de Docencia, a través de personal debidamente capacitado aplicó el Diagnóstico de Competencias para el Fortalecimiento de la Docencia, relacionada con la metodología de la investigación, inglés y Tecnologías de información y Comunicación. Presentaron la evaluación: maestros por horas, de medio tiempo, tiempo completo y directivos de la Preparatoria.

Personal de la Escuela (Mtro. Enrique Espinosa Aquino, Secretario Académico, M.C. Ma. Del Carmen Mercedes Carrillo Rodríguez, Subdirectora Administrativa, Ing. Pedro Hernández Cortés, del área del Cómputo y M.C. Jorge Manuel Barranco Vite, Jefe de Laboratorios), asistieron al Curso Taller "Gestión de Recursos ante la División de Administración y Finanzas", Realizado en el Centro de Cómputo Académico.

Por otro lado, la información de los involucrados en el Diplomado basado en competencias, se muestra por generaciones, en la siguiente gráfica:

Cargas Académicas:

Para cumplir con las metas establecidas en el Eje Estratégico de Innovación, Calidad y Pertinencia Educativa del PDI,(Plan de Desarrollo Institucional) y lograr el objetivo de mantener la oferta educativa de la universidad en el nivel bachillerato; se efectuaron las siguientes acciones:

- 1) Programar 8 reuniones semestralmente para la planeación estratégica de la oferta educativa de los diferentes ciclos escolares. En función de la implementación de la reforma al bachillerato, donde se eliminaron las siguientes asignaturas : Introducción a la Investigación, Orientación Educativa y Vocacional, Investigación I, II y III; Innova I, II y III; Sociología, Taller de Literatura I y II; Informática V e Informática VI; fue necesario reorganizar y optimizar la plantilla docente de maestros de tiempo completo, medio tiempo y por asignatura, considerando su trayectoria, sus derechos laborales y su producción académica e implementando diferentes estrategias para poder atender el déficit generado.

Los productos obtenidos en dichas reuniones son:

- a) Elaborar un diagnóstico de la demanda de cursos inter-semestrales por asignatura en coordinación con de la Subdirección Administrativa y el Departamento de Trabajo Social, para poder programar la oferta educativa.
- b) Elaboración de la oferta educativa de los ciclos julio-diciembre 2010; enero-junio 2011; diciembre 2010-enero 2011, tomando en cuenta la infraestructura, los servicios de apoyo y los lineamientos de la Dirección de Administración de Personal y la de Administración Escolar.
- c) Optimizar los procesos operativos del sistema integral de administración de personal, para organizar la información de horarios en la red, cargas académicas y espacios educativos.
- d) Elaborar un análisis comparativo del ciclo enero- junio 2010 y enero-junio 2011, para la presentación de las fichas técnicas de cada académico, mostrando un comparativo con el ciclo anterior, su antigüedad y materias asignadas; para su revisión por parte de las instancias involucradas como Secretaría General, Dirección de Administración de Personal, Dirección de Evaluación, Dirección Jurídica, DEMSyT, Sindicato de Personal Académico, entre otras.

- e) Entregar en forma, las cargas académicas al Comité de revisión de horarios, tomando en cuenta sus observaciones.
- f) Integrar las evidencias requeridas como son: cargas de trabajo de cada profesor, horarios por grupo, y por materia y relación de ofertas en internet.

- g) Efectuar las actualizaciones necesarias en las ofertas educativas considerando las solicitudes de licencias, permisos, renunciaciones, incapacidades médicas, etc. En los diferentes ciclos que fueron atendidos por esta gestión.

- 2) De la misma forma y mediante la participación de todos los responsables de las diferentes áreas de apoyo de esta Escuela Preparatoria Número Tres, se elaboraron 16 proyectos para insertarlos en el PAU 2011, en los cuales se hacen planteamientos para el cumplimiento de las metas institucionales dentro de los ejes estratégicos que fundamentan el PDI. Proyectos enfocados principalmente en consolidar y evaluar el modelo educativo, fortalecer la atención y servicios a estudiantes y a la comunidad universitaria; mejorar la calidad y la orientación de la oferta educativa; fortalecer y actualizar la infraestructura , servicios de apoyo y tecnologías de información y comunicación; los cuales nos permiten atender a una población estudiantil de 2227 alumnos. Donde se ejerció un techo financiero de \$571,341.50 en el año 2010 y \$620,447.62 en el presente año.

EVALUACIÓN DOCENTE

A finales del mes octubre de 2010, concluye el periodo para que el alumnado lleve a cabo la evaluación docente correspondiente al periodo Julio-Diciembre 2010. Dicha actividad se realizó en coordinación con los catedráticos que imparten la asignatura de Informática y el resultado es que el 91.76% de los alumnos, realizan en tiempo y forma este proceso. En comparación con las cifras alcanzadas el semestre Julio-Diciembre 2009, cuyo resultado fue de 77.41%, hubo un incremento de 14.35 % de participación del alumnado en dicho proceso.

RESULTADOS DE ENCUESTAS DE SATISFACCIÓN

DIRECCION GENERAL DE SERVICIOS ACADÉMICOS
(Autoaprendizaje, Bibliotecas, Cómputo Académico, Laboratorios)
Satisfacción de los usuarios por ESCUELAS PREPARATORIAS
Enero- Junio 2010

Fuente: Sistema de Encuestas de la DGSA

DIRECCION GENERAL DE SERVICIOS ACADÉMICOS
DIRECCIÓN DE BIBLIOTECAS Y CENTROS DE INFORMACIÓN
Evaluación de servicios del semestre Julio-Diciembre 2010
ESCUELAS PREPARATORIAS

RESULTADOS DE LA MEDICIÓN DE ENCUESTA DE SATISFACCIÓN
BIBLIOTECA ESCUELA PREPARATORIA NO. 3
Julio- Diciembre 2010

NUM.	OBJETIVO	Ene-Jun 10	CARITAS	ACTUAL	CARITAS
1	Orientación o Asesoría	77.85%	☹️	88.99%	☹️
2	Atención del Personal	82.99%	☹️	88.37%	😊
3	Limpieza	79.29%	☹️	89.14%	😊
4	La iluminación	80.89%	☹️	90.27%	😊
5	El Acervo Bibliográfico			88.45%	😊
6	Difusión de Biblioteca Digital	46.79%	☹️	79.00%	☹️
7	Base de Datos de la Biblioteca Digital	78.38%	☹️	86.19%	😊
8	Localización física de los libros	77.87%	☹️	88.74%	😊
9	Satisfacción de los servicios			89.98%	😊
		74.42%	☹️	87.68%	😊

ESCALA		
100%	EXCELENTE	😊😊
80-99%	BIEN	😊
55-79%	REGULAR	☹️
1-54%	DEFICIENTE	☹️
0	PÉSIMO	☹️☹️

DIRECCION GENERAL DE SERVICIOS ACADÉMICOS

DIRECCIÓN DE CENTRO DE CÓMPUTO ACADÉMICO

Evaluación de servicios del semestre Julio-Diciembre 2010

ESCUELAS PREPARATORIAS

RESULTADOS DE LA MEDICIÓN DE ENCUESTA DE SATISFACCIÓN

CENTRO DE COMPUTO ESCUELA PREPARATORIA NO. 3

Julio- Diciembre 2010

No.	VARIABLE	Semestre Enero-Junio-2010		NO.	Semestre Julio-Diciembre 2010	
		RESULTADO	CARITA		RESULTADO	CARITA
	El personal es Cordial y cortés			1	83.24%	😊
	El personal responde a sus preguntas			2	83.24%	😊
1	Atención del personal	77.53%	😊	3	78.37%	😊
2	Limpieza	70.01%	😊	4	78.50%	😊
3	Equipos de cómputo su funcionamiento	65.82%	😊	5	75.07%	😊
4	Orientación o asesoría académica	73.70%	😊	6	80.15%	😊
5	Sistema de reservaciones	71.82%	😊	7	86.47%	😊
6	Mobiliario	65.75%	😊	8	75.14%	😊
7	Temperatura ambiental	67.85%	😊	9	74.18%	😊
8	El software instalado	72.40%	😊	10	77.61%	😊
9	Software funciona correctamente	67.92%	😊	11	74.93%	😊
10	Proyector	74.21%	😊	12	81.52%	😊
11	Servicio de impresión	47.98%	😊	13	76.17%	😊
	la infraestructura cumple con sus requerimientos para cubrir su programa			14	78.85%	😊
	Media General	68.08%	😊		78.82%	😊

ESCALA	CARITAS
100 % EXCELENTE	😊😊
80-99% BUENO	😊

DIRECCION GENERAL DE SERVICIOS ACADÉMICOS
DIRECCION DE LABORATORIOS Y TALLERES
Evaluación de servicios del semestre JULIO-DICIEMBRE 2010
ECUELAS PREPARATORIAS

RESULTADOS DE LA MEDICIÓN DE ENCUESTA DE SATISFACCIÓN
LABORATORIOS Y TALLERES ESCUELA PREPARATORIA NO. 3

No.	VARIABLE	Semestre Enero-Junio 2010		Semestre Julio-Diciembre 2010	
		RESULTADO	CARITA	RESULTADO	CARITA
1	Atención recibida por el personal fue?	78.64%	☹️	80.72%	☹️
2	La limpieza instalaciones?	77.25%	☹️	82.19%	☹️
3	El equipo utilizado te permitió desarrollar tus actividades de manera?	76.70%	☹️	83.15%	☹️
4	Cuando has solicitado orientación y asesoría ésta ha resuelto su problema?	75.06%	☹️	78.30%	☹️
5	El estado de mobiliario utilizados es?	71.36%	☹️	76.56%	☹️
6	El suministro de materiales o reactivos cuando realizas tus prácticas es?	73.36%	☹️	81.36%	☹️
7	El suministro de energía eléctrica, aire vacío y gas es?	68.02%	☹️	78.25%	☹️
8	En que estado se encuentran los equipos de laboratorio en cada práctica?	72.69%	☹️	78.34%	☹️
9	Los letreros, avisos o anuncios de seguridad son o están?	73.30%	☹️	78.30%	☹️
10	Las salidas de emergencia, así como extractores de gases y extintores son o están?	70.21%	☹️	72.85%	☹️
11	En general como calificas el servicio?	74.27%	☹️	77.88%	☹️
	Media General	73.71%	☹️	78.90%	☹️

ESCALA	CARITAS
100 % EXCELENTE	😊😊
80-99% BUENO	😊
55-79% REGULAR	☹️
1-54 % DEFICIENTE	☹️
0 % PÉSIMO	☹️☹️

TUTORIAS

Cada semestre se asigna un maestro tutor por grupo que contribuye en el desarrollo de las actividades de tutoría individual y grupal. El número de docentes participantes cada semestre es variable; pero en promedio participa un 50 % de la población total de maestros.

DOCENTES PARTICIPANTES EN EL PROGRAMA INSTITUCIONAL DE TUTORIA			
TOTAL DE DOCENTES POR SEMESTRE	DOCENTES TUTORES ENERO-JUNIO 2010	DOCENTES TUTORES JULIO-DICIEMBRE 2010	DOCENTES TUTORES ENERO-JUNIO 2011
96	48	52	44
porcentaje	50%	54%	46%

Número y porcentaje de docentes que participa en cada ciclo escolar en el desarrollo de las actividades tutorales a favor de la comunidad estudiantil.

Junta con maestros tutores en julio-diciembre 2010

Porcentaje de grupos que son atendidos por maestros tutores cada ciclo escolar

Como se menciona el docente-tutor realiza actividades individuales y grupales en favor de la comunidad estudiantil y a partir de su intervención se detectan diversas problemáticas que son canalizadas a las áreas de servicio de la escuela o que son atendidas directamente por los tutores.

PROBLEMÁTICAS DETECTADAS EN LOS ESTUDIANTES Y TIPO DE INTERVENCIONES TUTORALES		
PROBLEMATICAS INDIVIDUALES	PROBLEMATICAS GRUPALES	INTERVENCIONES DEL TUTOR
<ul style="list-style-type: none"> - Problemas de conducta. - Dispersión en la atención. -Problemas familiares y económicas -Problemas de salud -Problemas académicos como bajo rendimiento, deficiencia en el aprendizaje de algunas asignaturas. -Problemas en la relación entre pares 	<ul style="list-style-type: none"> - Problemáticas con los métodos de enseñanza. - Problemática con la relación alumno-maestro. - Grupos numerosos. - Inconformidad con horarios de clases. - Falta de aulas. - Ausencia de docentes durante el semestre. - Desacuerdo con los criterios de evaluación o su aplicación. - Incumplimiento en la entrega de tareas 	<ul style="list-style-type: none"> - Canalización a las áreas de servicio para los estudiantes. - Mediar entre maestro-alumno. Gestión con autoridades de la escuela - Mediar para tomar acuerdos de grupo - Gestión en el cambio de la dinámica de trabajo en las asignaturas. - Gestión para la revisión de tareas o trabajos - Gestión en la modificación de las estrategias de enseñanza. - Orientación sobre actividades académicas (exámenes finales) - Motivación grupal. - Organización de actividades extraclase - Realiza juntas con padres de familia para la entrega de calificaciones.

Problemáticas individuales y grupales que los tutores detectan y en las que intervienen a favor de los estudiantes.

En promedio en el año se atendieron a 342 alumnos en tutoría individual y se abarco en forma grupal a un 89% de la población estudiantil.

En comparación con el año inmediato anterior hubo un incremento en el número de profesores que participaron en las actividades tutorales y en el número de tutorías que se impartieron.

Específicamente en el periodo julio-diciembre del 2009 y 2010 existe un incremento el número de alumnos atendidos, debido a que se registra a los alumnos que reciben tutoría grupal y e individual; en otros ciclos escolares solo se toman en cuenta el número de alumnos atendidos individualmente.

Comparativo de resultados por semestre de las actividades del Programa Institucional de Tutoría.

Junta con maestros tutores en Julio –

Cada semestre se realizan platicas durante los cursos de inducción para alumnos de nuevo ingreso en los cuales se les informa sobre el objetivo del Programa Institucional de Tutoría (PIT), sobre las funciones del maestro tutor, se presenta a las autoridades de la institución y encargados de las áreas de servicios para los estudiantes.

En promedio se atiende cada semestre a un 89% de la población de nuevo ingreso.

Porcentaje de alumnos atendidos durante los cursos inducción por ciclo escolar.

Plática de inducción con alumnos de nuevo ingreso ciclo escolar julio-diciembre 2010.

Plática de inducción con alumnos de nuevo ingreso ciclo escolar julio-diciembre 2010.

REUNIONES Y PLÁTICAS CON PADRES DE FAMILIA.

Descripción:

Durante el año se realizan platicas informativas para padres de familia de alumnos de nuevo ingreso el objetivo es dar a conocer el Programa Institucional de Tutoría, el reglamento interno y presentar las distintas aéreas de servicio con las que cuenta la institución. Anualmente se atienden 659 padres de familia; pero es variable la asistencia cada semestre, en general se cuenta con una asistencia promedio del 83% del total de población de padres.

ASISTENCIA DE PADRES DE FAMILIA A PLATICAS INFORMATIVAS DURANTES CURSOS DE INDUCCIÓN			
PERIODO ESCOLAR	ENERO- JUNIO 2010	JULIO-DICIEMBRE 2010	ENERO- JUNIO 2011
ASISTENTES	60	599	112
PORCENTAJE	75%	83%	88%

Número y porcentaje de padres de familia que asisten cada semestre a pláticas introductorias a la vida universitaria

Después de exámenes parciales se les entregan resultados a los padres de familia y se cuenta con una asistencia aproximada de 51% de la población de padres por cada periodo en el que se entregan calificaciones.

Padres asistentes a reuniones informativas y reuniones de entrega de resultados de calificaciones parciales.

Porcentaje de participación de padres de familia en las reuniones escolares.

Junta de tutor con padres de familia durante la entrega de calificaciones

Director Lic. Pipino Morales Gamero y Secretario Académico, durante las junta con padres de familia para entrega de calificaciones en el mes de octubre 2010.

ASESORÍAS ACADÉMICAS.

Descripción:

Junto con las actividades tutorales se ofrecen cada semestre asesorías académicas, para ello contamos con el apoyo de docentes que destinan parte de su tiempo libre para impartir a asesoría sobre su asignatura. Cada semestre se cuenta con el apoyo del 19% de la población total de los profesores para impartir asesorías académicas.

PERIODO ESCOLAR	ENERO- JUNIO 2010	JULIO-DICIEMBRE 2010
ASESORES	19	17
PORCENTAJE	20%	18%

Número y porcentaje de docentes que participan cada semestre en asesorías académicas.

Las asignaturas de mayor demanda para asesorías son: materias del área de matemáticas. En la siguiente tabla se muestran distintas asignaturas, de las cuales se impartieron asesorías académicas, por semestre durante 2010.

MATERIAS CON DEMANDA PARA ASESORIA ACADÉMICA POR SEMESTRE		
PERIODO ESCOLAR	ENERO- JUNIO 2010	JULIO-DICIEMBRE 2010
MATERIAS	Álgebra Geometría Analítica Cálculo Diferencial Química Orgánica Informática II Informática III Informática IV Informática VI Inglés IV Biología Avanzada Psicología Español II Historia I Expresión Gráfica Investigación Innova Geografía	Algebra Trigonometría Geometría Analítica Estadística Calculo Integral Química Orgánica Óptica y Física Moderna Biología Básica Informática I Informática III Ingles I Español I Etimologías Introducción a la Filosofía Psicología

Materias que se demandaron cada semestre para asesoría académica.

Los resultados que se obtuvieron en asesorías académicas impartidas, durante los ciclos escolares enero – junio 2010 y julio – diciembre 2010 corresponden al 10% y 13% respectivamente de la población estudiantil atendida.

Resultados por semestre de participantes en asesorías académicas y horas impartidas.

JUNTAS CON DOCENTES TUTORES.

Cada semestre se llevan a cabo reuniones generales, de maestros tutores para dar a conocer los lineamientos de trabajo durante el ciclo escolar. De igual forma se realizan juntas con tutores después de concluido el periodo de exámenes parciales para programar las juntas con padres de familia donde reciben boletas de calificaciones.

PARTICIPACION DE DOCENTES TUTORES EN JUNTAS DE TRABAJO		
PERIODO ESCOLAR	ENERO- JUNIO 2010	JULIO-DICIEMBRE 2010
JUNTAS REALIZADAS	1	3
ASESORES	36	46
PORCENTAJE	75%	88%

Numero de juntas realizadas, asistentes y porcentaje de asistencias de docentes tutores que participan en el Programa Institucional de Tutoría.

Porcentaje de asistencia de maestros tutores a las juntas de trabajo durante cada ciclo escolar.

SEGUIMIENTO DE ALUMNOS BECARIOS.

En relación a becas externas contamos con un promedio de 132 alumnos inscritos en el programa Humano Oportunidades que reciben pláticas de salud por la Unidad Médica del IMSS anualmente. La asistencia promedio es de 101 alumnos por sesión (en total se imparten 5 sesiones con los temas: Adolescencia, Prevención de accidentes, Prevención de adicciones, Género y Salud, VIH-SIDA, Enfermedades de Transmisión Sexual, Planificación Familiar, Violencia Intrafamiliar, Nutrición y Entornos favorables para la salud).

Hasta el ciclo escolar enero- junio 2010 en el Programa de Becas de Nivel Medio Superior (SEP) se validaron un total de 106 alumnos, que reciben bimestralmente un apoyo económico. Lo que corresponde a la Institución es verificar que los alumnos estén inscritos y no adeuden materias. Actualmente, solo se encuentran inscritos en el programa 34 alumnos.

La UAEH, por su parte, ha otorgado en cada semestre del año becas para alumnos de primero a sexto semestre; se participo en la divulgación de la información y se cubrió el 100% de los grupos y en cada semestre se otorgaron 130 y 125 becas respectivamente.

Tomando en cuenta el número de alumnos en el ciclo escolar enero-junio 2010 19% de la población estudiantil cuenta con algún apoyo económico para continuar con sus estudios y en ciclo julio-diciembre 2010 sólo el 6 % de la población contó con algún apoyo económico, pero en este semestre no se difundió la convocatoria de las becas de nivel medio superior de la SEP.

En el periodo enero-junio 2011, sólo se cuenta con os resultados de las becas del Programa Oportunidades y del Programa de Becas de Nivel Medio Superior de la SEP. Las Becas Institucionales están en proceso de selección de becarios.

ALUMNOS BENEFICIADOS CON ALGUN PROGRAMA DE BECA ECONÓMICA			
PERIODO ESCOLAR	ENERO- JUNIO 2010	JULIO-DICIEMBRE 2010	ENERO- JUNIO 2011
PROGRAMA OPORTUNIDADES	132	132	132
BECAS DE NIVEL MEDIO SUPERIOR SEP	106	34	34
BECAS BACHILLERATO UAEH	130	125	-
TOTAL	368	291	166
PORCENTAJE	19%	6%	8%

Número de alumnos beneficiados por cada programa de becas interna o externa en la Institución.

Número de alumnos beneficiarios por programa económico otorgado por algún Programa de becas interna o externa

Porcentaje de la población estudiantil con beneficio de becas.

PSICOLOGÍA

Las problemáticas de mayor índice en las que se solicita el servicio, fueron familiares, como: conflicto entre la relación de pareja, separación conyugal, familias uniparentales, hijos bajo la tutela de los abuelos; problemas personales y de conducta como lo son conflictos en la relación con los compañeros y liderazgo negativo por parte de un subgrupo que en muchas ocasiones se derivan de las anteriores y por incurrir en baja académica como los alumno(a)s que solicitan Consejo Técnico.

Recibieron atención 14 alumnos canalizados por la DIGSE (Dirección General de Servicios Estudiantiles) se les aplicó **de manera colectiva y manual** la prueba “Cornell Index”, calificando el total de pruebas y enviando los resultados de las mismas a la mencionada dependencia. De igual forma, se les brindó atención psicológica individual y se les administró una encuesta de satisfacción para evaluar el servicio.

Consejo Técnico

Para disminuir el número de alumno(a)s que causan Baja definitiva de la institución por bajo rendimiento académico en virtud de que solicitan Consejo Técnico, se implementaron las siguientes acciones para beneficiar a los **62 alumnos(as)** a los que se les autorizó dicho trámite:

- Atención psicológica a **56 alumnos que asistieron al área**, atención a padres y madres de familia y seguimiento de su rendimiento académico, así como la impartición de un taller denominado “Proyecto de Vida” con 43 alumnos.

Psic. Martha Patricia Sierra Guzmán impartió a alumnos de la institución el Taller "Proyecto de Vida". Audiovisual de la Escuela Preparatoria No. 3, Pachuca Hgo. 27 de Abril de 2010.

- Se realizaron **8 reuniones Informativas: una con 19 alumnos; dos con 62 catedráticos de la Institución y cinco con una asistencia de 100 padres y madres de familia.**

Psic. Martha Patricia Sierra Guzmán coordinó las reuniones de Consejo Técnico con catedráticos de la institución. Audiovisual de la Escuela Preparatoria No. 3, Pachuca Hgo. 20 de Agosto de 2010.

Psic. Martha Patricia Sierra Guzmán coordinó las reuniones de Consejo Técnico con padres y madres de familia de alumnos de la institución. Audiovisual de la Escuela Preparatoria No. 3, Pachuca Hgo. 13 de Agosto de 2010.

- Obteniendo los siguientes resultados:

Alumnos	De los 34 casos aprobados en el período Enero-Junio 2010:	De los 28 casos aprobados en el período Julio-Diciembre 2010:
Regularizaron su situación académica	18	12
Egresados	7	11
Causaron Baja	9	5

TRABAJO SOCIAL

Una de las actividades prioritarias en el área es la de informar y orientar a los usuarios sobre diversos asuntos, tales como: mapa curricular del bachillerato, carga de asignaturas, ubicación de aulas, localizar alumnos, entre otros. La gráfica nos permite visualizar que durante el periodo Julio-Diciembre 2010, la atención a dicha actividad asciende de 119 a 151 usuarios atendidos durante el semestre Julio-Diciembre 2010.

Es importante señalar, que existen trámites que se realizan de forma constante, tales como: elaboración de justificantes, reportes de conducta y canalización al área de psicología; cabe hacer mención que la afiliación al seguro médico facultativo, a partir del periodo julio-diciembre 2010, quedó a cargo de la Dirección General de Servicios Estudiantiles a través del Servicio Médico Universitario; y las actividades que se realizan de manera esporádica ya sea al inicio o fin de curso son: las sesiones informativas con alumnos de nuevo ingreso y sus respectivos padres de familia, así como el acopio de documentos necesarios para tramitación de certificado de bachillerato y el proceso para la elaboración de expedientes de alumnos que tramitan consejo técnico.

ACTIVIDADES	EJ 10	JD 10	EJ 11	T
Justificantes	312	328	60	640
Canalización al área de psicología	57	36	26	119
Reportes de conducta	26	8	3	37
Trámites consejo técnico	43	39	30	112
Informar veredicto de consejo técnico	43	39	30	112
Entrega de aviso automático seguro facultativo	74	0	0	74
Reunión informativa alumnos de nuevo ingreso	0	563	112	675
Reunión informativa padres de familia de alumnos de nuevo ingreso	0	594	0	594
Información u orientación a usuarios que asisten al área de trabajo social	106	151	75	332
Acopio de documentos para tramitar certificado de bachillerato	505	77	0	582
Liberación de carta de buena conducta	15	83	37	135
Entrega de tira de materias provisional a alumnos de nuevo ingreso	0	667	0	667
Citatorios	27	0	0	27
Evaluación docente	1749	1916	0	3665
TOTAL	2957	4501	373	7771

En esta tabla podemos visualizar el concentrado de los resultados totales de las actividades que se realizaron en el área de trabajo social, durante el periodo Enero-Junio 2010, Julio-Diciembre 2010 y lo que ha transcurrido del semestre Enero-Junio 2011.

ORIENTACIÓN VOCACIONAL

Durante enero-junio de 2010 se realizó la difusión de oferta educativa, atendiendo una población estudiantil de 1236 alumnos, como se muestra en la siguiente tabla:

ESCUELA	TOTAL DE ALUMNOS INFORMADOS
Zoebisch	254
ITESM (Instituto Tecnológico y de Estudios Superiores de Monterrey Hidalgo)	212
CUC (Centro Universitario Continental)	212
Escuela Superior de Tizayuca	72
Lic. En Farmacia	59
Lic. En Matemáticas Aplicadas	77
Licenciatura en Inteligencia de Mercados de Atotonilco de Tula	50
Encuestas De Programas Educativos En Modalidad Virtual	300
Total	1236

De igual forma se realizaron Entrevistas y aplicaron Test vocacionales a 113 alumnos de la Escuela Preparatoria Núm. 3

Alumnos que presentaron su test vocacional

Alumnos que recibieron información acerca de carreras profesionales

El 20 de noviembre de 2010 Se efectuó la “Tercera feria vocacional” en la cual se dio atención a la comunidad de la Escuela Preparatoria Núm. 3. Ésta tuvo como objetivo dar a conocer la oferta educativa de la Universidad así como la aplicación de 240 test vocacionales, para una correcta elección de carrera, lo cual contribuye en un alto índice en la decisión más importante en la vida del educando. En este evento participaron: ICSHu, ICAP, ICBI, ICEA, ICSA, Escuelas Superiores de: Tlahuelilpan, Actopan, Cd. Sahagún, Atotonilco de Tula.

Acto de Inauguración de la “Tercera Feria Vocacional”

Autoridades universitarias, coordinadores de carrera y de la preparatoria que participaron en la Feria Vocacional.

MEDICINA ESCOLAR

Esta área tiene una importancia trascendental para la salud física del educando las actividades realizadas en este departamento son:

- Dos campañas de Acopio de medicamentos en las cuales participaron 1000 alumnos y su finalidad fue obtener los medicamentos necesarios para otorgar a los demandantes del servicio una adecuada atención.

Campaña de Acopio de Medicamentos en la escuela Preparatoria Núm. Tres, Jefes de grupo participantes, Dra. Fabiola E. Aranzábal Paredes, coordinadora de Extensión y Medicina Escolar, Lic. Belem Benítez Vargas, Coordinadora de Vinculación y Orientación vocacional, Lic. Guadalupe Trejo Ruiz, maestra por horas de la escuela Preparatoria número tres y Delegada Sindical del S.P.A.U.A.E.H

- Se aplicaron acciones durante el filtro de salud cuyo objetivo fue detectar casos sospechosos de influenza tanto en la población estudiantil como laboral y canalizarlos al Servicio Médico Universitario.

Alumna de la Institución, Yusti Belem Cabrera Benítez y Dra. Fabiola Aranzábal, Aplicando gel antibacterial.

- Asistencia al curso de Seguridad e Higiene “Vigilancia y control de riesgos para la salud y accidentes de trabajo (VICORSAT) con la finalidad de otorgarnos los elementos necesarios para mantener sana a la población laboral y estudiantil.

Curso de VICORSAT “Vigilancia y control de riesgos para la salud y accidentes de trabajo”

Esta área durante el año 2010 dio un total de 1353 consultas a docentes, administrativos y alumnos.

Con la finalidad de orientar a los estudiantes sobre las adicciones El Centro de Integración Juvenil Instaló un Módulo informativo durante 8 días.

Módulo de información sobre adicciones por el Centro de Integración juvenil. Dra. Fabiola E. Aranzábal Paredes, Coordinadora de Extensión y Medicina Escolar, acompañada de la encargada del Centro de integración juvenil

- Impartición del Taller sobre adicciones a cargo del Servicio Médico Universitario, dirigido a los jefes de grupo

Se realizó la ceremonia de Inauguración de las Acciones preventivas por parte del Servicio Médico Universitario

Ceremonia de Inauguración de las Acciones Preventivas Universitarias, C. Julieta Núñez Gutiérrez, Presidenta de la Sociedad de alumnos, C. Lic. Juan Carlos Muñoz Medina, Director General de Servicios Estudiantiles, Lic. Pipino Morales Gamero, Director de Preparatoria Núm. Tres, M.C. Adrian Moya Escalera, Director del Servicio médico Universitario, Mtro. Enrique Espinosa Aquino, Secretario Académico de Preparatoria Núm. Tres.

BIBLIOTECA

Actualmente la biblioteca cuenta con un total de 9285 libros y de enero 2010 a febrero 2011, el personal docente y estudiantil de esta Escuela, utilizó los servicios que ofrece la Biblioteca, 86260 veces, con un promedio de 319 consultas al día.

En el mes de agosto con el apoyo de la Dirección de Bibliotecas y Centros de Información en coordinación con la Dirección de la Escuela Preparatoria Número Tres se cambiaron en su totalidad 60 sillas, así como la incorporación de un estante sencillo para libros de cuatro paneles con seis charolas cada uno, se colocaron persianas en todas las ventanas de la biblioteca, aumentó a 20 el número de computadoras por la adquisición de 10 computadoras nuevas marca Acer con sistema operativo Windows 7 con Intel Core i3, así como un regulador Smart UPS 3000, con la finalidad de hacer más eficiente el servicio, proporcionar confort y un ambiente agradable a nuestros usuarios.

Alumnos de la Escuela Preparatoria Número Tres en la Biblioteca durante la remodelación. 5 de agosto 2010

Biblioteca de la Escuela Preparatoria Número Tres. Estante nuevo de 6 paneles con 6 charolas cada uno. 10 de agosto 2010

Biblioteca de la Escuela Preparatoria Número Tres. Persianas y 60 sillas nuevas. 14 de agosto de 2010

Biblioteca de la Escuela Preparatoria Número tres. Equipos de cómputo nuevos marca Acer Windows 7. 18 de enero de 2011

Biblioteca de la Escuela Preparatoria Número Tres. Regulador Smart UPS 3000. 18 de enero de 2011

Existió una mejora en el sistema de iluminación y de electricidad. En el mes Febrero 2011 se concluyó la remodelación del sistema eléctrico de la biblioteca realizando cambio de luminarias por otras ahorradoras de energía eléctrica, en toda el área, se colocaron contactos y tubos para ocultar el cableado del equipo de cómputo, se colocó un contacto especial para el UPS, existió cambio de la caja de pastillas separando el encendido del pasillo de la escuela con las instalaciones de la biblioteca. El encendido de la luz de la biblioteca ahora es por bloques, para poder tener un mayor ahorro con la energía eléctrica; además se pintaron los muros que así lo requerían.

Luminarias ahorradoras instaladas en la biblioteca de la Esc. Preparatoria núm. Tres. 26 de enero 2011

Caja de carga de luz instalada en la Biblioteca de la Esc. Preparatoria núm. Tres. 26 de enero 2011

Pintura en los muros de la biblioteca de la Esc. Preparatoria núm. Tres 27 de enero 2011

Instalación de tubo y contactos para ocultar cableado en la biblioteca de la esc. Preparatoria núm. Tres, instalación de un contacto especial para el UPS samart 3000 26 de enero 2011 e Instalación de caja de carga para el pasillo de la Biblioteca de la Esc. Preparatoria núm. Tres. 27 de enero 2011

LABORATORIOS DE MATERIAS EXPERIMENTALES:

Durante el periodo que se reporta, se llevaron a cabo en los laboratorios de las materias experimentales de la Escuela: 953 prácticas, se ocuparon 1096 hrs., y se atendieron 4926 alumnos. Alcanzándose el 100% en su realización.

El Ing. Cuellar Valdivia Juan Manuel y sus alumnos, durante la realización de práctica de la materia de física

T.L.C. Ma. Magdalena Martínez Jiménez y dos alumnas, en recuperación de práctica de Laboratorio de Química,

Recibos de los depósitos correspondientes a la venta de manuales (física, química y biología)

Durante el periodo julio 2010 – febrero -2011, se vendieron 3,183 manuales de laboratorio de las materias de Física, Química y Biología, por un total de \$95490.00 (noventa y cinco mil cuatrocientos noventa pesos, moneda nacional)

Gracias a la intervención del C. Rector de la U.A.E.H. Dr. Humberto A. Veras Godoy se realizaron las siguientes actividades en los laboratorios de las materias experimentales:

- Mantenimiento preventivo y correctivo del sistema de drenaje.
- Cambio de llaves del servicio de agua de tarjas.
- Mantenimiento de pintura en general.
- Instalación de lámparas ahorradoras de luz.

Cambios de cespól

Llaves nuevas en tarjas

Mantenimiento de pintura
(muros)

Lámparas ahorradoras de luz

EL LABORATORIO DE QUÍMICA SE EQUIPÓ CON:

- Puerta de salida de emergencia con barra antipánico.
- Regadera de emergencia con lavaojos incluidos.
- Extractor de aire.
- Campana extractora de gases.

Puerta de salida de emergencia

Extractor de aire

Campana extractora
de gases

A solicitud de Protección Civil se instalaron en los laboratorios chicharrar, para ser utilizadas en caso de contingencia.

Chicharra fuera del laboratorio de biología

A través de la Dirección de Laboratorios de la U.A.E.H. se colocó en cada uno, buzones de sugerencias, con la finalidad de dar un servicio de calidad.

Buzón de sugerencias y formatos

El laboratorio de Biología donó un esqueleto de carnero de tamaño natural, al laboratorio de Paleontología de la UAEH.

Esqueleto de carnero

Por medio de los proyectos del PAU (presupuesto Anual Universitario), correspondientes a laboratorios, se obtuvieron recursos por un monto de \$34176.00, destinados para:

- . Suministro de gas.
- . Compra de tanque estacionario de gas de 1000 kg. (el actual tiene más de 15 años de uso).
- . Mantenimiento Preventivo y Correctivo de 21 microscopios binoculares tipo clínico.
- . Equipamiento de la oficina de la Jefatura de Laboratorios con sillón tipo ejecutivo (el actual tiene 32 años de uso).

DEPORTES

En octubre- noviembre del 2010, se realizó el torneo interno de Aniversario de la Preparatoria Número Tres, en los deportes de basquetbol, fútbol soccer, y voleibol. Obteniendo los siguientes resultados:

Basquetbol varonil:

Primer lugar: Golden
Segundo lugar: Nuggets
Tercer lugar: Primero 11

Basquetbol femenil

Primer lugar. LRM
Segundo lugar: Las mañaneras
Tercer lugar: KEMAR-YAJELS-DIVAGA

Fútbol soccer varonil

Primer lugar: Los banenos
Segundo lugar: Atlético caguama
Tercer lugar: comando capri

Futbol soccer femenil

Primer lugar: Fokers
Segundo lugar: Unión 3
Tercer lugar: La niña sauria

Voleibol femenil

Primer lugar: Las Holligans
Segundo lugar: fokers
Tercer lugar: autentic queens

EQUIPOS PARTICIPANTES EN BASQUETBOL Y VOLEIBOL

ENTREGA DE RECONOCIMIENTOS

En el mes de Noviembre se realizó en el Audiovisual de esta Institución la entrega oficial de los reconocimientos a los alumnos ganadores del Torneo Deportivo realizado en el marco conmemorativo del XXXIII Aniversario de la Preparatoria, en las ramas de futbol, basquetbol y voleibol.

Profesores: Juan Gabriel Cruz Guerra, Gerardo Muñoz Río, Ignacio Pérez Manríquez representante de la Dirección de Deportes, Lic. Pipino Morales Gamero, Director de la Preparatoria número tres, Dra. María Del Carmen Mercedes Carrillo Rodríguez, Subdirectora Administrativa, Prof. Roberto De La Torre Chávez, alumnos ganadores del torneo deportivo XXXIII aniversario de la preparatoria número tres en las ramas de futbol, basquetbol y voleibol varonil y femenil.

CARRERA ATLÉTICA

Continuando con una cultura de salud mental y física, el 13 de diciembre de 2010 se efectuó la carrera tradicional atlética de 5 kilómetros, para celebrar el noveno aniversario de la villa deportiva, "Mario Vázquez Raña. Participaron más de 700 alumnos de la Preparatoria número Tres.

PREPARATORIA 3	FEM.	VAR.	APROB.	REPRO.	TOTAL	DEPORTE
Primer semestre	365	299	643	21	664	Actividad Física I
Segundo Semestre	31	33	63	1	64	Actividad Física II
Tercer semestre	299	248	535	12	547	Actividad Física III
Total	695	580	1241	34	1275	

En esta tabla se muestra el número de alumnos que cursaron cada una de las asignaturas durante los primeros semestres.

Clases de actividad física

CENTRO DE CÓMPUTO

Antes del inicio de los semestres enero-junio y julio-diciembre de 2010 se realizó mantenimiento preventivo de software al equipo de Cómputo de las aulas de clase y del Centro de Cómputo. Dicha actividad, consiste en formatear y clonar los discos duros con el fin de instalar el software que requieren los programas académicos de la materia de informática, además de configurar la red y los programas de apoyo.

Equipo de cómputo durante el proceso de clonado y personal de servicio social realizando la configuración del mismo.

En mayo de 2010 se efectuó la prueba piloto para la aplicación de los exámenes departamentales en línea con la finalidad de detectar los inconvenientes que se pudieran presentar en su aplicación real. Participaron: 1 responsable y catedráticos de apoyo

L.I. Juan Gabriel Cruz Lazcano, Responsable del Centro de Cómputo y alumnos contestando el examen en línea.

Antes del inicio de los semestres Enero-Junio y Julio-Diciembre de 2010 se realizaron los mantenimientos preventivos de hardware al equipo de Cómputo de las aulas de clase y del Centro de Cómputo. La actividad, consiste en darle limpieza a todos y cada uno de los componentes y periféricos de la PC, para mantenerlos libres de polvo con el fin de garantizar un óptimo funcionamiento y prolongar su vida útil.

Número de equipos en aulas de clase:

- 23 computadoras
- 17 proyectores

Número de equipos en Centro de Cómputo:

- 148 computadoras
- 3 Proyectores

Responsable del Centro de Cómputo y personal de servicio social realizando mantenimiento preventivo al equipo de cómputo.

Del 18 al 22 de noviembre de 2010, se aplicaron los exámenes departamentales en línea para las asignaturas teóricas de todos los semestres, simultáneamente en las instalaciones del Centro de Cómputo de la Escuela Preparatoria Número Tres y en el CECA (Centro de Cómputo Académico).

Profesores vigilando la aplicación de los exámenes departamentales en línea, en las instalaciones del Centro de Cómputo Académico.

El 17 de enero de 2011, se apoyó a la DUI (Dirección Universitaria de Idiomas) en la aplicación del examen de ubicación del idioma inglés a los alumnos de nuevo ingreso.

Alumnos de nuevo ingreso, resolviendo examen de inglés, en el Centro de Cómputo de la Escuela Preparatoria Número Tres.

VINCULACIÓN

Reuniones internas:

En la Escuela Preparatoria Núm. 3, durante el periodo que se informa se continuó con las reuniones de vinculación interna, las cuales están conformadas por directivos y jefes de área es en donde se toman las decisiones que impactan directamente sobre el desarrollo oportuno, eficiente y de calidad en los diferentes rubros que involucran a la Escuela, así mismo se da el seguimiento y evaluación de los acuerdos considerados en cada una de las sesiones. Durante este periodo hubo un total de 42 reuniones efectuadas en forma semanal y en caso de necesidad en reuniones extraordinarias, considerando una asistencia de 15 Integrantes en cada una de ellas. Estas reuniones de vinculación permiten socializar en forma inmediata las estrategias y acciones que deben aplicarse en todas y cada una de las áreas a nivel institucional con las jefaturas y coordinaciones de esta Escuela, disminuyendo los tiempos de comunicación y operación y permitiendo estar actualizados en la información oficial en cada rubro así como de las actividades relevantes, las cuales son enviadas a la agenda institucional para su publicación. Con lo cual se da cumplimiento a las metas establecidas en el Plan de Desarrollo Institucional 2006-2010

En reunión de vinculación Lic. Belem Benítez Vargas, Dra. Fabiola Aranzábal Paredes, Lic. Dolores Salinas, Maestros de tiempo completo, Lic. Pipino Morales Gamero, Dr. Enrique Espinosa Aquino e Ing. Pedro Hernández Cortés. 9 de agosto de 2010

Relaciones Interinstitucionales

De enero a diciembre de 2010 la coordinadora del área de Vinculación asistió a 12 reuniones de Relaciones interinstitucionales con el grupo de la región Pachuca, conformado por representantes de distintas dependencias, de nivel medio, superior, y municipios enriquecer aspectos en materia científica y Tecnológica. Dando como resultado, una mayor vinculación con el sector social así como la obtención de algunos beneficios por COCYTEH, INEGI, Planeación, el Rehilete, entre otras para transporte gratuito en auxilio de las visitas guiadas, conferencias, talleres, entre otros.

Grupo región Pachuca, en el Programa de Difusión y Divulgación de la ciencia y Tecnología.

En el marco de “La Semana de la Ciencia y Tecnología”: Se presentaron las siguientes conferencias: “El Papel de los Estudiantes en la UAEH y La Cultura Ecológica.”, “Reacciones Químicas como disparadores afectivos”, “Conoces México”, “Cuerpos celestes y otras maravillas del universo”, “Aguas Superficiales del Estado de Hidalgo”; la asistencia fue de 221 alumnos y docentes.

Alumnos de la Esc. Preparatoria y el Mtro. Tirso Javier Hernández Gracia con la Conferencia Titulada: “El Síndrome De Bournot”. Audiovisual de la Escuela Preparatoria Número 3. Septiembre 2010

Intercambio Académico:

Como resultado de la Política de Internacionalización de nuestra Universidad y en particular del Programa de Movilidad Estudiantil; durante el período Enero-Junio de 2010 concluyó el sexto semestre en esta Escuela Preparatoria, Johanna Maria Albers, proveniente del Gymnasium Johanneum en Loburg Ostbevern en intercambio con la alumna: Andrea Serrano Lozano, quién en el periodo julio-diciembre de 2009, estudió su semestre académico en Alemania.

Lic. Pipino Morales Gamero y Johanna Maria Albers

Ing. Carlos Espinosa Rivera, Lic. Rosalva Meneses Noeggerath, Lic. Pipino Morales, Johanna Maria Albers, Lic. Norma Gálvez Rodríguez, Lic. Belem Benítez, en la despedida

Yesenia, Johanna, Yusti y Yessica, amigas de alumna Alemana en Plaza Galerías Pachuca, Hgo. abril de 2010

Johanna Maria Albers con Janina Schmitz, amiga alemana. Prismas Basálticos Hidalgo. Mayo 2010

La movilidad académica es trascendental por lo que se dio una plática sobre la importancia que tiene estudiar el alemán en el nuevo plan de estudios, se tuvo una asistencia de 111 personas: jefes de grupo, maestros e invitados.

A consecuencia de los cursos de alemán impartidos en la Preparatoria, la alumna de 6º semestre, Alix Giovanna Barrón Baños, recibió su constancia de Alemán y realizó un curso de verano por tres semanas en Rossleben, Alemania del 04 al 24 de julio de 2010. Ella comentó al regresar de su viaje: “La experiencia de vivir un curso de verano en Alemania ha sido bastante constructiva en lo personal y en lo académico, ya que constantemente se está en contacto no sólo con la cultura alemana sino también con gente de otras latitudes como es Asia, África, Europa y Sudamérica. “El curso ha terminado, pero las amistades que se formaron en Rossleben, es sólo el comienzo.”

Raúl Barrón Alegría (papá) Susana De Kuthy,(Consejera) Alix Giovanna Barrón Baños, (alumna de la preparatoria quien se fue a Alemania) Alicia Baños Hernández, (mamá) Lic. Belem Benítez Vargas (coordinadora de Vinculación Preparatoria 3) Entrega de Constancias, auditorio de la Torres de la UAEH. Julio-2010

Costa Rica, Kolumbien, Brasilien, México... in Rossleben. PASCH Project sommer 2010

Servicio voluntario:

El servicio voluntario es una actividad que distingue a nuestros estudiantes, por lo cual un grupo de 18 jóvenes de servicio social Voluntario de esta Escuela Preparatoria en coordinación con Servicio social y Prácticas Profesionales, el semestre enero-junio pasado se fueron a reforestar Alfajayucan y Nopancalco

Grupo de jóvenes voluntarios
Reforestación Nopancalco
Mayo-2010

Campaña de medicamentos para beneficio de zonas marginadas

Con la finalidad de auxiliar a comunidades que carecen de recursos económicos y en apoyo a la Dirección de Servicio Social y Prácticas Profesionales de la UAEH, la población de la Escuela Preparatoria Número 3, contribuyó en la recolecta de medicamentos por convicción propia y en solidaridad con los más necesitados.

Autoridades universitarias, docentes, jefes de grupo y coordinadoras en la entrega del medicamento al subdirector de Servicio social y Prácticas Profesionales. 13 de octubre de 2010

Actividad Altruista

En apoyo a la Coordinación de Vinculación de la UAEH, la Escuela donó un gran número de víveres entregados por toda la comunidad preparatoriana.

Lic. Pipino Morales Gamero (Director de la Esc. Preparatoria No. 3) quien colaboró al acopio y organización de los víveres. En la Sala de Ex directores de la Preparatoria 28 de septiembre 2010

Lic. Ma. Guadalupe Trejo Ruíz (Docente y Representante sindical de la Preparatoria) Lic. Ma. De los Remedios Ibarra (Docente), Lic. Ma. Del Rosario Cortés Nájera. (Docente) Lic. Belem Benítez Vargas (Docente y coordinadora de Vinculación), Lic. Ma. Elena Godínez Vázquez (Docente)

Acopio de Víveres en sala de sindicato en la preparatoria. 28 de septiembre 2010

MC Ma. del Carmen M. Carrillo Rodríguez, Subdirectora Administrativa de la Escuela y Lic. Pipino Morales Gamero, Director de la Escuela Preparatoria Núm. 3

Alumnos del 3ero. 2 y Director Lic. Pipino Morales Gamero, Organizando Víveres en la Escuela. 28 septiembre

Servicio Social, Prácticas de Campo y Prácticas profesionales

En el semestre enero-junio de 2010, se solicitaron, vía plataforma 18 proyectos para prestatarios y el director entregó 13 cartas de liberación a los prestadores de servicio en julio de 2010. Se aceptaron 4 practicantes de campo y 2 de prácticas profesionales.

En julio-diciembre de 2010 e inicio de enero de 2011 se aceptaron a 26 prestadores de servicio social, 10 de prácticas de campo y 2 de prácticas profesionales.

Lic. Belem Benítez Vargas, Lic. Pipino Morales Gamero, Ing. Carlos Espinosa Rivera. Entrega de Cartas de liberación. Audiovisual de la Escuela. Julio-2010

Emprendedores “Expo Innova 2010”

El 28 y 29 de abril del 2010 Docentes y alumnos participaron en la “Expo innova 2010” tanto en la pasarela de proyectos como en las exposiciones innovadoras y artísticas el día de la inauguración.

“El Palomo” y “Evelyn” Talentos artísticos de la preparatoria que se presentaron en la expo innova 2010.

De ocho (8) proyectos que presentó la escuela resultaron seis (6) ganadores, en donde se obtuvieron los siguientes reconocimientos:

Primer lugar con los proyectos :

Investigación: “Metodología para la Obtención de Principios Activos Antibacterianos del Huisache”
Asesora: Biol.Lorena Ledezma. Representante del proyecto: Víctor Emigdio Martínez Nieto

Medio ambiente : “Reciclado del Agua en una Casa Habitación” Asesor: Ing. Juan Manuel Cuellar Valdivia

Segundo lugar con los proyectos:

Productivo :“Juego Infinito” Asesora: Lic. Belem Benítez Vargas. Representante del proyecto: Julio César Enciso Alva

Cortometraje: “Alzheimer” Asesora: Lic. Belem Benítez Vargas. . Representante del proyecto: Miguel Atzin Oropeza Castillo

Tercer lugar:

Medio ambiente: “Trituradora De Alimentos” Asesora: Ing. Irma García Ordaz

Cortometraje: “Extraña” Asesora: Lic. Belem Benítez Vargas. Representante del proyecto: Surhyel Zepeda

C. Rector Mtro. Humberto Veras Godoy, Victor Emigdio Martínez Nieto (proyecto Investigación) Julio César Enciso Alva (proyecto productivo), Ing. Marivel Solís Barrera, Lic. Belem Benítez Vargas (Coordinadora de Vinculación prepa 3) y representante de empresas. Niños que juegan con el proyecto. En la carpa de los proyectos emprendedores de la Expo innova. 28 abril 2010

Víctor Emigdio Martínez Nieto (proyecto Investigación) Lic. Belem Benítez Vargas (Coordinadora de Vinculación de prepa 3) Biol. Lorena Ledezma (Asesora del Proyecto) Julio César Enciso Alva (proyecto productivo), niños que participaron jugando con el proyecto. Posan con lo utilizado en sus proyectos y con los trofeos obtenidos en exposiciones anteriores. 28 abril de 2010

Miguel Atzin Oropeza Castillo, Lic. Belem Benítez Vargas, Julio César Enciso Alva, alumno participante, Maestro Arriola, Ing. Irma García Ordaz, alumnas y alumnos concursantes posan con el reconocimiento obtenido en la Expo-Innova 2010. 29 Abril 2010

Ponencias Plan de Desarrollo Institucional

De igual forma y por convocatoria que hizo el rector para el Plan de Desarrollo, en el área de vinculación se participó con una ponencia referente al sector Productivo.

Grupo de Ponentes de la coordinación de vinculación

Educación Continua

- Se dio el tercer curso gratuito de alemán y segundo curso de francés en la preparatoria, para preparar a los alumnos para un posible intercambio académico o movilidad internacional.

Alumnos que cursaron alemán, instructora alemana y coordinadora de alemán. 26 de noviembre de 2010

Grupo del curso de alemán con su maestra Lizeth Almaraz

- En febrero del presente año da inicio el proyecto vinculado con Fundación Hidalguense para realizar un diagnóstico a los alumnos en los aspectos de salud, psicología, nutrición y rendimiento escolar. Sólo están trabajando con un grupo piloto.

Fundación Hidalguense realizando pruebas de sangre a los alumnos para detectar glucosa y/o colesterol

Personal de Fundación Hidalguense aplicando pruebas psicológicas a los alumnos de 3º 1

Visitas guiadas

En relación a las visitas guiadas se realizaron cinco (5) durante el 2010 : una al ICBI, dos al Museo de Antropología e Historia, una al Museo de Arte y una al museo de cera. Total: 120 alumnos.

Alumnos de la Preparatoria núm. 3 en la visita al Museo de antropología e Historia.

Estudiantes de la preparatoria 3 y alumnos del ICBI en el laboratorio de física del Instituto durante la visita guiada al mismo.

Se acudió a la firma de convenio con la Empresa Telmex con alumnos de la Escuela, la cual se vio favorecida con servicio de Internet

Conferencias y pláticas que favorecen la vinculación con la Preparatoria

Se realizaron Conferencias y pláticas de: Servicio social Voluntario, Movilidad, INEGI (Instituto Nacional de Estadística y Geografía) “Estadística de Violencia en el Noviazgo”, Expo Innova, “pláticas de la DUI (Dirección Universitaria de Idiomas)”, “Beca Japón”, “Identidad y Orgullo”, “Liderazgo Y Moral”, “Ideas y Acción” En el Marco De: “Empezar en Pequeño Pero... Pensar En Grande”.

El director de la Escuela Preparatoria Núm. 3 Lic Pipino Morales Gamero, la Lic. Alejandra Samperio y alumnos, durante la Conferencia “Ideas y Acción” En el Marco De: “Empezar en Pequeño Pero... Pensar En Grande”. 16 de septiembre de 2010

Vinculación con la Dirección de Educación y Promoción Deportiva

La Dirección de la Escuela Preparatoria Número 3, a través de la Sociedad de Alumnos y en coordinación con la Dirección de Educación y Promoción Deportiva, instaló la primera expo Deportiva en la explanada del plantel. La actividad tuvo como finalidad difundir las distintas disciplinas deportivas que se imparten y practican en la Universidad Autónoma del Estado de Hidalgo, como lo son: Fútbol soccer, taekwondo, wushu, básquetbol, box, fútbol americano, voleibol, ajedrez, judo, fútbol rápido y tenis.

Radamés Gaxiola Cortés, Subdirector de Educación y Promoción Deportiva de la UAEH, Abel Roque López, Director del Archivo General, Pipino Morales Gamero, director de la Preparatoria Número 3 y Daniela Julieta Núñez Gutiérrez. Presidenta de la Sociedad de

Alumnos que forman parte de la disciplina deportiva de Box

Con la intención de vincular nuestras instituciones se realizó en la Preparatoria en coordinación con el ICEA una feria denominada “El ICEA con proyectos innovadores en el bachillerato” con la presentación de Proyectos de las carreras de Mercadotecnia, Contabilidad, Comercio Exterior, etc. En este evento estuvo la Directora del ICEA y los coordinadores de las carreras que ofrece el instituto.

Coordinador de Vinculación del ICEA, Coordinadora de Comercio de Mercadotecnia, Lic. Laura Islas Directora del ICEA, Julieta Núñez (Presidenta de la Sociedad de alumnos de la Preparatoria Núm. 3), Lic. Pipino Morales Gamero Director de la Esc. Prep. Núm. 3) Dra. Carmen Carrillo Rodríguez (Subdirectora administrativa de la Esc. Preparatoria Núm. 3) Dr. Enrique Espinosa Aquino (Secretario de Preparatoria 3) Lic. Belem Benítez Vargas (Coordinadora de vinculación de la preparatoria Núm. 3. Corte de listón de inauguración de dicho evento.
10 noviembre de 2010

Olimpiada de física

El 3 de septiembre de 2010, estando reunidos 400 estudiantes del nivel bachillerato, de los cuales 41 accedieron a la segunda fase del concurso de física, se realizó la entrega de reconocimientos en el Auditorio del ICBI (Instituto de Ciencias Básicas e Ingeniería), a los alumnos sobresalientes que participaron en la Olimpiada Estatal de Física, uno de ellos fue el alumno de la preparatoria núm. 3, Isaac David Álvarez García alumno de 4to semestre de la Preparatoria Núm. Tres quien obtuvo Segundo lugar a nivel regional.

Mtro. Octavio Castillo Acosta director del Instituto de ciencias Básicas e Ingeniería, encargado de entregar reconocimientos, acompañado por expertos del área en Ciencia y Tecnología Olimpiada Regional de Física. Instituto de ciencias Básicas e Ingeniería. 15 de Octubre de 2010

Isaac David Álvarez García, alumno de 4to semestre de la Preparatoria Núm. Tres, quien obtuvo Segundo lugar a nivel regional, acompañado de la Maestra María Irma García Ordaz. Olimpiada Regional de Física Instituto de Ciencias Básicas e Ingeniería. 15 de Octubre de 2010

Olimpiada de Matemáticas

Julio Cesar Enciso Alva, alumno de tercer semestre de la Escuela Preparatoria Número Tres, tuvo una destacada participación en la Olimpiada Nacional de Matemáticas, celebrada el pasado mes de noviembre en Ensenada Baja California, al obtener el tercer lugar (medalla de bronce).

Esta competencia que se realiza año con año, y es organizada por la Sociedad Matemática Mexicana, reúne a los mejores alumnos para promover el estudio de las matemáticas en forma creativa.

Después de haber sido ganador de la etapa regional, representando a la Universidad Autónoma del Estado de Hidalgo, Julio recibió una preparación previa junto a otros veinte jóvenes con entrenamientos en la Facultad de Matemáticas de la UNAM, para posteriormente representar al estado en la Olimpiada.

En el concurso en Baja California, el joven alumno se midió ante estados muy fuertes, quedándose al final con el tercer lugar.

Julio Enciso Alva y el Director de la Preparatoria
Número 3. Lic. Pipino Morales Gamero

Informe de actividades. Área de extensión

Periodo: enero 2010 a enero 2011

Durante este periodo se realizaron tres Ceremonias de Entrega de Certificados en la cual egresaron un total de 529 alumnos

Ing. Carlos Espinosa Rivera, Subdirector Administrativo de la escuela Preparatoria Núm. Tres, Lic. Pipino Morales Gamero, Director de la escuela Preparatoria Núm. Tres, Lic. Rosalva Meneses Noeggerath, Secretaria académica de la escuela Preparatoria Núm. Tres. Ceremonia de Entrega de Certificados

Lic. Fernando Navarrete Mendoza, Director de Educación media, superior y terminal, Lic. Pipino Morales Gamero, Director de la escuela Preparatoria Núm. Tres, Mtro. Humberto Veras Godoy, Rector de la Universidad Autónoma del Estado de Hidalgo, C. José Fernando Navarrete Mendoza, Presidente del Consejo Estudiantil, C. Julieta Núñez Gutiérrez, Presidenta de la Sociedad de Alumnos.
Entrega de certificados. Auditorio "Baltasar Muñoz Lumbier"
10 de Enero 2010

EXTENSIÓN

Obras de teatro

En este periodo se realizaron dos obras de teatro a cargo del grupo teatral 2+4 denominadas “La mujer de rancho” y las “Enaguas coloradas” con un total de asistencia de 100 alumnos y se proyectaron un total de 7 películas asistiendo un total de 280 alumnos, estos eventos son con la finalidad de despertar en los alumnos el gusto por las artes.

Feria Universitaria del Libro

En el Marco de la Feria Universitaria del Libro: “Síndrome de Bournot”, “Adicciones”, “Sexo Protegido”, “Nutrición” y “Estadística de Violencia en el Noviazgo”. Total de alumnos atendidos:1195

Conferencia denominada: “ Nutrición”
M.C José Alberto Baños Vázquez

Conferencia "Prevención de Adicciones"
Ponente Dra. Fabiola E. Aranzábal Paredes

Conferencia-Taller "Sexo Protegido"
Ponente Psic. Martha Patricia Sierra Guzmán

Conferencia sobre "Liderazgo y Moral" Ponentes: Mtra. Lucia Teresa Soberanes Rivas y el Mtro. Abel de la Fuente Islas

Conferencia "Estadísticas de violencia en el noviazgo (Ponente INEGI (Instituto Nacional de Estadística y geografía), Coordinación Estatal Hidalgo

Ceremonias

Se realizaron tres ceremonias conmemorativas, empezando con la de Izamiento y Arriamiento de Bandera, continuando con la del Bicentenario de la Independencia de México, el 15 de septiembre y posteriormente la de conmemoración del XXXIII Aniversario de la escuela, a la cual asiste el total de la población.

Ceremonia del 15 de septiembre

Commemoración del XXXIII Aniversario de la Preparatoria Núm. Tres.
Escuela Preparatoria Núm. Tres
11 de Octubre de 2010

Concursos

Se realizaron dos concursos de oratoria con la participación de 30 alumnos, siendo uno de los ganadores el alumno Luis Alberto Gómez de la Cruz, un concurso de "Talentos preparatorianos" (canto, instrumental y baile). También se formó el club de ajedrez, conformado por alumnos de esta institución, posteriormente se realizó el torneo interno de ajedrez con una participación total de 20 alumnos.

Se efectuaron dos campañas de detección de talentos a los alumnos de nuevo ingreso detectándose un total de 40, los cuales se integran para realizar el Concurso de talentos

Concurso de talentos preparatorianos
Alumnos ganadores de las categorías de Canto, e instrumental. Mtro. Enrique Espinosa Aquino, Secretario Académico de la Preparatoria Núm. Tres, Dra. Fabiola Eugenia Aranzábal Paredes, Coordinadora de Extensión y Medicina Escolar, Lic. Belem Benítez Vargas Coordinadora de Vinculación y Orientación Vocacional. Acompañados por el Jurado Calificador del Centro Cultural de la Universidad Autónoma del Estado de Hidalgo

Se realizaron dos presentaciones musicales a los cuales asisten 200 alumnos

Presentación musical por el Grupo Lollipop en el marco conmemorativo de la Feria Universitaria del libro

Presentación musical en el marco
conmemorativo de la Feria Universitaria del libro

Celebración del día de muertos

La celebración del día de muertos es una costumbre que se debe inculcar a los alumnos como por formar parte de nuestras tradiciones. Así como también la escenificación del Halloween, para distinguir las dos culturas de nuestro continente, ambas actividades fueron apoyadas por las academias tanto de historia como de Inglés, en la cual los alumnos realizaron diversas actividades, como la colocación del tradicional Altar de muertos en la entrada principal de esta escuela, la elaboración de las calaveritas y la lectura del origen de esta tradición, con respecto al Halloween los alumnos lo escenificaron, en este evento contamos con la presencia del Grupo de Baile "Apocalipsis" el cual pertenece al Centro Cultural de Nuestra Universidad. La finalidad de esta actividad es rescatar en los alumnos las tradiciones

Alumnos y alumnas de la escuela Preparatoria
Núm. Tres. Conmemoración del día de muertos y
del Halloween
29 de Octubre de 2010

Alumnos y alumnas de la escuela Preparatoria
Núm. Tres. Conmemoración del día de muertos
y del Halloween. 29 de Octubre de 2010

Lic. Belem Benítez Vargas, Coordinadora de las Áreas de Vinculación y de Orientación, Lic. Pipino Morales Gamero, Director de la escuela Preparatoria Núm. Tres, C. Julieta Núñez Gutiérrez, Presidenta de la Sociedad de Alumnos de la escuela Preparatoria Núm. Tres, Lic. Guadalupe Trejo Ruiz, Delegada sindical del Sindicato del Personal Académico de la Universidad Autónoma del Estado de Hidalgo
Commemoración del Día de Muertos y de Halloween
29 de octubre de 2010

ACTIVIDADES SOBRESALIENTES

Gestión de la Calidad

El jefe de Laboratorios Dr. Jorge Manuel Barranco Vite, Bio. Margarita Durán Orta y Lic. Belem Benítez Vargas participaron en los cursos - Taller:

- . “Norma ISO 9001:2008” del Sistema de Gestión de Calidad – Requisitos
- . “Gestión Ambiental Norma ISO 14001:2004”.

Los encargados de calidad le realizaron cuatro auditorías a la Escuela: Dos de Gestión ambiental: interna y externa y dos de Gestión de Calidad: internas.

En gestión ambiental se obtuvo:

ISO 14001:2004

UNIVERSIDAD AUTÓNOMA DEL ESTADO DE HIDALGO
Sistema de Gestión Ambiental

Certificado por American Trust Register, S.C.

Alcance de Certificación:

Proceso de Gobierno, Proceso de Gestión

Proceso de Educación-Formación y Proceso de Control,

Con número de certificado ATR0501 con base en ISO 14001:2004

o su equivalente a la norma internacional

NMX-SAA14001-IMNC-2004

Vigencia de certificación 10-11-12

En Gestión de calidad, los jefes de área trabajaron sobre los procesos y se reestructuró el Plan de Calidad, el Manual de organización, el manual de procedimientos, lista maestra de descripción de puestos, lista maestra de organigramas y lista maestra de documentos. Lo cual nos permitió estar al orden en la documentación requerida por las auditorías internas: una en noviembre 2010 y la otra en febrero 2011.

El M.C. Jorge Barranco Vite y auditores. Gestión ambiental.
Noviembre 2011

Talentos de la Escuela

Los alumnos sobresalientes en actividades culturales y deportivas, que recibieron reconocimiento en el marco del XXXIII aniversario de la Preparatoria Núm. 3:

José Francisco, Hernández Ballesteros, obtuvo primer lugar en el concurso de YAMAHA, categoría piano, evento realizado el 26 de agosto de este año en la ciudad de México D.F.

José Luis Velez Muñoz obtuvo el primer lugar en el USA OPEN TAE KWON DO, evento realizado en febrero de este año en Las Vegas, EUA.

Leilani Alitzel Rodríguez Meneses, obtuvo el primer lugar en el campeonato estatal de ajedrez, evento realizado en febrero del 2010 en la Ciudad de México.

Xiadini Yamile Rodríguez Meneses, obtuvo el primer lugar en el campeonato estatal de ajedrez, evento realizado en febrero del 2010 en la Ciudad de México.

Alejandra González Mendoza, obtuvo el segundo y tercer lugar en la etapa regional de la olimpiada nacional de tae kwon do, evento realizado en febrero de este año en la Ciudad de Querétaro.

Jazmín Ariadne Villa Hernández, obtuvo segundo lugar en la copa club de terrazas natación en estilo mariposa, evento realizado en abril del año en curso en la ciudad de Pachuca, Hgo.

Norberto Javier Rivas González, obtuvo primer lugar en la olimpiada de matemáticas, evento realizado en abril de este año en la Ciudad de Pachuca, Hgo.

Ismael Espinosa Enciso, obtuvo tercer lugar en la competencia regional de natación estilo libre, evento realizado en agosto del año en curso en Tizayuca, Hgo.

Luis Alberto Gómez de la Cruz, ganó segundo lugar en el primer certamen de Oratoria en el marco de las actividades del primer encuentro Inter- Bachillerato, Bicentenario, realizado por alianza Joven Hidalgo del 1 al 3 de diciembre de 2010.

Jaime Arista Cabrera, alumno de la Escuela Preparatoria Número Tres tuvo una destacada participación dentro del el Concurso de Fotografía Inter-bachillerato de Alianza Juvenil, donde se adjudicó el primer lugar.

Luis Alberto Gómez de la Cruz

Jaime Arista Cabrera

IDENTIDAD INSTITUCIONAL

La identidad institucional es importante en toda Escuela por lo que en septiembre octubre de 2010 se convocó a un concurso de logotipo, himno y escudo de la Escuela. Quedando como ganadores:

Logotipo: Shuryel Guillermo Pérez Zepeda

Compositor musical: José Francisco Hernández Ballesteros

Compositor de letra: José Ángel Díaz Lozano e Intérprete:

Crystal Stephanie Cortez Sánchez

Jóvenes talentosos de la preparatoria número 3

Escudo de la Preparatoria 3