


AURASMA APP

This Practical Guide is using Aurasma, a digital tool that will improve your audiovisual experience. This technology will allow a static image to gain momentum when clicking on it using a smartphone. Follow the steps:

1. Download the Aurasma free app and create an ID account.
2. Click on the magnifying glass (search) for the “ESL Channel” then add to your favourites (follow).
3. Click on the Aurasma symbol and place the camera of your smartphone over the photos with this icon: and the photos will move.


ESCOLA
SECUNDÁRIA
DE LOULÉ


School Year
2016-2017

LOULÉ SECONDARY SCHOOL

“Practical Guide”


Laginha Serafim Avenue


<https://www.es-loule.edu.pt/portal/>

ABOUT THE SCHOOL

In 1957 it was inaugurated the Industrial and Commercial School of Loulé. Then the only courses available were the area of industry, male (locksmith and electromechanical) and female (female training). In 1997/98, E.I.C.L started to teach only Secondary Education and started to be called Secondary School of Loulé.


The Loulé Secondary School assumes the mission of applying knowledge, based on the fundamental principles of the Charter of Human Rights, promoting education and contributing to the construction of a better society. Thus, it assumes itself in all its fullness as a UNESCO Associated School.

SCHOOL MAP

Plan of the school building 2016


Sector A

Sector B

Sector C

Sector D

Sector E

Sector F

Sector G

CARING SERVICES

In our school there is always help to people who need it.: There is a group of teachers who help people with an individual specific curriculum, with the development of specific competences: training psychological skills, computer cognitive therapies, training of mobility and preparation for adult life


There is a group of 6 student members with an individual specific curriculum and they attend these disciplines: functional English, functional Mathematics and functional Portuguese. They play Boccia, train promotion activities and adapted swimming classes. All these students attend internship according to their abilities, potentialities and motivation.

To all students is available a psychologist (SPO) to help them in all kinds of situations, from sexual education to help for those who suffer less favorable family environments

LOULÉ PARK

Open space located right behind the school, with cafés, restaurants, skate park, mini golf, rugby club, tennis lessons, public pools and bathrooms.

FREE

SURROUNDINGS

More than ten restaurants and cafes available, with good food for a good price. For example, "La Gioconda pizzeria\café" their students menu is 5€, including a drink and a plate of your choice.


PUBLIC LIBRARY SOPHIA DE MELLO BREYNER ANDRESEN

Located near to the school, open everyday, closed to lunch.

It offers not only the students but everyone a wide range of books to explore.


ESL

WHAT OUR SCHOOL HAS TO OFFER

OUR SERVICES


SECTOR A

ART CLASSROOMS
OFFICES - ELECTRICITY /
MECHANICS

SECTOR B

- ⇒ Management - Cabinets
- ⇒ Noble hall
- ⇒ Administrative services
- ⇒ School Social Action Services
- ⇒ Coordination Room
- ⇒ Advisors and Class Officers
- ⇒ PTE Center

Computer Rooms

Classrooms

Office of Psychology and
Guidance Services


SECTOR D


School restaurant ; Student's bar; Multipurpose room; Large Auditorium; Stationery / Reprographics; Teacher's room and bar; School Library; Adolescent Office; GPS - Office for solidarity; GSA - Environmental Sustainability Office

SECTOR E AND F

- ⇒ Biology, Geology, Physics and Chemistry Laboratories
- ⇒ Classrooms and auditorium


SECTOR G

WC male / female
Theory class room
Multi-purpose room
Maintenance shop


OUR PRINCIPAL

About Alexandre Costa


Alexandre Costa is the headmaster of our school and he was born in 1964 in Almada, Portugal. He is an impressive men with a lot of knowledge. Mr. Alexandre has a degree in Applied Chemistry, Physics, Astronomy, Astrophysics and Administration. He is the president of the European Association for Astronomy Education.

"Everything in excess! To enjoy the flavor of life take big bites. Moderation is for monks."

by Robert A. Heinlein

Mr. Alexander Costa was considered the best teacher of physics in Portugal in 2005, and we believe that is not just a product of knowledge but also requires passion and love for what he does, and he affirms that education is what he was born to do.

OUR TEACHERS

“A teacher who loves teaching, teach the children to love learning...”


The specificity of the teaching profession materializes in the function of teaching, understood as intentional action, oriented to the promotion of specialized learning and based on specific knowledge. This function presupposes the definition of a professional profile that must take into account three qualities:

- Scientific and intellectual quality;
- Human, personal and ethical quality;


But we can't forget to mention that our school is not only composed by teachers and students, and it only functions with the help and work of our staff, who keeps our school cleaned, cook for us and help us with a nice attendance .

Students


The Student Association is a representative structure of the students, elected annually by all students of the school, committed to the defense of their interests and rights


STUDENTS
ASSOCIATION
MEMBERS


STUDENTS
ASSOCIATION
SLOGAN

OUR SCHOOL OFFERS THE STUDENTS THE OPPORTUNITY TO PARTICIPATE IN DIFFERENT EXTRA CURRICULAR ACTIVITIES AND INTERNATIONAL PROJECTS


CLUBS: literature, journalism, photograph, sciences and space, arts and design

SPORTS: men's and women's volleyball, men's futsal, BTT, badminton, table tennis


INTERNATIONAL PROJECTS

eTwinning

ERASMUS+ AC1

ERASMUS+ AC2 Ensino Escolar

Live Science

Calouste Gulbenkian foundation

Our students live mostly in Loulé, Faro, Quarteira and São Brás. Some go to school by bus or car, but the majority walks as they live near to the facility. They are given the choice of eating at home, at the school or at any restaurant around, having a period of 50 minutes to lunch, rest and head back to classes.

When do school starts?

Day and night shifts
5 days a week


General Timetable

Timetable example:

Time	Monday	Classroom	Tuesday	Classroom	Wednesday	Classroom	Thursday	Classroom	Friday	Classroom
08:25 - 09:15	Physical Ed.	Gym 3	English	F1.06.Lin	Portuguese	E1.09	Physical Ed.	Gym 1	English	F0.04
	10 minutos de intervalo									
09:25 - 10:15	Philosophy	F0.03	Portuguese	F0.04	Drawing A	A1.03.Art	Physical Ed.	Gym 1	English	F0.04
	15 minutos de intervalo									
10:30 - 11:20	Philosophy	F0.03	Portuguese	F0.04	Drawing A	A1.03.Art	Portuguese	F1.05	Philosophy	F1.03.Fil
	10 minutos de intervalo									
11:30 - 12:20	History	F1.02.His			History	D2.08	Geometry A	A2.02.Art	Portuguese	F0.04
	5 minutos de intervalo									
12:25 - 13:15	History	F1.02.His			History	D2.08	Geometry A	A2.02.Art		
	5 minutos de intervalo									
13:20 - 14:10			Geometry A	A2.02.Art					Geometry A	A2.02.Art
	10 minutos de intervalo									
14:20 - 15:10	Drawing A	A1.03.Art	Geometry A	A2.02.Art					Geometry A	A2.02.Art
	10 minutos de intervalo									
15:20 - 16:10	Drawing A	A1.03.Art	History	D2.08						
	10 minutos de intervalo									
16:20 - 17:10	Drawing A	A1.03.Art	History	D2.08						

School starts normally at 8:25 but there are some exceptions, starting at 9:25, and everyone has a 10 minute tolerance. Every class period has 50 minutes straight and our breaks vary from 5 to 15 minutes between every class.

School library map:


The teachers are available at the school library to give extra lessons, mentoring and tutoring at number 1 in the map.

COURSES AVAILABLE

Scientific-Humanistic Courses :

Course of science and technology;
Course on Socioeconomic Sciences;
Course of Languages and Humanities;
Visual Arts Course;

Professional Courses:

Assistant Health Technician;
Graphic Design Technician;
Renewable Energy Technician Solar System Variant;
Technician of Electrical Installations;
Computer Equipment Management Technician;
Technician of Management and Programming of Computer Systems;
Industrial Maintenance Technician - Automotive Mechatronics.
Multimedia technician;
Restaurant Technician - Restaurant;
Technician of Restoration Kitchen-Pastry variant;
Environmental and Rural Tourism Technician;
Vocational Courses:
Restaurant Technician;
Garden Maintenance Technician;
Computer technician;