REGISTRO DE ALUMNOS INSTRUCTIVO

En el Departamento de Registro y Control Escolar, en las fechas establecidas en el Calendario Administrativo, la ISI entregará, en original, por número de cuenta y en orden progresivo, los siguientes documentos:

- 1. Para el registro al cuarto año del plan de estudios de la ENP o al primer semestre del CCH:
 - 1.1. Certificado de secundaria
 - 1.2. Acta de nacimiento
 - 1.3. En su caso, dictamen de equivalencia o revalidación
- 2. Los alumnos extranjeros, deberán entregar, además:
 - 2.1. Acta de nacimiento debidamente legalizada o apostillada y traducida al español.
 - 2.2. Fotocopia de la forma migratoria vigente.
- 3. Registro posterior al cuarto año del plan de estudios de la ENP o al primer semestre del CCH. Además de lo que se indica en los numerales 1 y 2, se deberá entregar:
 - 3.1. Certificado parcial del CCH o de la ENP, los alumnos provenientes de la UNAM.
 - 3.2. Dictamen de revalidación o equivalencia, los alumnos con estudios en el extranjero o en alguna otra institución educativa diferente a la UNAM o a su Sistema Incorporado.
- 4. Registro al primer año o semestre de licenciatura.
 - 4.1. Certificado de estudios de bachillerato
 - 4.2. En su caso, dictamen de revalidación, además de lo señalado en los numerales 1 y 2.
- 5. Registro a años o semestres posteriores al primero de licenciatura. Además de lo señalado en los numerales 1, 2 y 4:
 - 5.1. Certificado parcial de licenciatura, los alumnos provenientes de la UNAM.
 - 5.2. Dictamen de revalidación o de equivalencia correspondiente a los estudios realizados en el nivel licenciatura.
- 6. **Traslado de alumnos**. La institución que desee registrar a un alumno proveniente de otra ISI, deberá entregar a la DGIRE:
 - 6.1. Oficio en el que solicite el traslado.
 - 6.2. Recibo de pago y la forma RC-8 de este mismo anexo (tres tantos).
 - 6.3. Constancia en la que se señale el porcentaje de asistencia del periodo transcurrido.
 - 6.4. Boleta de calificaciones de la Institución de procedencia.
 - 6.5. Tira de asignaturas de la Institución de procedencia.
 - 6.6. Fotocopias de las listas de asistencia y actas económicas de todas las asignaturas con sello y firma autógrafa del Director Técnico de la ISI de procedencia.

DIRECCIÓN GENERAL DE INCORPORACIÓN Y REVALIDACIÓN DE ESTUDIOS

ALTA DE ALUMNO

							I	REGIS	STRO EXTEMPO	DRÁNEO (ASLADO (
Institución:							Clave:				
Plan/Año:Periodo escolar:						_					
Alumno:	pellido Paterno	Apellido Ma	 aterno	 o N	Núr ombre (s)	mero de	e cu	enta	:		
Registro:	Primer Ingi	reso	() Año o semestre al que se								
inscribe:	Reingreso		()							
Nacionalida	ad: Mexicana Extranjera		()	Género: Mas Fem	culino enino	(Bed))	ca: Completa Media	()	
Inscripción											
Clave as	ignatura	1 V	OIIII	DIE.	asignatura		Git	ipo	Sello de la	mistitucio	"1
Fecha							a del		ector Técnico	 `	
	Vo.Bo.										
DGIRE				Fecha							

DIRECTOR(A) GENERAL DE INCORPORACIÓN Y REVALIDACIÓN DE ESTUDIOS UNAM PRESENTE

BAJA DEL ALUMNO

Nombre del alumno:									
	Apellido Paterno	Apellido Materno	Nombre(s)						
Número de cuenta:		Año o semestre qu	Año o semestre que cursa:						
Período escolar:		ENP() CC	SH() LIC()						
– – Nombre y clave de la In	stitución		plan						
Firma del alumno	Sello de la	 Institución	Nombre y firma del Director Técnico						
Razón por la que se da d	e baja el alumno) :							
		Fecha							

Nota: Esta forma deberá presentarse en original y dos copias; una copia quedará en poder de la escuela y la otra será para el alumno.