


	Opción 1 20.1 + 3.2	Opción 2 20.1 + 3.2		Opción 1 20.1 + 3.2	Opción 2 22.1 + 14.2 + 6.3		
1° Secundaria	16:00 a 19:00	21:30 a 00:00		10:30 a 13:30	15:00 a 18:00		
2° Secundaria	8:00 a 11:00	18:30 a 21:30	3° Secundaria				

Opción 1 y 2 de 1° y 2° de Secundaria Opción 1 de 3° de Secundaria


Programación Educación para madres, padres y tutores, Preescolar y Secundaria.

GRADO	HORARIO	LUNES	MARTES	MIÉRCOLES	JUEVES	VIERNES
2° Secundaria 	8:00 - 8:30	Lengua Materna. Español	Matemáticas	Lengua Materna. Español	Matemáticas.	Lengua Materna. Español
	8:30 - 9:00	Matemáticas	Lengua Materna. Español	Matemáticas	Lengua Materna. Español	Matemáticas.
	9:00 - 9:30	Historia	Ciencias y Tecnología. Física	Formación Cívica y Ética	Ciencias y Tecnología. Física	Historia
	9:30 - 10:00	Ciencias y Tecnología. Física	Formación Cívica y Ética	Tecnología	Formación Cívica y Ética	Ciencias y Tecnología. Física
	10:00 - 10:30	Artes	Tecnología	Historia	Tecnología	Artes
1°, 2° y 3° Secundaria	10:30 - 11:00	Cívica y Ética en Diálogo	Vida Saludable	Inglés	Cívica y Ética en Diálogo	Vida Saludable

3° Secundaria 	11:00 – 11:30	Lengua Materna. Español	Matemáticas	Lengua Materna. Español	Matemáticas	Lengua Materna. Español
	11:30 - 12:00	Matemáticas	Lengua Materna. Español	Matemáticas	Lengua Materna. Español	Matemáticas
	12:00 - 12:30	Historia	Ciencias y Tecnología. Química.	Formación Cívica y Ética	Ciencias y Tecnología. Química.	Historia
	12:30 - 13:00	Ciencias y Tecnología. Química.	Formación Cívica y Ética	Tecnología	Formación Cívica y Ética	Ciencias y Tecnología. Química.
	13:00 - 13:30	Artes	Tecnología	Historia	Tecnología	Artes
Educación para madres, padres y tutores	13:30 - 14:00	Educación Inicial	Educación Inicial	Educación Especial	Educación Inicial	Educación Inicial
	14:00 - 15:00	Aprendiendo a Amar a México				
Preescolar	15:00 - 15:30	Educación Socioemocional	Exploración y Comprensión del Mundo Natural y Social	Lenguaje y Comunicación	Pensamiento Matemático	Exploración y Comprensión del Mundo Natural y Social
	15:30 - 16:00	Artes	Pensamiento Matemático	Educación Física	Lenguaje y Comunicación	Artes
1° Secundaria	16:00 - 16:30	Lengua Materna. Español	Matemáticas.	Ciencias y Tecnología. Biología	Lengua Materna. Español	Matemáticas.
	16:30 - 17:00	Matemáticas.	Lengua Materna. Español	Geografía	Matemáticas.	Lengua Materna. Español
	17:00 - 17:30	Ciencias y Tecnología. Biología	Historia	Artes	Historia	Ciencias y Tecnología. Biología
	17:30 - 18:00	Geografía	Formación Cívica y Ética	Tecnología	Formación Cívica y Ética	Geografía
	18:00 – 18:30	Artes	Tecnología	Historia	Tecnología	Artes
1°, 2° y 3° Secundaria	18:30 – 19:00	Cívica y Ética en Diálogo	Vida Saludable	Inglés	Cívica y Ética en Diálogo	Vida Saludable
2° Secundaria 	19:00 – 19:30	Lengua Materna. Español	Matemáticas	Lengua Materna. Español	Matemáticas.	Lengua Materna. Español
	19:30 – 20:00	Matemáticas	Lengua Materna. Español	Matemáticas	Lengua Materna. Español	Matemáticas.
	20:00 – 20:30	Historia	Ciencias y Tecnología. Física	Formación Cívica y Ética	Ciencias y Tecnología. Física	Historia
	20:30 – 21:00	Ciencias y Tecnología. Física	Formación Cívica y Ética	Tecnología	Formación Cívica y Ética	Ciencias y Tecnología. Física

	21:00 – 21:30	Artes	Tecnología	Historia	Tecnología	Artes
1º Secundaria 	21:30 – 22:00	Lengua Materna. Español	Matemáticas.	Ciencias y Tecnología. Biología	Lengua Materna. Español	Matemáticas.
	22:00 – 22:30	Matemáticas.	Lengua Materna. Español	Geografía	Matemáticas.	Lengua Materna. Español
	22:30 – 23:00	Ciencias y Tecnología. Biología	Historia	Artes	Historia	Ciencias y Tecnología. Biología
	23:00 – 23:30	Geografía	Formación Cívica y Ética	Tecnología	Formación Cívica y Ética	Geografía
	23:30 – 00:00	Artes	Tecnología	Historia	Tecnología	Artes
	00:00 – 06:00	Contenido nocturno 11.2 				

REPETICIONES:

- A partir de las 06:00 de la mañana hasta el inicio de clases.
- Desde el fin de clases hasta las 00:00
- Sábados y domingos de 06:00 a 00:00

CABLE:

IZZI 722
 SKY 122 – 1122
 DISH 622 – 122

* Sujeto a cambios.

Opción 2 de 3° de Secundaria


22.1

+


Ingenio Tv
Potencia tu mente

14.2

+


6.3

Cadena 4

Programación 3° de Secundaria y Bachillerato.

GRADO	HORARIO	LUNES	MARTES	MIÉRCOLES	JUEVES	VIERNES
Bachillerato 1°, 2° y 3° 	08:00 - 08:30	Vida Saludable	Responsabilidad Social, Cívica y Ética	Pensamiento Matemático	Vida Saludable	Conciencia Histórica
	08:30 - 09:00	Pensamiento Matemático	Vida Saludable	Educación y Saberes Digitales	Responsabilidad Social, Cívica y Ética	Vida Saludable
	09:00 - 09:30	Conciencia Histórica	Educación y Saberes Digitales	Conciencia Histórica	Comunicación	Comunicación
	09:30 - 10:00	Responsabilidad Social, Cívica y Ética	Pensamiento Matemático	Responsabilidad Social, Cívica y Ética	Pensamiento Matemático	Responsabilidad Social, Cívica y Ética
	10:00 - 10:30	Comunicación	Conciencia Histórica	Vida Saludable	Educación y Saberes Digitales	Vida Saludable
	10:30 - 11:00	Educación y Saberes Digitales	Responsabilidad Social, Cívica y Ética	Comunicación	Conciencia Histórica	Pensamiento Matemático
	11:00 - 11:30	Vida Saludable	Pensamiento Matemático	Responsabilidad Social, Cívica y Ética	Vida Saludable	Educación y Saberes Digitales
	11:30 - 12:00	Conciencia Histórica	Comunicación	Educación y Saberes Digitales	Responsabilidad Social, Cívica y Ética	Comunicación
Telebachillerato Comunitario	12:00 - 13:00	Telebachillerato Comunitario	Telebachillerato Comunitario	Telebachillerato Comunitario	Telebachillerato Comunitario	Telebachillerato Comunitario
	13:00 - 14:00	Telebachillerato Comunitario	Telebachillerato Comunitario	Telebachillerato Comunitario	Telebachillerato Comunitario	Telebachillerato Comunitario
	14:00 - 15:00	Aprendiendo a amar a México				
3° Secundaria 	15:00 - 15:30	Lengua Materna. Español	Matemáticas	Lengua Materna. Español	Matemáticas	Lengua Materna. Español
	15:30 - 16:00	Matemáticas	Lengua Materna. Español	Matemáticas	Lengua Materna. Español	Matemáticas
	16:00 - 16:30	Historia	Ciencia y Tecnología. Química	Formación Cívica y Ética	Ciencia y Tecnología. Química	Historia

	16:30 - 17:00	Ciencia y Tecnología. Química	Formación Cívica y Ética	Tecnología	Formación Cívica y Ética	Ciencia y Tecnología. Química
	17:00 - 17:30	Artes	Tecnología	Historia	Tecnología	Artes
	17:30 - 18:00	Cívica y Ética en Diálogo	Vida Saludable	Inglés	Cívica y Ética en Diálogo	Vida Saludable
Bachillerato 1º, 2º y 3º 	18:00 - 18:30	Vida Saludable	Responsabilidad Social, Cívica y Ética	Pensamiento Matemático	Vida Saludable	Conciencia Histórica
	18:30 - 19:00	Pensamiento Matemático	Vida Saludable	Educación y Saberes Digitales	Responsabilidad Social, Cívica y Ética	Vida Saludable
	19:00 - 19:30	Conciencia Histórica	Educación y Saberes Digitales	Conciencia Histórica	Comunicación	Comunicación
	19:30 - 20:00	Responsabilidad Social, Cívica y Ética	Pensamiento Matemático	Responsabilidad Social, Cívica y Ética	Pensamiento Matemático	Responsabilidad Social, Cívica y Ética
	20:00 - 20:30	Comunicación	Conciencia Histórica	Vida Saludable	Educación y Saberes Digitales	Vida Saludable
	20:30 - 21:00	Educación y Saberes Digitales	Responsabilidad Social, Cívica y Ética	Comunicación	Conciencia Histórica	Pensamiento Matemático
	21:00 - 21:30	Vida Saludable	Pensamiento Matemático	Responsabilidad Social, Cívica y Ética	Vida Saludable	Educación y Saberes Digitales
	21:30 - 22:00	Conciencia Histórica	Comunicación	Educación y Saberes Digitales	Responsabilidad Social, Cívica y Ética	Comunicación
Telebachillerato Comunitario	22:00 - 23:00	Telebachillerato Comunitario	Telebachillerato Comunitario	Telebachillerato Comunitario	Telebachillerato Comunitario	Telebachillerato Comunitario
	23:00 - 00:00	Telebachillerato Comunitario	Telebachillerato Comunitario	Telebachillerato Comunitario	Telebachillerato Comunitario	Telebachillerato Comunitario
	00:00 - 06:00	Contenido nocturno 11.2 				

REPETICIONES:

- A partir de las 06:00 de la mañana hasta el inicio de clases.
- Desde el fin de clases hasta las 00:00
- Sábados y domingos de 06:00 a 00:00

CABLE:

164 TotalPlay
 260 Sky
 306 Dish
 480 IZZI
 135 Megacable
 131 Axtel

* Sujeto a cambios.