

Por cuanto la carrera de

Arquitectura de la Universidad Ricardo Palma

el Aseguramiento de la Calidad del Centro Interuniversitario de Desarrollo le otorga el presente ha demostrado que cumple con los criterios de calidad definidos para las carreras de formación profesional, el Consejo Académico del Instituto Internacional para

Certificado de Acreditación

Válido hasta el 31 de octubre de 2021

Trinidad López Marcoleta

Directora Académica

IAC-CINDA

Josep A. Planell Presidente CINDA

ÍNDICE

AUTORIDADES DE LA UNIVERSIDAD RICARDO PALMA. PRESENTACIÓN VISIÓN Y MISIÓN	5 6
PERFIL DEL INGRESANTE Y PERFIL DEL EGRESADO DE LA CARRERA DE ARQUITECTURA. ORGANIZACIÓN DE LA FACULTAD ARQUITECTURA Y URBANISMO. DEPENDENCIAS PROFESORES	8 11 12 13
I. REQUISITOS PARA LA MATRÍCULA	17
I.1 ALUMNOS REGULARES I.2 REINCORPORADOS I.3 TRASLADOS I.4 INGRESANTES	
II. CRONOGRAMA DE MATRÍCULA	18
III. TURNOS DE MATRÍCULA	19
IV. PROCESO DE MATRÍCULA:	20
IV.1 MATRICULA POR INTERNET IV.2 ASESORÍA	
V. CRITERIOS PARA LA SELECCIÓN DE CURSOS	22
VI. NORMAS PARA EL PROCESO DE MATRÍCULA 2021 – II	23
VI.1 ACUERDO DE CONSEJO DE FACULTAD N°110-2021(5agosto2021). VI.2 ESTATUTO DE LA UNIVERSIDAD RICARDO PALMA. VI.3 REGLAMENTO GENERAL DE MATRICULA DEL ESTUDIANTE UNIVERSIDAD RICARDO PALMA. VI.3.1 ASPECTOS GENERALES VI.3.2 DE LA INSCRIPCIÓN EN LAS ASIGNATURAS VI.3.3 DEL RETIRO DE CURSOS VI.3.4 DEL RETIRO DEL SEMESTRE ACADÉMICO VI.3.5 DEL RETIRO DE LA UNIVERSIDAD VI.3.6 DE LA REINCORPORACIÓN VI.3.7 DE LOS ÓRGANOS ENCARGADOS DEL PROCESO DE MATR	DE LA

VII. PLAN DE ESTUDIOS PARA EL SEMESTRE ACADÉMICO 2021-II	30
VIII. INFORMACIÓN COMPLEMENTARIA	33
VIII.1 CRONOGRAMA DE PAGOS 2021-II VIII.2 PAGOS DE PENSIONES EN LOS BANCOS VIII.3 PAGOS EN EL DEPARTAMENTO DE TESORERÍA DE LA UNIVERSIDAD VIII.4 RECARGOS POR INCUMPLIMIENTO DE PAGOS DE PENSIONES VIII.5 ESCALA DE PENSIONES Y EXCESO DE CRÉDITOS VIII.6 COSTOS DE MATRICULA REGULAR PREGRADO 2021-II VIII.7 MATRICULA RESTRINGIDA (HASTA UN MÁXIMO DE 12 CRÉDITOS) VIII.8 COSTO DEL SEMESTRE PARA LOS ALUMNOS LIBRES VIII.9 DESCUENTO POR HERMANO (PRE-GRADO) VIII.10 DESCUENTO POR HIJO DE GRADUADO VIII.11 DESCUENTO POR PAGO ADELANTADO DE PENSIONES DEL SEMESTRE VIII.12 DESCUENTO DE DEUDAS POR PAGO AL CONTADO VIII.13 DEVOLUCIÓN DE PAGO DE LA 1RA. BOLETA DE PENSIONES VIII.14 EXONERACIÓN DE ARMADAS POR NSP.	
IX. PROGRAMA DE PROYECCIÓN SOCIAL, EXTENSIÓN UNIVERSITARIA RESPONSABILIDAD SOCIAL UNIVERSITARIA 2021-II.	42
X. CALENDARIO DE ACTIVIDADES SEMESTRE ACADÉMICO 2021- II	43
XI. HORARIOS DEL SEMESTRE ACADÉMICO 2021-II	44
XII. ANEXOS. Anexo 1: MALLA CURRICULAR. Anexo 2. MAPA DEL CAMPUS	72

AUTORIDADES DE LA UNIVERSIDAD RICARDO PALMA

1. Alta Dirección

Dr. Elio Iván Rodríguez Chávez: Rector

Dr. Segundo Félix Romero Revilla: Vicerrector Académico

Dr. José Martínez LLaque: Vicerrector de Investigación

Lic. Andrés Maldonado Herrera: Secretario General

2. Decanos de las Facultades, Programa y Escuela de la URP.

Dr. Pablo Cobeñas Nizama: Facultad de Arquitectura y Urbanismo

Facultad de Ciencias Biológicas

Facultad de Ciencias Económicas y Empresariales

Facultad de Ingeniería

Facultad de Humanidades y Lenguas Modernas

Facultad de Medicina Humana

Mag. Samuel Gerardo Choque Martinez: Facultad de Psicología

: Facultad de Derecho y Ciencia Política

Directora de la Escuela de Posgrado

Dr. Fernando Rosas Moscoso: Director Programa de Estudios Básicos

PRESENTACIÓN

La Facultad de Arquitectura y Urbanismo de la Universidad Ricardo Palma licenciada por la Sunedu, y la Carrera de Arquitectura con Acreditación Internacional garantiza a nuestros estudiantes y egresados calidad y excelencia en su formación y éxito profesional.

Las actividades académicas de la Facultad de Arquitectura y Urbanismo se iniciaron el año 1969, actualmente tiene una posición de privilegio respecto de otras Escuelas de Arquitectura del país por estar Acreditada Internacionalmente por IAC-CINDA, conforme lo establece el ACUERDO ACREDITACION N° 051-IAC-CINDA. Anteriormente, la Red Internacional de Evaluadores S.C. (RIEV), en el año 2009, también nos otorgó Acreditación Internacional.

En el semestre académico 2021-II, las asignaturas se dictarán de manera no presencial, para lo cual nuestros docentes están capacitados en la enseñanza aprendizaje en esta modalidad y poder dotar de competencias requeridas para el logro del éxito de nuestros estudiantes, continuando con el compromiso que durante su trayectoria de 51 años de existencia ha formado arquitectos que destacan en el ámbito nacional e internacional.

La enseñanza de la arquitectura responde a las nuevas exigencias de la sociedad, al avance tecnológico y retos del medio ambiente, lo que exige formar arquitectos con un nuevo perfil que respondan a esta realidad, esto requiere actualización y renovación permanente del Plan de Estudios, docentes comprometidos con el cambio, mejoras en los contenidos de sílabos alineados a las nuevas competencias que requiere el perfil del arquitecto del siglo XXI, y mejoras en la infraestructura y equipamiento para la enseñanza aprendizaje.

Nuestra población estudiantil proviene de una selección rigurosa y tienen la oportunidad de una formación metodológica para el diseño arquitectónico en los talleres verticales, así como en el campo del urbanismo sostenible, nuevas tecnologías aplicadas en la construcción y en teoría e historia de la arquitectura,

La acreditación lograda es el reconocimiento a la alta calidad académica que imparten sus docentes y al cumplimiento de los estándares en la formación de los futuros profesionales, así como a su organización, funcionamiento y al cumplimiento de su responsabilidad social reflejada en la alta valoración de sus egresados en el mercado laboral, que, junto al prestigio logrado por la Universidad.

La acreditadora CINDA destaca como fortaleza el Modelo Pedagógico por su significatividad de los Talleres Verticales de Diseño Arquitectónico, donde se desarrollan sílabos por competencias, ofreciendo un modelo de formación diferenciado y consolidado.

Los convenios de movilidad estudiantil con Escuelas de Arquitectura de prestigio de Universidades de América Latina y Europa, permiten a los estudiantes alternar estudios en el extranjero.

Respecto a la infraestructura, tenemos Laboratorios de Cómputo equipados con tecnología de punta, Aulas con equipos multimedia, Laboratorio de Acondicionamiento Ambiental, el nuevo Laboratorio de Fabricación Digital FabLab al servicio de alumnos y docentes, para la enseñanza aprendizaje, y un Auditorio equipado para ceremonias y conferencias académicas.

Nuestros docentes cuentan con grados académicos de Maestros y Doctores graduados en universidades del Perú y el extranjero; así como arquitectos e ingenieros con amplia experiencia académica y profesional y nuevos docentes jóvenes egresados de nuestra Facultad con estudios de posgrado en universidades del extranjero. La formación de nuestros estudiantes está garantizada para cumplir con las expectativas y desempeñar responsablemente su rol en sociedad.

Como Decano de la Facultad doy la bienvenida a nuestra Institución a los ingresantes y a todos los estudiantes en el semestre 2021-ll, que a pesar de las adversidades en que nos encontramos por la emergencia sanitaria, seguimos adelante y les deseo parabienes en esta hermosa carrera.

Así mismo les hago llegar el saludo del Señor Rector de la Universidad Dr. Elio Iván Rodríguez Chávez.

Dr. Arg. Pablo Cobeñas Nizama

VISIÓN Y MISIÓN DE LA UNIVERSIDAD RICARDO PALMA

VISIÓN

Al año 2024, la Universidad Ricardo Palma será una de las primeras universidades con reconocimiento de la excelencia de sus egresados por empleadores y la propia sociedad. Promotora del desarrollo integral de la persona y del país. Plana docente conformada por maestros y doctores expertos en enseñanza universitaria y con publicaciones indizadas y otras expresiones de creación cultural. Reconocimiento internacional plasmado en la movilidad de profesores y estudiantes con universidades extranjeras en todas sus carreras profesionales.

MISIÓN

La Universidad Ricardo Palma es una auténtica Universidad autónoma, dedicada a la formación de personas integrales y profesionales creadores y competitivos globalmente. Sus programas de estudios multidisciplinarios son permanentemente actualizados, y sus alumnos y profesores están dedicados al cultivo del saber y las expresiones del espíritu, en el marco del cumplimiento de las normas éticas y jurídicas, presididos por una sólida concepción humanista. Sus investigaciones científicas, tecnológicas y sociales se proyectan a la solución de los problemas del desarrollo nacional. Su quehacer institucional se vincula con su entorno para atender las necesidades de sectores productivos y sociales.

VISIÓN Y MISIÓN Y DE LA FACULTAD DE ARQUITECTURA Y URBANISMO

VISIÓN

Es visión de la Facultad de Arquitectura y Urbanismo mantener como la mejor del país la Carrera de Arquitectura y contar con el reconocimiento a nivel internacional ofreciendo a la comunidad servicios tecnológicos, culturales y nuevos conocimientos, respaldados en un personal docente altamente calificado y competente y apoyados en una óptima y moderna infraestructura con participación activa en el desarrollo nacional.

MISIÓN

Formar profesionales arquitectos líderes e innovadores en el ámbito nacional, con capacidad de desenvolverse en cualquier medio internacional con una sólida y actualizada formación para el óptimo desempeño en su campo profesional, en los ámbitos de la obra edificatoria, del hábitat racionalizado y de la tecnología y conocimientos afines a su campo de acción; apoyada en investigaciones que se vinculan con su entorno y se proyectan a nivel nacional.

PERFIL DEL INGRESANTE Y PERFIL DEL EGRESADO DE LA CARRERA DE ARQUITECTURA.

PERFIL DEL INGRESANTE A LA CARRERA DE ARQUITECTURA DE LA FACULTAD DE ARQUITECTURA Y URBANISMO DE LA UNIVERSIDAD RICARDO PALMA

El estudiante ingresante a la Facultad de Arquitectura y Urbanismo de la Universidad Ricardo Palma, está dispuesto a afrontar el desafío de su formación profesional para incorporarse al aparato productivo del país. Posee un conjunto de atributos éticos, socio-afectivos, cognitivos y motores que le permitan alcanzar adecuadamente esta meta. Estos atributos son:

Actitudes

- Tiene disposición a responder creativamente ante circunstancias imprevistas.
- Demuestra una actitud positiva para superar obstáculos y frustraciones.
- Muestra motivación al logro de metas.
- Demuestra empatía en sus relaciones interpersonales.

Aptitudes

- Construye mentalmente los objetos identificando sus relaciones espaciales de distancia, escala y proporción.
- Retiene mentalmente imágenes de objetos en el espacio.
- Establece analogías entre diferentes áreas del conocimiento y las emplea como herramienta de potenciación de su creatividad.

Conocimientos

- Posee conocimientos básicos de las humanidades, ciencias exactas y naturales.
- Posee los conocimientos fundamentales de la geometría plana y del espacio.

- Posee los conocimientos relacionados con temas artísticos, en especial los relativos a las artes visuales.
- Posee los conocimientos fundamentales relacionados al medio ambiente.

Habilidades y Destrezas

- Evidencia capacidad de análisis y síntesis, en procesos de formulación y solución de problemas relacionados con el manejo del espacio en sus diversas escalas.
- Comunica y sustenta ideas originales de modo lógico y coherente.
- Grafica adecuadamente sus ideas relacionadas con objetos en el espacio.

PERFIL DEL ARQUITECTO EGRESADO DE LA CARRERA DE ARQUITECTURA DE LA FACULTAD DE ARQUITECTURA Y URBANISMO DE LA UNIVERSIDAD RICARDO PALMA

El Arquitecto egresado de la Facultad de Arquitectura y Urbanismo de la Universidad Ricardo Palma es un profesional con competencias en:

El Ser Humano y su Hábitat, como preocupación principal y fundamento esencial de su quehacer.

El Lugar, como espacio natural y transformado.

La Tecnología, necesaria y pertinente para materializar sus propuestas.

La Comunicación como forma de expresión y transmisión de conocimientos. Es competente en el diseño arquitectónico, urbano y el ordenamiento territorial, participando en los diversos niveles de su materialización.

El profesional egresado de la Facultad de Arquitectura y Urbanismo privilegia tanto la actividad proyectual como de la construcción, ámbitos fundamentales de la actividad económica, con énfasis en las siguientes funciones y áreas formativas:

1. ÁREA PERSONAL

- Practica los valores relacionados con la ética profesional.
- Cumple responsable y eficientemente como profesional al servicio de la sociedad.
- Mantiene actualizados sus contactos con la realidad nacional, cultura humanística, científica y tecnológica.

2. ÁREA DE LA ACTIVIDAD PROYECTUAL

- Se desenvuelve con solvencia en los aspectos de análisis, programación y síntesis de toda escala posible del objeto urbano-arquitectónico.
- Es competente para intervenir en el diseño interior.
- Participa en los aspectos del diseño paisajista en sus niveles arquitectónico y urbanístico.

3. ÁREA DE LA ACTIVIDAD DE LA CONSTRUCCIÓN

- Participa en el planeamiento, organización, ejecución y control de obras arquitectónicas.
- Participa en el planeamiento, organización, ejecución y control de obras de nivel urbano.
- Participa en la restauración, conservación y puesta en valor del patrimonio arquitectónico y urbanístico.
- Participa en la administración pública y privada en la formulación, administración y gestión de proyectos de inversión inmobiliaria.
- Maneja el acondicionamiento de ambientes arquitectónicos y urbanos utilizando variables tecnológicas y normativas.
- Conoce y coordina el manejo de sistemas energéticos no convencionales.

4. ÁREA DE LA TEORÍA E HISTORIA DE LA ARQUITECTURA

- Interpreta analíticamente la obra arquitectónica en sus procesos y aportes.
- Emite opinión crítica respecto de los aportes arquitectónicos a nivel nacional y mundial.

5. ÁREA DEL PLANEAMIENTO URBANO

- Participa en el diseño de asentamientos, habilitaciones urbanas, espacios públicos, mobiliario y vialidad urbanos.
- Participa en equipos multidisciplinarios en aspectos relativos al planeamiento urbano y regional.
- Asesora en los aspectos físico-espaciales que contribuyan al desarrollo urbano.
- Participa en la evaluación, promoción y diseño de asentamientos, habilitaciones y equipamiento urbanos.

6. ÁREA DE INVESTIGACIÓN FORMATIVA

 Participa en temas de investigación relacionados con la arquitectura en sus diversos campos.

ORGANIZACIÓN DE LA FACULTAD DE ARQUITECTURA Y URBANISMO

1. AUTORIDADES Y REPRESENTANTES DE LA FACULTAD DE ARQUITECTURA Y URBANISMO.

DECANO

Dr. Arq. Pablo Cobeñas Nizama

CONSEJO DE FACULTAD

Dr. Arq.	Pablo Cobeñas Nizama	Decano
Dr. Arq	Laurente Gutiérrez Talledo	Representante Docente Principal
Dr. Arq.	José Leopoldo Cárdenas Muñoz	Representante Docentes Asociados
Arq.	Ricardo Franco Delgado (+)	Representante Docentes Asociados
Ing.	Roberto Fabio Pain Peralta	Representante Docentes Auxiliares
Srta.	Andrea Tamara Madrid Rivera	Representante Estudiantil
Srta.	Dayana Cristell Motta Díaz	Representante Estudiantil
Sr.	Casapia Fuentes, Bryan José	Representante Estudiantil
Arq.	Carla Magaly Rebagliatti Acuña	Secretaria Académica

ESCUELA PROFESIONAL DE ARQUITECTURA

Dr. Arq. Laurente Gutiérrez Talledo Director

DEPARTAMENTO ACADÉMICO DE ARQUITECTURA

Dr. Arq. José Leopoldo Cárdenas Muñoz Director

COORDINADORES ÁREAS ACADÉMICAS

Dra.	Sandra Negro Tua	Área Académica de Historia
Arq.	Víctor Enrique Alegre Salazar	Área Académica de Urbanismo
Dr.Ara	. José Víctor Cárdenas Del Carpio	Área Académica de Talleres de Diseño

Ms.Arg. Walter Morales Llanos Área Académica de Tecnología

Argta. Melissa Salazar Llanos Área Académica de Comunicaciones

TERCIO ESTUDIANTIL

Srta. Andrea Tamara Madrid Rivera Representante Estudiantil

Srta. Dayana Cristell Motta Díaz Representante Estudiantil

2. COMISIONES:

Comisión de Calidad: Arg. Herrera García, Soledad

Dr. Velásquez Hidalgo, Oswaldo

Arq. Chang Chao, Roberto.

Comisión de Licenciamiento: Arq. Herrera García Soledad

Dr. Velásquez Hidalgo Oswaldo

Arg. Chang Chao, Roberto.

Comisión de Matrícula: Arq. Cabrejos Bermejo, Jesús Eduardo

Dr. Gutiérrez Talledo, Laurente

Arq. Libio Lecaros, Martín.

3. UNIDADES:

Unidad de Registros y Matrícula. Unidad de Grados y Títulos. Unidad de Investigación FAU.

DEPENDENCIAS DE LA FACULTAD

1. Decanato

Decano : Dr. Arq. Pablo Cobeñas Nizama

Secretaria Académica : Mg. Arq. Carla Magaly Rebagliatti Acuña

Secretarias : Sra. Fanny Olivari Chumpitaz

Sra. Mary Lili Carrasco Campos

Logística :

Planificación y Presupuesto : Ing. Fanny Olivari Chumpitaz

2. Unidad de Registros y Matrícula

Jefe : Arq. Jesús Eduardo Cabrejos Bermejo

Secretaria : Sra. Hilda Jara Valderrama

Asistente : Sr. Walter Romero

3. Unidad de Grados y Títulos

Jefa : Mg. Arq. Lorena Del Rio Castañeda Rodríguez

4. Oficina de Extensión Universitaria y Proyección Social

Jefe : Arq. Max Raúl Soriano Ponte

5. Laboratorio de Cómputo

Jefe : Bach. Manuel Sánchez Urteaga Asistentes : Arq. Francisco Clavijo Gamarra Bach. Martín Sáenz Pichelingue

6. Laboratorio de Acondicionamiento Ambiental.

Jefe : Dr. Alejandro Enrique Gómez Ríos

Asistente :

7. Biblioteca Especializada

Jefe : Mg. Walter Morales LLanos

8. Prácticas Pre Profesionales

Jefe Mg. Ruth Elizabeth Suica Delgado

9. Programa de Tutoría.

Coordinador : Dr. Arq. Roberto Chang Chao

PROFESORES SEMESTRE 2021-II

APELLIDOS Y NOMBRES	CORREO INSTITUCIONAL
Agüero Fernández, Max	maguero@urp.edu.pe
Alcalde Yańez, Shaonny Karholl	shaonny.alcalde@urp.edu.pe
Alegre Carvajal, Manuel	manuel.alegrec@urp.edu.pe
Alegre Salazar, Víctor Enrique	enrique.alegre@urp.edu.pe
Altamirano Carbajal, Fiorella Olinda	fiorella.altamirano@urp.edu.pe
Alván Sánchez, Katty	katty.alvan@urp.edu.pe
Amorós Castañeda, Samuel Enrique	samuel.amoros@urp.edu.pe
Arteaga Limachi, Jaime Martín	jaime.arteaga@urp.edu.pe

Aspiazu Edwards, Elías	elias.aspiazu@urp.edu.pe
Aste Cannock, Sebastián	saste@urp.edu.pe
Baltodano Sinues, Adolfo	adolfo.baltodano@urp.edu.pe
Baracco Barrios, César Juvenal	cbaracco@urp.edu.pe
Bavestrello Moreyra, Eduardo Andrés	eduardo.bavestrello@urp.edu.pe
Bendezú Romero, Lenin Miguel	lenin.bendezu@urp.edu.pe
Berber Del Aguila, Juan Pablo	juan.berber@urp.edu.pe
Bocanegra Calderón, Brando Fabricio	brando.bocanegra@urp.edu.pe
Cabrejos Bermejo, Jesús Eduardo	jesus.cabrejos@urp.edu.pe
Canales López, José Alberto	jose.canalesl@urp.edu.pe
Canduelas Ríos, José Luis	jose.canduelas@urp.edu.pe
Carbone Palacios, Pablo Víctor	pablo.carbone@urp.edu.pe
Cárdenas Del Carpio, José Víctor	jose.cardenasd@urp.edu.pe
Cárdenas Muñoz, José Leopoldo	jose.cardenasm@urp.edu.pe
Carranza Cabrera, Ramiro Alejandro	ramiro.carranza@urp.edu.pe
Carrión Ansuini, Víctor Antonio	victor.carrion@urp.edu.pe
Castañeda Rodríguez, Lorena Del Rocío	lorena.castaneda@urp.edu.pe
Castilla Del Carpio, Guillermo José	guillermo.castilla@urp.edu.pe
Castillo Chávez, Jorge Luis	jorge.castillo@urp.edu.pe
Castro Vásquez, Mario Fernando	mario.castro@urp.edu.pe
Cerrón Estares, Andrés Cesar	andres.cerron@urp.edu.pe
Chang Cárdenas, Lidia Lila	lidia.chang@urp.edu.pe
Chang Chao, Roberto Eugenio	rchang@urp.edu.pe
Chiara Galván, Manuel	manuel.chiara@urp.edu.pe
Cobeñas Nizama, Pablo	pablo.cobenas@urp.edu.pe
Conchucos Andrés, Yesenia Virginia	yesenia.conchucos@urp.edu.pe
Corasao Campos, Isabel	isabel.corasao@urp.edu.pe
Cornejo Alvarado, Manuel Alberto	manuel.cornejo@urp.edu.pe
Cornejo Cárdenas, Carlos Emilio	carlos.cornejo@urp.edu.pe
Cruz Núñez, Annie Priscilla	priscilla.cruz@urp.edu.pe
Del Castillo Manco, Aníbal Gonzalo	gonzalo.delcastillo@urp.edu.pe
Delgado Palomino, Wenceslao Gustavo	wenceslao.delgado@urp.edu.pe
Delgado Salas, Blanca Anita Del Cisne	blanca.delgado@urp.edu.pe
Desulovich Vertiz, Gabriel Fernando Miguel	gabriel.desulovich.v@urp.edu.pe
Deudor Gómez, Carlos Ramón	carlos.deudor@urp.edu.pe
Durand Labán, Jennifer Lizbeth	jennifer.durand@urp.edu.pe
Ego-Aguirre Bazán, Ivonne Bellice	ivonne.egoaguirre@urp.edu.pe
Espejo Centeno, Cynthia	cynthia.espejo@urp.edu.pe
Esteban Espinoza, David	david.esteban@urp.edu.pe
Esenarro Vargas Doris	
Felipe Jáuregui, Jacqueline Ingrid	jfelipe@urp.edu.pe
Fernández Cárdenas, Oscar Aníbal	oscar.fernandez@urp.edu.pe
Fernández Vorsas, Luis Eduardo	luis.fernandezv@urp.edu.pe
·	

Fiestas Huamanchumo, Pedro A.	pedro.fiestas@urp.edu.pe
Flores Rivas, Ricardo Rafael	ricardo.florez@urp.edu.pe
Fuentes Huerta, María Del Carmen Leticia	mfuentes@urp.edu.pe
Fuentes Rocha, Mónica Amelia	monica.fuentes@urp.edu.pe
Gálvez Nieto, Alexander Junior'S	alexander.galvez@urp.edu.pe
García Pérez, Oscar	oscar.garcia@urp.edu.pe
Gómez Cervantes, Mario Alfredo	mario.gomez@urp.edu.pe
Gómez Ríos, Alejandro Enrique	alejandro.gomez@urp.edu.pe
Gondo Minami, Rita	rita.gondo@urp.edu.pe
Gonzáles Díaz, Rina Maritza	rina.gonzales@urp.edu.pe
Guerrero Guerrero, José Rolando	jose.guerrero@urp.edu.pe
Guerrero Vértiz, Manuel Martín	manuel.guerrero@urp.edu.pe
Gutiérrez Talledo, Laurente Jesús	laurente.gutierrez@urp.edu.pe
Guzmán Juárez, Miguel Ángel	miguel.guzman@urp.edu.pe
Herrera García, Soledad Guadalupe	soledad.herrera@urp.edu.pe
Hoyos Dulanto, Vanessa Patricia	vanessa.hoyos@urp.edu.pe
Huamán Loayza, Roxana	roxana.huaman@urp.edu.pe
Hurtado Valdez, Pedro Augusto	pedro.hurtado@urp.edu.pe
La Portilla Huapaya, Mariluz Diana	mariluz.laportilla@urp.edu.pe
León Gutiérrez, Gino Armando	gino.leon@urp.edu.pe
León Hilario, Laurin Leider	laurin.leon@urp.edu.pe
León Távara, Walter Arturo	walter.leon@urp.edu.pe
Lertora Carrera, Aldo Ramon	aldo.lertora@urp.edu.pe
Leung Pang, Miguel Jau-Yin	miguel.leung@urp.edu.pe
Li Li, Leily Regina	leily.li@urp.edu.pe
Libio Lecaros, Roberto Martin	roberto.libio@urp.edu.pe
Loredo Pecho, Isabel del Pilar	isabel.loredo@urp.edu.pe
Ludeña Urquizo, Wiley Hermilio	wiley.ludena@urp.edu.pe
Macha Valverde, Iván Pastor	ivan.macha@urp.edu.pe
Marcos Díaz, Luis	luis.marcos@urp.edu.pe
Martuccelli Casanova, Elio Miguel	elio.martuccelli@urp.edu.pe
Martínez Rivas, Roger Eduardo	roger.martinez@urp.edu.pe
Medina Quispe, Pablo Rómulo	pablo.medina@urp.edu.pe
Méndez Landa, María Teresa Del Carmen	maria.mendez@urp.edu.pe
Mesarina Escobar, Pedro Moisés	pedro.mesarina@urp.edu.pe
Morales Llanos, Walter	walter.morales@urp.edu.pe
Mujica Yépez, Alfredo Eulogio	alfredo.mujica@urp.edu.pe
Negro Tua, Sandra	sandra.negro@urp.edu.pe
Núñez Romero, José Antonio	jose.nunez@urp.edu.pe
Olivas Ortega, Cirilo Wilfredo	wilfredo.olivas@urp.edu.pe
Olivera Mendoza, Doraliza Del Carmen	doraliza.olivera@urp.edu.pe
Osores Villena, Regina María Ysabel	regina.osores@urp.edu.pe
Pain Peralta, Roberto Fabio	roberto.pain@urp.edu.pe

B	
Palacios Ubilluz, Jorge Eduardo	jorge.palacios@urp.edu.pe
Pastor Cavero, Cecilia Elena	cecilia.pastor@urp.edu.pe
Pastor Santa María, Carlos Alonso	carlos.pastor@urp.edu.pe
Peña Chávez, Jesús Abel	jesus.pena@urp.edu.pe
Pinasco Carella, Alfio Giuseppe	alfio.pinasco@urp.edu.pe
Porras Sánchez, Emerson Gerardo	emerson.porras@urp.edu.pe
Prado Meza, Jesús Manuel	jesus.prado@urp.edu.pe
Quezada Pacheco, Carlos Aquiles	carlos.quezada@urp.edu.pe
Quintana Meza, Ana Patricia	ana.quintana@urp.edu.pe
Quiroz Velasco, Marisa Del Carmen	marisa.quiroz@urp.edu.pe
Quispe Torres, Yusey Leila	yusey.quispe@urp.edu.pe
Quiun Montes, Juan José	juan.quiun@urp.edu.pe
Rama Giannone, Gabriel Alberto	gabriel.rama@urp.edu.pe
Rebagliatti Acuña, Carla Magaly	carla.rebagliatti@urp.edu.pe
Reyes Tarazona, Roberto Ignacio	rreyes@urp.edu.pe
Reynaga Da Silva, Juan Alberto	juan.reynaga@urp.edu.pe
Rivera Linares, Percy Samuel	percy.rivera@urp.edu.pe
Román Chipoco, Liliana Elisa	liliana.romanch@urp.edu.pe
Rosas Rivera, Ángel Alfredo	angel.rosas@urp.edu.pe
Rossado Espinoza, Verónica Paola	prossado@urp.edu.pe
Salas Canevaro, Juan De Dios	juan.salas@urp.edu.pe
Salazar Llanos, Melissa	melissa.salazarll@urp.edu.pe
Salcedo Chambergo, Pedro Ismael de la Cruz	pedro.salcedo@urp.edu.pe
Sánchez Barrueto, José Andrés	jose.sanchez@urp.edu.pe
Sánchez Villacorta, Zoila Dora	zoila.sanchez@urp.edu.pe
Santa María Huertas, Rosario Beatriz	rosario.santamaria@urp.edu.pe
Simone Censi	simone.censi@urp.edu.pe
Solís Arteaga, Luis Andrés	luis.solisa@urp.edu.pe
Soriano Ponte, Max Raúl	max.soriano@urp.edu.pe
Suica Delgado De Clerc, Ruth Elizabeth	ruth.suica@urp.edu.pe
Tisoc Yupanqui, Manuel Guillermo	manuel.tisoc@urp.edu.pe
Torres Mallma, Sally Fernanda	sally.torres@urp.edu.pe
Valdivia Quiroz, Freddy Alberto	freddy.valdivia@urp.edu.pe
Valdivia Sisniegas, Richard Henry	richard.valdivia@urp.edu.pe
Vásquez Prada Vda. De Rojas, Vilma Gladys	vilma.vasquez@urp.edu.pe
Velásquez Hidalgo, Oswaldo	ovelasquez@urp.edu.pe
Vergel Polo, Jorge Luis	jorge.vergel@urp.edu.pe
Vilcapoma Huapaya, Teresa Elizabeth	teresa.vilcapoma@urp.edu.pe
Villa García García Montero, Héctor Carlos Augusto	hector.villagarcia@urp.edu.pe
Villanueva Flores, Tania Sofia	tania.villanueva@urp.edu.pe
Villena Mavila, Manuel Félix	manuel.villena@urp.edu.pe
Yabar Torres, Guisela	guisela.yabar@urp.edu.pe
Yalan Reyes, Iván Arturo	ivan.yalanr@urp.edu.pe
Zapata Samata, José Manuel	jose.zapata@urp.edu.pe
Zubiate López, Mario Alonso	mario.zubiate@urp.edu.pe

I. REQUISITOS PARA LA MATRÍCULA

I.1 ALUMNOS REGULARES

- 1. Actualizar los datos personales en la página Web y obtener la clave para la matrícula
- 2. Cancelar la primera armada del 2021-II

I.2 REINCORPORADOS

- 1. Boleta de pago de la primera armada 2021-Il cancelada
- 2. Resolución de reincorporación.
- 3. Dos (02) fotos a color tamaño carné, fondo blanco
- Ficha de datos personales (se solicita en la Oficina de Registros y Matrícula)

I.3 TRASLADOS

- 1. Boleta de pago 1ra. armada 2021-II cancelada
- 2. Resolución de traslado y de convalidación de cursos, emitida por la Oficina Central de Registros y Matrícula
- 3. Tres (03) fotos a color tamaño carné, fondo blanco
- 4. Ficha de datos personales (se solicita en la Oficina de Registros y Matrícula)

I.4 INGRESANTES

- 1. Boleta de pago primera armada 2021-II cancelada
- 2. Tres (03) fotos a color tamaño carné, fondo blanco
- Ficha de datos personales (se solicita en la Oficina de Registros y Matrícula)
- 4. Certificados de Estudios Secundarios (originales)
- 5. Partida de Nacimiento (original o copia legalizada)
- 6. Copia de documento de identidad
- 7. Copia de la Constancia de ingreso.
- 8. Copia del Seguro Médico.

Nota:

Se enviará información a los ingresantes a través de sus correos, el 25 de agosto de 2021.

Todos los documentos deben ser entregados en un sobre manila de formato A4.

II. CRONOGRAMA DE MATRÍCULA 2021-II

Pago de 1ra. Armada (Agencias de: Scotiabank, Interbank, BBVA Continental y BCP)	13 – 28 agosto
Matrícula Regular	23 – 25 agosto
Matrícula para ingresantes 2021-II	23 de agosto
Matrícula extemporánea	26 – 28 agosto
Presentación de solicitudes de matrículas especiales	23 – 25 agosto
Matrícula de Reincorporados y Traslados Externos e Internos.	23 – 25 agosto

III. TURNOS DE MATRÍCULA

CUADRO	DE INTERVALOS DE PROMEDIOS POR I	DIA - ALUMNO	OS REC	SULAR	RES 20	<u> 21-II</u>
Cod. Carr	Carrera	Fecha	Hora	Min.	Max.	Total
11	Arquitectura	23/08/2021	08hrs.	17.00	19.00	22
			09hrs.			84
			10hrs.			84
			11hrs.			84
			12hrs.			84
			13hrs.			84
			14hrs.			84
			15hrs.			84
			16hrs.	_		28
		24/08/2021	1			22
			09hrs.			84
			10hrs.			84
			11hrs.			84
			12hrs.			84
			13hrs.			84
			14hrs.			84
			15hrs.			84
			16hrs.			28
		25/08/2021				22
			09hrs.			84
			10hrs.			84
			11hrs.			84
			12hrs.	_		84
			13hrs.	_	10.00	84
			14hrs.		8.22	84
			15hrs.	_	6.00	84
			16hrs.	0.00	1.00	25
	Total Arquitectura					1911

IV. PROCESO DE MATRÍCULA

IV.1 MATRÍCULA POR INTERNET

INSTRUCCIONES PARA EL INGRESO AL SISTEMA

(Los alumnos que no tengan su PASSWORD deberán solicitarlo en OFICIC - 4to piso del Pabellón Administrativo)

- a) Ingresa al Portal URP.
- b) Elige la opción "Intranet".

c) Ingresa tu Usuario (código de alumno) y Contraseña (clave de matrícula). Presiona el botón "Ingresar".

PARA LA MATRÍCULA:

- a) Haz click en el botón "Matrícula".
- b) Elige un Curso, haciendo click sobre él.
- c) Elige un Grupo, haciendo click sobre él.
- d) Inscríbete en un Subgrupo (Grupo de práctica), haciendo click en el botón "Matricular".
- e) Repite los pasos 2 al 4 para cada curso en el cual quieres matricularte.
- f) Haz click en el botón "Cerrar".
- g) Haz click en el botón "Salir de Intranet".

ALGUNAS RECOMENDACIONES:

- a) Recuerda que puedes modificar tus datos personales en la opción "Mis Datos" dentro de la Intranet URP.
- b) Si los cursos sugeridos que presenta el Sistema no estuvieran de acuerdo con lo que tecorresponde, comunícalo a la Oficina de Registros y Matrícula de la Facultad enviando un correo.

RECUERDA:

- a) No podrás inscribirte en cursos que tengan cruce de horario.
- b) No podrás inscribirte en cursos que excedan tu número de créditos.
- c) Si deseas ampliar créditos deberás de consultar en la Oficina de Registros de Matrícula de la Facultad

IV.2 ASESORÍA PARA LA MATRICULA

Personal Docente:

Arq. Jesús Eduardo Cabrejos Bermejo Jefe de la Unidad de Registros y Matrícula Correo Institucional: Jesús.cabrejos@urp.edu.pe

Personal administrativo:

Sra. Hilda Jara Valderrama Secretaria

Correo Institucional: hjara@urp.edu.pe

Sr. Walter Romero Alcalá Asistente

Correo Institucional wromero@urp.edu.pe

Correo de oficina: urm.fau@urp.edu.pe
N° del anexo de la oficina: 7080000 Ax. 1109

V. CRITERIOS PARA LA SELECCIÓN DE CURSOS

ALUMNOS EN GENERAL

De acuerdo con el actual Currículo, deberán tenerse en cuenta todas las disposiciones que figuran en la presente guía, poniéndose en conocimiento del alumnado que lo referido al artículo Nº 54 del Estatuto de nuestra Universidad ha sido suspendido en el presente semestre. Adicionalmente se les recomienda **LEER TODA LA GUIA** para que no tengan dificultades en el proceso de matrícula.

Procedimiento a seguir:

- 1) Matricularse primero en los cursos desaprobados (D).
- 2) De los cursos sugeridos como factibles (F) deberán matricularse primero en los cursos de los semestres académicos más bajos.
- 3) Cualquier duda sobre la selección de los cursos deberá de consultar en la Oficina de Registros de Matrícula de la Facultad.

VI. NORMAS PARA EL PROCESO DE MATRÍCULA 2021-II VI.1 ACUERDO DE CONSEJO DE FACULTAD N°110-2021(5agosto2021).

NORMAS PARA EL PROCESO DE MATRÍCULA AÑO 2021 SEMESTRE ACADÉMICO II

Base Legal: Resolución de Consejo Universitario N°10651-16-CU-R-SG-A.AC.
Reglamento General de Matrícula del Estudiante de la Universidad Ricardo Palma.

- Serán incorporados al Plan de Estudios 2015-II (Currículo 52) adecuado a la Ley 30220:
 - √ Todos los estudiantes cuyo ingreso a la FAU se realizó antes del Semestre 2016-I.
 - Todos los estudiantes que soliciten reincorporación a la Facultad, previa evaluación de su situación académica por la Escuela Profesional de Arquitectura.
 - ✓ Todos los ingresantes por la modalidad de Traslado Interno y Externo.
- 2. Los estudiantes que se incorporen el Semestre Académico 2021-II al Plan de Estudios 2015-II (52), serán exonerados del requisito del límite de los tres semestres consecutivos, solo por los dos siguientes semestres académicos. Los ingresantes por la modalidad de Traslado Interno y Traslado Externo gozarán de dicha exoneración solo por los tres semestres académicos siguientes.
- 3. Para los estudiantes de planes de estudio anteriores que fueron y sean incorporados al Plan de Estudios 2015-II, así como para los ingresantes en los semestres 2015-I y 2015-II, será obligatorio un mínimo de cinco asignaturas electivas, y la suma total de créditos entre asignaturas obligatorias y asignaturas electivas sea de 202 para egresar.
- 4. Los alumnos ingresantes y/o incorporados al Plan de Estudios 2015-II, que no hayan aprobado las asignaturas EB0005 INGLÉS I o EB0009 INGLÉS II, serán exonerados del requisito de tres semestres consecutivos, debiendo matricularse en dichas asignaturas y no podrán retirarse de ellas
- A partir del semestre académico 2021-II en adelante, se deja de dictar las asignaturas de planes anteriores al plan de estudios vigente 2015-II.
- 6. El estudiante no podrá matricularse en más de 7 (siete) asignaturas y hasta un máximo de 22 créditos, debiendo matricularse primero en las asignaturas desaprobadas (D) y luego, en orden de precedencia en el Plan de Estudios, en las asignaturas sugeridas como factibles (F).
- En ningún caso, el estudiante se podrá matricular en asignaturas que no cuenten con el requisito aprobado.
- El estudiante no podrá retirarse de una asignatura que haya sido desaprobada, excepto cuando se produce el retiro del semestre académico.
- Los estudiantes con promedio ponderado desaprobado en el semestre anterior se podrán matricular en un máximo de 11 (once) créditos y no más de 3 (tres) asignaturas. (Artículo 23° del Reglamento General de Matrícula del Estudiante de la Universidad Ricardo Palma)
- 10.No se permitirá superposición de horarios entre asignaturas de la FAU o entre las de la FAU y el PEB.
- 11.Lo no contemplado en el presente acuerdo, respecto al proceso de matrícula para el Semestre Académico 2021-II, será evaluado y dictaminado por la Comisión de Matrícula y propuesto al Consejo de Facultad para su consideración.

Aprobado en sesión ordinaria virtual de Consejo de Facultad N°482-2021 de fecha 05 de agosto de 2021, con acuerdo N°110-2021.

VI.2 ESTATUTO DE LA UNIVERSIDAD RICARDO PALMA.

- Art. 53º La asistencia a las clases teóricas y prácticas es obligatoria. La inasistencia a las mismas no debe exceder al 30% en un semestre académico.
- Art. 165º De acuerdo a la matrícula en la Universidad los estudiantes pueden ser regulares o especiales:
 - a) Son estudiantes regulares de la Universidad quienes se matriculan en no menos de dieciséis créditos y se encuentran cursando estudios dentro de los catorce semestres para Medicina y diez semestres en las otras carreras de la Universidad.
 - **b)** Son estudiantes especiales aquellos que exceden los topes señalados para las carreras en el inciso anterior, incluyendo el semestre o período de gracia, e independientemente del número de créditos en que se matriculen.

Los estudiantes más destacados podrán ser autorizados a inscribirse hasta en veintiséis créditos, siempre que cumplan con los requisitos exigidos por el Reglamento de matrícula. Como caso singular los alumnos del último semestre podrán matricularse hasta en 28 créditos, previa autorización del Consejo de Facultad.

VI.3 REGLAMENTO GENERAL DE MATRÍCULA DEL ESTUDIANTE DE LA UNIVERSIDAD RICARDO PALMA.

VI.3.1 Aspectos generales

- Art. 4º Son estudiantes regulares, quienes semestralmente se matriculan en no menos de doce (12) créditos, según establece el artículo 31º del Reglamento General dela Universidad y el artículo 8º del Reglamento General del Estudiante.
- Art. 5° Son estudiantes especiales aquellos que se matriculan en 11 créditos o menos (artículo 9° del Reglamento General del Estudiante).

- Art. 7º La condición de estudiante regular o especial se adquiere por la matrícula. Tiene validez hasta el día en que concluye la semana oficial matrícula del semestre inmediato siguiente, según lo establecido el artículo 4º del Reglamento General del Estudiante.
- Art. 9º Los ingresantes sólo podrán matricularse en el semestre al cual ingresaron. Quienes no lo hagan en el plazo establecido pierden el derecho adquirido en el concurso público de Admisión
- Art. 10° Por excepción, los ingresantes podrán solicitar reserva de vacante para el semestre posterior, abonando los derechos establecidos para tal fin. Pasando esteperiodo podrán solicitar su reincorporación a la universidad, según los artículos 44°, 45° y 46° del presente Reglamento.
- Art. 13º Los estudiantes retirados y los separados definitivamente de la Universidad, por razones académicas o administrativas o económicas, no podrán matricularse, salvo que el Consejo Universitario revoque los acuerdos correspondientes en atención a razones justificadas.

VI.3.2 De la inscripción en las asignaturas

- Art. 16º La matrícula se realiza por turnos otorgados según el orden de mérito alcanzado por el estudiante y el promedio ponderado obtenido en cada semestre académico.
- Art. 18º Los estudiantes que tuviesen alguna dificultad para inscribirse en las asignaturas que les corresponde seguir, podrán hacerlo presencialmente conla asesoría del docente administrador del programa de matrícula de la Escuela Profesional.
- Art. 19º Los estudiantes antiguos podrán inscribirse a partir del tercer semestre de estudios en más créditos de los autorizados, siempre que cumplan con los requisitos establecidos en el reglamento correspondiente. Los sobre costos serán incorporados automáticamente a las boletas de pensiones de los estudiantes.
- Art. 20° Los estudiantes están obligados a inscribirse en las asignaturas

desaprobadas de las cuales no podrán retirarse por ningún motivo; luego se inscribirán en las asignaturas sugeridas, respetando las prioridades y los índices académicos, hasta completar el tope de créditos fijados por cada carrera profesional.

- Art. 21º Los estudiantes, sin excepción, no se podrán matricular en las asignaturas cuyos horarios de clases están cruzados.
- Art. 22º Ningún estudiante podrá inscribirse en asignaturas que pertenezcan a más de tres semestres académicos consecutivos.
- Art. 26º Los estudiantes que no figuran en el listado de orden de mérito, así como los ingresantes por traslado externo e interno y los reincorporados tardíamente tienen un régimen especial de matrícula en los días asignados a cada carrera profesional. Los ingresantes se matricularán en sus Facultades en las fechas fijadas en el cronograma del proceso de matrícula.
- Art. 27º Matricularse en cualquiera de las condiciones de estudiantes regulares, especiales y libres, implica la obligación de asistir a las clases teóricas y prácticas, de acuerdo al artículo 53º del Estatuto de la Universidad y el artículo 35º del Reglamento General de Evaluación Académica del Estudiante.
- Art. 28º Inscribirse en un grupo implica la presencia y evaluación del estudiante en el mismo grupo. Los calificativos obtenidos en grupos distintos son nulos y no podrán ser subsanados por ningún motivo (artículo 30º Reglamento Generalde Evaluación Académica del Estudiante). Los cambios de grupos posteriores a la primera inscripción serán autorizados por el jefe de la Unidad de Registrosy Matrícula de cada Facultad y/o por el director del Programa de Estudios Básicos, en los casos en que se hayan eliminado grupos o por errores no atribuibles a los estudiantes.
- Art. 29º Las asignaturas electivas en que se matriculen los estudiantes implican las mismas exigencias que las obligatorias. En caso de desaprobarlas podrán inscribirse en otras asignaturas electivas. Al término de sus estudios las asignaturas electivas

desaprobadas serán eliminadas automáticamente.

- Art. 30° El cupo fijado por cada grupo es definitivo y no se permitirá inscripción fuera de ese límite. Durante la matrícula en las Facultades podrán abrir nuevos grupos para una asignatura cuando los grupos preestablecidos estén completos por más de 30 estudiantes y son autorizados.
- Art. 31º Culminado el proceso de inscripción de las asignaturas, los horarios establecidos serán inamovibles. El director de Escuela Profesional o el directordel Programa de Estudios Básicos son los encargados de hacer cumplir esta disposición bajo responsabilidad.

VI.3.3 Del retiro de cursos.

Art. 32º Los estudiantes podrán solicitar retiro de asignaturas hasta la cuarta semana de iniciado el Semestre Académico en las fechas fijadas por la Unidad de Registros y Matrícula de cada Facultad o por la dirección del Programa de Estudios Básicos. Los estudiantes matriculados en una determinada asignatura y que no se hayan retirado del mismo en el plazo señalado, se considerarán matriculados para todos sus efectos.

VI.3.4 Del retiro del semestre académico

- Art. 37º Los estudiantes, que, habiendo completado la matrícula en un semestre, no deseen continuar sus estudios por causas debidamente justificadas, podrán solicitar retiro del semestre hasta la cuarta semana de iniciada las clases.
- Art. 38º Las solicitudes de retiro del semestre se presentan en la Oficina Central de Registros y Matrícula la que emitirá la resolución correspondiente; copia de esta resolución será enviada a las siguientes dependencias: Oficina de Economía, Departamento de Cuentas Corrientes, Oficina Central de Informática y Cómputo, y las Unidades de Registros y Matrículas de las Facultades y la Dirección del Programa de Estudios Básicos.
- Art. 39º Es requisito para solicitar retiro del semestre académico estar al día en el pagode las pensiones de estudio, al momento de

presentar la solicitud.

- Art. 40° Después de la cuarta semana de iniciadas las clases, por razón de salud, debidamente comprobada por el Centro Médico de la Universidad, los estudiantes podrán solicitar retiro del semestre académico ante el Vicerrectorado Académico.
- Art. 41º Los estudiantes que habiéndose matriculado en el semestre académico abandonen sus estudios sin presentar la solicitud de retiro y figuren en las actas de evaluación final con la mención NSP en todas las asignaturas, o con calificativos desaprobatorios hasta en dos asignaturas, están obligados al pago de dos boletas de pensiones de estudio. Las solicitudes deben presentarse en la Oficina de Economía de la Universidad.

VI.3.5 Del retiro de la Universidad

Art. 43º Las solicitudes de retiro de la Universidad son autorizadas por el Consejo Universitario a propuesta del rector, vicerrector académico y de la Oficina Central de Registros y Matrícula de la Universidad. Las solicitudes serán dirigidas al vicerrector académico y se presentan en la mesa de partes de la Universidad.

VI.3.6 De la reincorporación

- Art. 44º Los estudiantes que interrumpan sus estudios y desean reiniciarlos, podrán solicitar reincorporarse siguiendo las normas y procedimientos establecidos en el presente reglamento.
- Art. 45° Es condición para reincorporarse a la Universidad, que los estudiantes estén al día en sus pensiones de estudio.
- Art. 46º En los casos de que no hayan sido emitidas las fichas de matrícula de los estudiantes reincorporados, la Unidad de Registros y Matrícula de cada Facultad y el Centro de Informática y Cómputo, propondrán conjuntamente la solución inmediata del problema.

DE LAS RESPONSABILIDADES Y OBLIGACIONES DE LOS ESTUDIANTES

Art. 47º. Es responsabilidad del estudiante en el acto de la matrícula. Inscribirse obligatoriamente en las asignaturas desaprobadas que figuran en la ficha de matrícula, de las cuales no podrán retirarse por ningún motivo, excepto cuando se produce el retiro del semestre académico, cuando se anula el grupo por el bajo número de estudiantes matriculados.

Matricularse en las asignaturas que le corresponda respetando la secuencia de la estructura curricular de la carrera profesional. Comprobar que las asignaturas elegidas, que figuran en la ficha de matrícula sean las mismas que aparecen en el sistema informatizado y en el consolidado provisional de matrícula.

Comprobar que, en el Consolidado de Matrícula emitido posteriormente, figuren las mismas asignaturas y grupos en los cuales se inscribió.

VI.3.7 De los órganos encargados del proceso de matrícula

- Art. 51º La conducción del proceso de matrícula está a cargo del Vicerrector Académico de la Universidad.
- Art. 52º La Oficina Central de Registro y Matrícula elabora el proyecto del cronograma del proceso de matrícula de cada semestre académico para ser sometido a la consideración y aprobación del Consejo Universitario a través del Rector y Vicerrector Académico.
- Art. 53º La Unidad de Registros y Matrícula de cada Facultad y de la Dirección del Programa de Estudios Básicos son los encargados de la conducción delproceso de la matrícula en el ámbito de su competencia. Estos órganos son los únicos responsables de dicho proceso; de ser necesario podrán solicitar apoyo docente y administrativo para cumplir sus fines.

VII. PLAN DE ESTUDIOS PARA EL SEMESTRE ACADÉMICO 2021-II.

VER ENLACE: https://www.urp.edu.pe/pdf/id/30640/n/plan-de-estudios-2015-ii-ene-2019.pdf

PRIMER SEMESTRE ACADÉMICO	(Plan de Estudios 2015-II
	Ingresantes desde el semestre 2015-l

COD	ASIGNATURA	Créd	Teo	Pr/Ta	Tot	Requisito
AR 0111	Diseño Arquitectónico I/Básico	6	3	6	9	
AR 0121	Expresión Arquitectónica I	3	2	2	4	
AR 0123	Geometría Descriptiva	2	1	2	3	
Programa de Estudios Básicos (PEB)						
EB 0001	Actividades Artísticas y Deportivas	1	0	2	2	
EB 0002	Taller de Métodos de Estudio Universitario	2	0	4	4	
EB 0003	Taller de Comunicación Oral y Escrita I	2	0	4	4	
EB 0004	Matemática	3	2	2	4	

SEGUNDO SEMESTRE ACADÉMICO (Plan de Estudios 2015-II) Ingresantes desde el semestre 2015-I

COD	ASIGNATURA	Créd	Teo	Pr/Ta	Tot	Requisito		
AR 0211	Diseño Arquitectónico II/Básico	6	3	6	9	AR 0111		
AR 0232	Matemática II	3	2	2	4	EB 0004		
	Programa de Estudios Básicos (PEB)							
EB 0005	Inglés I	2	0	4	4			
EB 0006	Psicología General	2	1	2	3			
EB 0007	Lógica y Filosofía	3	2	2	4			
EB 0008	Taller de Comunicación Oral y Escrita II	2	0	4	4	EB 0003		
EB 0010	Formación Histórica del Perú	2	1	2	3			

TERCER SEMESTRE ACADÉMICO (Plan de Estudios 2015-II) Ingresantes desde el semestre 2015-I

COD	ASIGNATURA	Créd	Teo	Pr/Ta	Tot	Requisito
AR 0312	Diseño Arquitectónico III / Integral	6	3	6	9	AR 0211
AR 0322	Expresión Arquitectónica II	3	2	2	4	AR 0121 AR 0123
AR 0332	Física	3	2	2	4	EB 0004
	Programa de Estudios	s Básico	s (PEB)		
EB 0009	Inglés II	2	0	4	4	EB 0005
EB 0011	Recursos Naturales y Medio Ambiente	2	1	2	3	
EB 0012	Realidad Nacional	3	2	2	4	
EB 0013	Historia de la Civilización	3	2	2	4	

CUARTO SEMESTRE ACADÉMICO (Plan de Estudios 2015-II)
Ingresantes desde el semestre 2015-I

COD	ASIGNATURA	Créd	Teo	Pr/Ta	Tot	Requisito
AR 0412	Diseño Arquitectónico IV Integral	6	3	6	9	AR 0312
AR 0422	Expresión Arquitectónica III	3	2	2	4	AR 0322
AR 0432	Estructuras I	3	2	2	4	AR 0232 AR 0332
AR 0433	Edificación I	4	3	2	5	AR 0332
AR 0441	Historia y Teoría de la Arquitectura I	3	1	4	5	
AR 0451	Urbanismo I	3	2	2	4	EB 0011

QUINTO SEMESTRE ACADÉMICO (Plan de Estudios 2015-II Ingresantes desde el semestre 2015-I

COD	ASIGNATURA	Créd	Teo	Pr/Ta	Tot	Requisito
AR 0512	Diseño Arquitectónico V Integral	6	3	6	9	AR 0412
AR 0521	Expresión Arquitectónica IV	3	2	2	4	AR 0422
AR 0532	Acondicionamiento Ambiental I	3	2	2	4	
AR 0533	Edificación II	4	3	2	5	AR 0433
AR 0534	Estructuras II	3	2	2	4	AR 0432

SEXTO SEMESTRE ACADÉMICO (Plan de Estudios 2015-II) ingresantes desde el semestre 2015-I

COD	ASIGNATURA	Créd	Teo	Pr/Ta	Tot	Requisito
AR 0612	Diseño Arquitectónico VI Integral	6	3	6	9	AR 0512
AR 0632	Edificación III	4	3	2	5	AR 0533
AR 0633	Estructuras III	3	2	2	4	AR 0534
AR 0641	Historia y Teoría de la Arquitectura II	3	1	4	5	AR 0441
AR 0651	Urbanismo II	3	2	2	4	AR 0451

SEPTIMO SEMESTRE ACADÉMICO (Plan de Estudios 2015-II ingresantes desde el semestre 2015-II

COD	ASIGNATURA	Créd	Teo	Pr/Ta	Tot	Requisito
AR 0712	Diseño Arquitectónico VII Integral	6	3	6	9	AR 0612
AR 0731	Acondicionamiento Ambiental II	3	2	2	4	AR 0532
AR 0732	Instalaciones Sanitarias	3	2	2	4	AR 0632
AR 0741	Historia y Teoría de la Arquitectura III	3	1	4	5	AR 0641
AR 0751	Urbanismo III	4	2	4	6	AR 0651

OCTAVO SEMESTRE ACADÉMICO (Plan de Estudios 2015-II) ingresantes desde el semestre 2015-II

COD	ASIGNATURA	Créd	Teo	Pr/Ta	Tot	Requisito
AR 0812	Diseño Arquitectónico VIII Integral	6	3	6	9	AR 0712
AR 0831	Instalaciones Eléctricas	3	2	2	4	AR 0632
AR 0834	Gestión y Administración	3	2	2	4	
AR 0841	Métodos y Técnicas de Investigación	2	1	2	3	

NOVENO SEMESTRE ACADÉMICO (Plan de Estudios 2015-II) Ingresantes desde el semestre 2015-II

	ASIGNATURA	Créd	Teo	Pr/Ta	Tot	Requisito
AR 0912	Diseño Arquitectónica IX Integral	6	3	6	9	AR 0811
AR 0934	Taller de Proyectos I	5	2	4	6	AR 0712, 0732 , 0831
Enfasis (elegir solo uno)					
AR 0933	Investigación Tecnológica	4	2	4	6	AR 0633
AR 0942	Investigación en Teoría de la Arquitectura	4	2	4	6	AR 0741
AR 0952	Investigación en Urbanismo	4	2	4	6	AR 0751

DECIMO SEMESTRE ACADÉMICO (Plan de Estudios 2015-II) Ingresantes desde el semestre 2015-II

COD	ASIGNATURA	Créd	Teo	Pr/Ta	Tot	Requisito
AR 1012	Diseño Arquitectónico X Titulación	8	4	8	12	AR 0912
						AR 0933
						AR 0942
						AR 0952
AR 1034	Taller de Proyectos II	5	2	4	6	AR 0934

ELECTI	vos					
AR 0566	Dibujo a Mano Alzada	2	1	2	3	
AR 0567	Color	2	1	2	3	AR 0322
AR 0568	Modelado	2	1	2	3	
AR 0569	Escultura	2	1	2	3	
AR 0561	Historia del Arte	2	1	2	3	
AR 0562	Arqueología Peruana	2	1	2	3	EB 0010
AR 0563	Arquitectura Latinoamericana	2	1	2	3	AR 0641
AR 0564	Conservación al Patrimonio Edificado	2	1	2	3	AR 0641
AR 0565	Investigación Aplicada	2	1	2	3	AR 0712
AR 0661	Diseño de Interiores	2	1	2	3	AR 0512
AR 0662	Arquitectura Paisajista	2	1	2	3	AR 0412
AR 0663	Diseño Gráfico	2	1	2	3	AR 0312
AR 0665	Presentación Digital	2	1	2	3	AR 0422
AR 0666	Percepción del Espacio y la Forma	2	1	2	3	
AR 0667	Fotografía	2	1	2	3	
AR 0862	Desarrollo Urbano Sostenible	2	1	2	3	AR 0651
AR 0863	Planeamiento Urbano	2	1	2	3	AR 0751
AR 0864	Planeamiento de la Vivienda	2	1	2	3	AR 0751
AR 0865	Vivienda de Interés Social	2	1	2	3	AR 0751
AR 0963	Topografía	2	1	2	3	AR 0232
AR 0966	Construcción en Acero	2	1	2	3	AR 0633
AR 0968	Iluminación y Ventilación	2	1	2	3	AR 0731
AR 0969	Construcción en Madera	2	1	2	3	AR 0632
AR 1063	Supervención y Administración de obra	2	1	2	3	AR 0712
AR 1068	Seguridad en Edificaciones	2	1	2	3	AR 0612

VIII. INFORMACIÓN COMPLEMENTARIA.

VIII.1 CRONOGRAMA DE PAGOS 2021-II

El pago de pensiones se efectuará hasta la fecha de vencimiento de cada armada, después del cual se aplicará una mora que se cargará al emitirse la siguiente armada.

CALENDARIO DE PAGOS PRE - GRADO 2021-II

SEMESTRE	ARMADA	FECHA EMISIÓN	FECHA VENCIMIENTO
	1	13/08/2021	28/08/2021
	2	14/09/2021	14/10/2021
2021/II	3	15/10/2021	15/11/2021
	4	17/11/2021	15/12/2021
	5	16/12/2021	30/12/2021

VIII.2 PAGOS DE PENSIONES EN LOS BANCOS

El costo de la matrícula para el semestre 2021- Il será de S/. 300.00 soles El pago de pensiones, se podrá realizar en los siguientes Bancos: BANCO SCOTIABANK, BANCO DE CRÉDITO (BCP), BANCO BBVA E INTERBANK, Vía online; desde la web, las Apps y las tarjetas de débitos o créditos de los bancos mencionados y también en las agencias, indicando el código del alumno.

En caso de no contar con estos medios de pago y/o tener tarjetas de otras instituciones, lo puede pagar, ingresando a su INTRANET en la sección: Servicios/Pago con tarjeta.

Nota: Este medio tiene costos adicionales que deben ser asumidos por el alumno.

Amortización de la boleta en el banco:

Excepto la primera boleta de matrícula, las demás: 2da, 3ra, 4ta y 5ta armada, se podrán amortizar, indicando únicamente el código de alumno y el importe que desea pagar.

Descuento en las pensiones por la pandemia:

Durante el semestre 2021-2 y por motivo de la pandemia, se aplicará un descuento del 10% a las armadas del semestre.

Vigencia de las escalas de pensiones

Los alumnos conservarán su escala de pensiones asignada, durante el periodo regular que dura la carrera más un semestre adicional; es decir: 15 para Medicina Humana; 13 para Derecho y 11 para las demás carreras. Vencidos estos plazos, a los alumnos que no hayan concluido sus estudios se les asignará la escala de pensiones vigente.

Para los trámites específicos, donde se tuviera que realizar algún depósito en las cuentas de la universidad, las cuentas de la universidad son:

BANCO SCOTIABANK

CTA CTE MN Nro. 000 1043447

CTA. CTE. INTERBANCARIA: 009 273000001043447 40

BANCO INTERBANK

CTA CTE MN Nro. 200 3001267319

CTA. CTE. INTERBANCARIA: 003 200003001267319 37

BANCO BBVA CONTINENTAL

CTA CTE MN Nro. 0011 0157 0100001637

CTA. CTE. INTERBANCARIA: 011 157000100001637 56

BANCO DE CREDITO DEL PERU - BCP

CTA CTE MN Nro. 193 2363191015

CTA. CTE. INTERBANCARIA: 002 19300236319101517

VIII.3 PAGOS EN EL DEPARTAMENTO DE TESORERÍA DE LA UNIVERSIDAD.

Se pueden realizar amortizaciones y cancelaciones de las boletas de pensiones en efectivo o cheque de gerencia en el Departamento de Tesorería de la Universidad. El Dpto. de Tesorería se ubica en el Edificio administrativo - 2do. piso. Por el momento, no se reciben pagos con tarjetas de crédito.

VIII.4 RECARGOS POR INCUMPLIMIENTO DE PAGOS DE PENSIONES

En caso de no haber cancelado el total de la armada vigente a la fecha de vencimiento, se aplicará una mora sobre los saldos pendientes de pago de 0.25 anual (Porcentaje correspondiente a la tasa de interés interbancaria, dispuesta por el BCR). Está tasa puede ser variable y depende de la tasa interbancaria vigente.

VIII.5 ESCALAS DE PENSIONES Y EXCESO DE CREDITO*.

Según lo dispuesto por acuerdo de Consejo Universitario Nro. 2871-2017, las escalas que se aplicarán a los ingresantes a partir del semestre 2018-II son las siguientes:

COD. CARR.	CARRERA	ESCALA	VALOR DE LA ESCALA	COSTO x 1 CRED. EXCESO (*)
25	Medicina Humana	A18	2,600.00	551. 5
11	Arquitectura y Urbanismo	A28	1.550.00	383. 7
27	Medicina Veterinaria	A28	1.550.00	387. 5
34	Administración de Negocios Globales	A28	1.550.00	387. 5
38	Marketing Global y Adm. Comercial	A28	1.550.00	387. 5
51	Traducción e Interpretación	A28	1.550.00	387. 5
61	Ingeniería Civil	A38	1.450.00	362. 5
62	Ingeniería Electrónica	A38	1.450.00	362. 5
63	Ingeniería Industrial	A38	1.450.00	362. 5
66	Ingeniería Informática	A38	1.450.00	362. 5
68	Ingeniería Mecatrónica	A38	1.450.00	362. 5
21	Biología	A38	1.450.00	362. 5
31	Economía	A38	1.450.00	362. 5
32	Administración y Gerencia	A38	1.450.00	362. 5
33	Contabilidad y Finanzas	A38	1.450.00	362. 5
35	Turismo, Hotelería y Gastronomía	A38	1.450.00	362. 5
41	Psicología	A38	1.450.00	362. 5
46	Derecho y Ciencia Política	A38	1.450.00	343. 9

* El costo total del exceso de crédito se paga en 03 partes: en la tercera, cuarta y quinta armada.

VIII.6 COSTOS DE MATRÍCULA REGULAR PREGRADO 2021-II

El número de armadas a pagar, según los créditos matriculados se aplican según el siguiente cuadro:

CRÉDITOS MATRICULADOS	ARMADAS A PAGAR
Hasta 2 Créditos	½ Armada
Hasta 4 Créditos	1 Armada
Hasta 6 Créditos	1 ½ Armadas
Hasta 8 Créditos	2 Armadas
Hasta 10 Créditos	2 ½ Armadas
Hasta 12 Créditos	3 Armadas
Hasta 14 Créditos	3 ½ Armadas
Hasta 16 Créditos	4 Armadas
Más de 16 Créditos	5 Armadas

VIII.7 MATRÍCULA RESTRINGIDA (HASTA UN MÁXIMO DE 12 CRÉDITOS)

Los alumnos que se matriculen bajo la modalidad de Matrícula Restringida, sólo podrán matricularse hasta un máximo de 12 Créditos.

CRÉDITOS MATRICULADOS	ARMADAS A PAGAR
Hasta 2 Créditos	½ Armada
Hasta 4 Créditos	1 Armada
Hasta 6 Créditos	1 ½ Armadas
Hasta 8 Créditos	2 Armadas
Hasta 10 Créditos	2 ½ Armadas
Hasta 12 Créditos	3 Armadas

REQUISITOS:

Estar apto para el proceso de matrícula, no debe tener deudas de pensiones, libros o suspensiones.

TRÁMITE:

El alumno procederá a matricularse vía intranet.

Al formalizar el proceso de matrícula, el sistema informático del Departamento de Cuentas Corrientes, registrará el número de cursos y créditos matriculados y automáticamente generará el número de boletas de pensiones correspondientes.

VIII.8 COSTO DEL SEMESTRE PARA LOS ALUMNOS LIBRES

Los alumnos libres, son alumnos que tienen estudios universitarios o son profesionales que se inscriben en asignaturas de las distintas carreras que ofrece la Universidad hasta un máximo de 18 créditos y un período máximo de 2 semestres académicos.

Costo de un crédito por alumno libre

COD. CARR.	CARRERA	COSTO x 1 CRED.
25	Medicina Humana	551.5
11	Arquitectura y Urbanismo	383.7
27	Medicina Veterinaria	387.5
34	Administración de Negocios Globales	387.5
38	Marketing Global y Adm Comercial	387.5
51	Traducción e Interpretación	387.5
61	Ingeniería Civil	362.5
62	Ingeniería Electrónica	362.5
63	Ingeniería Industrial	362.5
66	Ingeniería Informática	362.5
68	Ingeniería Mecatrónica	362.5
21	Biología	362.5
31	Economía	362.5
32	Administración y Gerencia	362.5
33	Contabilidad y Finanzas	362.5
35	Turismo, Hotelería y Gastronomía	362.5
41	Psicología	362.5
46	Derecho y Ciencia Política	343.9

TRÁMITE:

El alumno deberá solicitar en la Oficina Central de Registros y Matrícula (OCRM) a <u>ollantoy@urp.edu.pe</u> el deseo de inscribirse en los cursos libres. OCRM, emitirá una ficha de matrícula, con los cursos a llevar y lo enviará a

Cuentas Corrientes <u>cuentas.corrientes@urp.edu.pe</u>.

Con esa ficha, el departamento de Cuentas Corrientes indicará el costo total del semestre. Dicho costo se pagará al contado en los bancos autorizados con el código de alumno.

Una vez realizado el pago, deberá comunicar a la Oficina de Registros y Matrícula de la Facultad, que ya realizó el pago para ser matriculado.

VIII.9 DESCUENTO POR HERMANO (PRE-GRADO)

La Universidad otorga el beneficio de descuento de hermano, en las pensiones mensuales, a los hermanos que estén estudiando en la universidad.

REQUISITOS:

El descuento se otorga a solicitud del alumno.

Los hermanos deben estar matriculados en PRE-GRADO en el semestre vigente.

Copia legible de la partida de nacimiento de los hermanos matriculados.

TRÁMITE:

El alumno envía el <u>formato único de trámite</u> solicitando *Descuento de Hermano* a <u>cuentas.corrientes@urp.edu.pe</u> adjuntado los documentos solicitados en los requisitos.

- El primer hermano paga el 100% de la armada.
- El segundo hermano paga el 75% de la armada.
- El tercer hermano paga el 60% de la armada.
- El cuarto hermano paga el 50% de la armada.

NOTA:

Este trámite se realiza después de la matrícula regular de cada semestre.

Se aplica a partir de la 2da. Armada, donde se regularizará también el descuento no aplicado en la primera boleta.

Si uno de los hermanos deja de estudiar o egresa, el otro hermano matriculado no tendrá derecho al descuento.

El beneficio del descuento se recuperará si los hermanos vuelven a matricularse y se presenta una solicitud pidiendo reactivación del descuento a <u>cuentas.corrientes@urp.edu.pe</u>

Este beneficio no es aplicable en ciclo de verano.

VIII.10 DESCUENTO POR HIJO DE GRADUADO (PRE-GRADO)

La universidad otorga el beneficio de descuento en las pensiones mensuales,

a los alumnos cuyo padre o madre hayan estudiado en la universidad hasta obtener el grado de bachiller o título.

REQUISITOS:

El descuento se otorga a solicitud del alumno.

Estar matriculado en el semestre vigente al que solicita el descuento.

Copia simple de la partida de nacimiento de los hijos matriculados.

Copia simple del diploma de bachiller o título del padre o la madre.

TRÁMITE:

El alumno envía un correo solicitando *Descuento de Hijo de Graduado* a <u>cuentas.corrientes@urp.edu.pe</u> adjuntado los documentos solicitados en los requisitos.

El descuento se hará según la siguiente escala de pagos.

El primer hijo paga el 80% de la armada.

El segundo hijo paga el 75% de la armada.

El tercer hijo paga el 65% de la armada.

NOTA:

Este trámite se realiza después de la matrícula de cada semestre académico. Este beneficio se aplica a partir de la 2da. Armada, donde se aplicará también el descuento no aplicado en la primera boleta.

Si el alumno deja de estudiar, pierde el beneficio, el cual se recuperará al reincorporarse, solicitando la reactivación del descuento por reincorporación al mail cuentas.corrientes@urp.edu.pe

Este beneficio no es aplicable en ciclo de verano.

VIII.11 DESCUENTO POR PAGO ADELANTADO DE PENSIONES DEL SEMESTRE.

Pregrado, Posgrado, EPEL, Residentado, 2da. Especialidad

Los alumnos que paguen el total de las pensiones de un semestre por adelantado, tendrán derecho a un descuento del 5% sobre el total de las pensiones (No incluye matrícula y otros).

REQUISITOS:

El descuento se otorga a solicitud del alumno.

No tener deuda pendiente con la URP.

Cancelar por lo menos un semestre completo.

TRÁMITE:

El alumno envía un correo solicitando Descuento por pago adelantado a

cuentas.corrientes@urp.edu.pe

El Dpto. de Cuentas corrientes informará el importe a cancelar.

El alumno deberá efectuar el pago del importe indicado en la cuenta corriente de la universidad en los bancos autorizados y/o Dpto. de Tesorería. Luego deberá enviar por correo el comprobante de pago al Departamento de Cuentas Corrientes.

NOTA:

Este trámite no es aplicable a los alumnos que cuentan con descuentos y becas.

8.12 DESCUENTO DE DEUDAS POR PAGO AL CONTADO

Pregrado, Posgrado, EPEL, Residentado, 2da. Especialidad

A fin de facilitar su egreso o reincorporación a los alumnos que mantengan deudas de pensiones con la universidad, mediante Acuerdo de Consejo Universitario Nro.0087-2021, se ha aprobado un descuento escalonado sobre la deuda, siempre que esta sea pagada al contado, de acuerdo a la siguiente tabla:

Antigüedad de la Deuda	Porcentaje de Descuento
1981-2010	50%
2011-2015	40%
2016-2018	30%

REQUISITOS:

El descuento se otorga a solicitud del alumno.

Tener deuda pendiente con la URP de los años indicados.

TRÁMITE:

El alumno envía un correo al Departamento de Cuentas Corrientes solicitando Descuento de deudas por pago al contado a la siguiente dirección: cuentas.corrientes@urp.edu.pe

Cuentas corrientes envía el formato correspondiente y el importe a pagar.

El alumno paga en las cuentas autorizadas y remite el recibo pagado a <u>cuentas.corrientes@urp.edu.pe</u>. Con él se aplicará el descuento respectivo.

VIII.13 DEVOLUCIÓN DE PAGO DE LA 1RA. BOLETA DE PENSIONES

Pregrado, Posgrado, EPEL, Residentado, 2da. Especialidad

Si el alumno paga la 1ra. boleta de pensiones y por diversas razones no se matricula, podrá pedir la devolución del mismo, siempre y cuando no tenga deuda de pensiones con la universidad, en caso contrario el pago se aplicará a la deuda del alumno.

REQUISITOS:

No registrar matricula en el semestre en el que efectuó el pago.

No mantener deuda con la Universidad.

TRÁMITE:

Enviar <u>un correo</u> a <u>cuentas.corrientes@urp.edu.pe</u> con sus datos completos solicitando la devolución.

Si es procedente el Dpto. de Tesorería abonará a la cuenta corriente del alumno o padre de familia (si el alumno es menor de edad).

NOTA:

Este trámite no es aplicable a los alumnos ingresantes. Ver reglamento de Admisión.

VIII.14 EXONERACIÓN DE ARMADAS POR NSP.

PREGRADO, EPEL Y POSGRADO

El alumno que habiéndose matriculado, interrumpe sus estudios sin tramitar el retiro de semestre, podrá solicitar la exoneración de la 3ra., 4ta., y 5ta armada, si en su consolidado registra notas con NSP (No se presentó) en todos los cursos o tengan como máximo dos asignaturas desaprobadas (con nota de 0 a 3).

REQUISITOS:

El descuento se otorga a solicitud del alumno.

EL alumno enviará un correo solicitando *la exoneración de armadas por NSP* a cuentas.corrientes@urp.edu.pe

TRÁMITE:

El Dpto. de Cuentas Corrientes verificará y efectuará la anulación de las tres armadas en la cuenta corriente del alumno.

NOTA:

A los alumnos de PREGRADO o POSGRADO que pagan 05 armadas se le exonerará 3 y a los alumnos de EPEL o POSGRADO que pagan 04 armadas, se les exonerará 2.

El alcance de esta norma es aplicable hasta en dos semestres no consecutivos (art. 41 del Reglamento General de Matrícula de Estudiantes).

IX. PROGRAMA DE PROYECCIÓN SOCIAL, EXTENSIÓN CULTURAL Y RESPONSABILIDAD SOCIAL UNIVERSITARIA 2021-II.

X. CALENDARIO DE ACTIVIDADES, SEMESTRE ACADÉMICO 2021-II.

SEMESTRE ACADÉMICO 2021-II

	2021-11						
Semana	Lunes	Martes	Miércoles	Jueves	Viernes	Sábado	Actividades
	16	17	18	19	20	21	Guía de Matrícula
	23	24	25	26	27	28	Matrícula
1	30	31	1-Set	2	3	4	Inicio de Clases
2	6	7	8	9	10	11	
3	13	14	15	16	17	18	
4	20	21	22	23	24	25	
5	27	28	29	30	Oct	2	Desarrollo de Clases
6	4	5	6	7	8	9	y evaluación continua
7	11	12	13	14	15	16	
8	18	19	20	21	22	23	
9	25	26	27	28	29	30	
10	1-Nov	2	3	4	5	6	
11	8	9	10	11	12	13	
12	15	16	17	18	19	20	
13	22	23	24	25	26	27	
14	29	30	1-Dic	2	3	4	
15	6	7	8	9	10	11	
16	13	14	15	16	17	18	
17	20	21	22	23	24	25	Evaluaciones Sustitutorias
	27	28	29	30	31	1-Ene	Entrega de actas

XI. HORARIOS DEL SEMESTRE ACADÉMICO 2021-II

HORARIOS DEL SEMESTRE ACADÉMICO 2021-II

PRIMER SEMESTRE ACADÉMICO

GRUPO PROFESO	DIA HORA	AULA	DIA HORA	AULA
---------------	----------	------	----------	------

DISEÑO ARQUITECTONICO I BASICO (AR 0111)

TALLER	PROFESOR	DIAS	HORAS	AULA
1	Chang Ch., Roberto	LUN MIE VIE	08-11	409 - 406
2	García, Oscar	LUN MIE VIE	08-11	401 - 402
4	Fernández C., Oscar	LUN MIE VIE	08-11	302 - 301
5	Baracco B., Juvenal	LUN MIE VIE	15-18	301 - 302

EXPRESIÓN ARQUITECTÓNICA I (AR 0121)

1	Altamirano C., Fiorella	MIE 11-13	208	VIE 11-13	208
2	Aspiazu E., Elías	LUN 12-14	308	VIE 11-13	308
3	Chiara G., Manuel	LUN 08-10	309	VIE 08-10	308
4	Gutiérrez T. Laurente	LUN 11-13	208	MIE 11-13	309

GEOMETRIA DESCRIPTIVA (AR 0123)

1	Chiara G., Manuel	LUN 11-14	309	
2	Chiara G., Manuel	MIE 11-14	308	
3	Salazar LI, Melissa	MIE 11-14	204	
4	Salazar LI, Melissa	MIE 14-17	309	

SEGUNDO SEMESTRE ACADÉMICO

	GRUPO	PROFESOR	DIA	HORA	AULA	DIA HORA	AULA	
SEÑO	EÑO ARQUITECTONICO II RASICO (AR 0244)							

DISEÑO ARQUITECTONICO II BASICO (AR 0211)

TALLER	PROFESOR	DIAS	HORAS	AULA
1	Chang Ch., Roberto	LUN MIE VIE	08-11	409- 406
2	García P., Oscar	LUN MIE VIE	08-11	401- 402
4	Fernández C., Oscar	LUN MIE VIE	08-11	301 - 302
5	Baracco B., Juvenal	LUN MIE VIE	15-18	301-302

MATEMÁTICA II (AR 0232)

1	Deudor .,Carlos	MAR 08-10	314	JUE 08-10	314
2	Felipe J., Ingrid	MAR 08-10	413	JUE 08-10	413
3	Deudor., Carlos	MAR 10-12	314	JUE 10-12	314
4	Esteban E., David	MAR 10-12	313	JUE 10-12	402
5	Felipe J., Ingrid	MAR 14-16	405	JUE 14-16	313

TERCER SEMESTRE ACADÉMICO

GRUPO	PROFESOR	DIA	HORA	AULA	DIA HORA	AULA
0.10.0				,	D 17 (11 0 17)	,

DISEÑO ARQUITECTONICO III al X INTEGRAL

III: AR 0312; IV: AR 0412; V: AR 0512; VI: AR 0612; VII: AR 0712; VIII: AR 0812 (AU 08119); IX: AR 0912 (AU 0911); X: AR 1012 (AU 1011).

TALLER	PROFESOR	DIAS	HORAS	AULA
6	Florez R., Ricardo	LUN MIE VIE	11-14	401-402
7	Velásquez H., Oswaldo	LUN MIE VIE	18-21	409 - 414
8	Censi G., Simone	LUN MIE VIE	18-21	Lab. C,D y 203
9	Cárdenas M.,José	LUN MIE VIE	11-14	405 - 406 - 409
10	Canales L., José	LUN MIE VIE	18-21	303-403-404
11	Fernández C., Oscar	LUN MIE VIE	11-14	302 - 301 -304
12	Olivas O., Wilfredo	LUN MIE VIE	18-21	401- 402 – 413
13	Morales Ll., Walter	LUN MIE VIE	18-21	304 - 305 -306
14	Salas Canevaro, Juan D.	LUN MIE VIE	18-21	405-406-205
15	Baracco B., Juvenal	LUN MIE VIE	18-21	301-302 -308-

EXPRESIÓN ARQUITECTÓNICA II (AR 0322)

1	Huamán L., Roxana	LUN 16-18	208	VIE 16-18	309
2	Alván S., Katty	LUN 14-16	309	VIE 14-16	309
3	Gutierrez T., Laurente	MAR 08-10	309	JUE 08-10	309
4	Chiara G., Manuel	MAR 08-10	208	VIE 14-16	308
5	Chiara G., Manuel	LUN 14-16	208	MIE 14-16	308

FÍSICA (AR 0332)

1	Felipe J. Ingrid	MIE 15-17	204	VIE 15-17	305
2	León H., Laurin	MIE 13-15	313	VIE 13-15	313
3	Felipe J. Ingrid	MIE 08-10	313	VIE 08-10	404
4	Guerrero G. José	MAR 11-13	209	JUE 11-13	209

CUARTO SEMESTRE ACADÉMICO

	GRUPO	PROFESOR	DIA	HORA	AULA	DIA HORA	AULA
EVDDECI	ÓN ABOUT	TECTÓNICA III (AD 0422)					

EXPRESIÓN ARQUITECTÓNICA III (AR 0422)

1	Cabrejos B. Eduardo	MAR 08-10	Lab B	JUE 08-10	Lab.B
2	Méndez L., María	LUN 14-16	Lab.B	MIER 15-17	Lab.B
3	Cabrejos B., Eduardo	MAR 11-13	Lab.B	JUE 11-13	Lab.B
4	Rossado E., Paola	LUN 14-16	Lab.C	MIE 14-16	Lab:C

ESTRUCTURAS I (AR 0432)

1	Gálvez N., Alexander	LUN 14-16	303	MIE 14-16	303
2	Bavestrello M., Eduardo	MAR 11-13	305	JUE 12-14	204
3	Bavestrello M., Eduardo	MAR 14-16	305	JUE 15-17	402
4	Gálvez N., Alexander	JUE 08-10	204	VIE 15-17	403

EDIFICACIÓN I (AR 0433)

1	Alegre C., Manuel	LUN 08-11	308	MIE 08-10	308
2	Alegre C., Manuel	VIE 08-10	309	LUN 14-17	205
3	Aspiazu E., Elías	MAR 10-12	402	JUE 11-14	405
4	Aspiazu E., Elías	MAR 08-10	404	JUE 08-11	303

HISTORIA Y TEORIA DE LA ARQUITECTURA I (AR 0441)

1 León T., Walter	LUN 08-10	212	MIE 15 10	212
i Leon I., Waller	LUN 08-10	313	MIE 15-18	312

	2	Lértora C., Aldo	LUN 15-18	414	JUE 10-12	303			
	3 Quintana M. Ana		MAR 08-11	414	JUE 08-10	414			
	4	Hurtado V., Pedro	MAR 16-18	305	VIE 15-18	304			
URBANISMO I (AR 0451)									
	1	Torres M. Sally	MAR 19-21	313	SAB 09-11	313			
	2	Torres M. Sally	JUE 19-21	313	SAB 11-13	313			
	3	Herrera G., Soledad	MAR 12-14	312	JUE 12-14	312			

MAR 08-10

MAR 14-16

209

404

414

405

404

JUE 08-10

JUE 14-16

SAB 10-12

JUE 16-18

JUE 12-14

302

401

405

405

413

QUINTO SEMESTRE ACADÉMICO								
GRI	UPO	PROFESOR	DIA	HORA	AULA	DIA	HORA	AULA
EXPRESIÓN ARQUITECTÓNICA IV (AR 0521)								
1	1	Cabrejos B., Eduardo	MIE	09-11	Lab.B	VIE	09-11	Lab.B
2	2	Salazar LL., Melissa	LUI	N 09-11	Lab.D	VIE	09-11	Lab.D
3	3	Salazar LL., Melissa	LUN	N 16-18	Lab C	VIE	16-18	Lab C
4	1	Rossado E., Paola	LUN	N 16-18	Lab.D	MIE	16-18	Lab.D
		ENTO AMBIENTAL I (AR 0				T		
1	-	Gómez R., Alejandro		N 08-10	204		E 08-10	204
2		Villanueva F., Tania		N 09-11	314		E 09-11	314
3		Delgado S., Anita		08-10	309		E 11-13	309
4	1	Gómez R., Alejandro	MAI	₹ 08-10	205	MAI	R 08-10	205
EDIFICACIÓN	I II (A	AR 0533)						
1		Soriano P., Max	MAI	R 13-15	303	JUE	<u> 11-14</u>	301
2	_	Soriano P. Max	MAI	₹ 08-10	402	JUE	08-11	301
3	3	Villena M., Manuel	MAI	R 08-11	401	JUE	E 08-10	401
4	1	Arteaga L., Jaime	SAI	3 08-11	308	SAI	3 11-13	308
ESTRUCTURA	AS II	(AR 0534)						
1		Salcedo CH, Pedro	MAI	R 18-20	405	SAI	3 08-10	405
2	2	Arteaga L., Jaime	JUE	19-21	406	SAI	3 13-15	309

SEXTO SEMESTRE ACADÉMICO

JUE 18-20

MAR 16-18

	GRUPO	PROFESOR	DIA	HORA	AULA	DIA	HORA	AULA	١
EDIFICACIÓN III (AR 0632)									
	1	Gonzales D., Rina	MAF	R 08-11	302	SA	B 08-10	204	
	2	Cerrón E. César	LUN	14-17	204	MIE	E 11-13	312	
	3	Vergel P., Jorge	MAR	R 14-17	302	VIE	08-10	314	

MAR 14-17

ESTRUCTURAS III (AR 0633)

3

4

Salcedo CH., Pedro

Salcedo CH., Pedro

Medina Q., Pablo

4

5

Conchucos A., Yesenia

Martinez R., Roger

Γ	1	Bendezú R., Lenin.	SAB 08-10	41 3	MIE 14-16	304
Ī	2	Bendezú R., Lenin	SAB 10-12	413	MIE 16-18	304

3	Zapata S. José	MAR 19-21	209	MIE 14-16	205
4	Zapata S., José	MIE 16-18	205	VIE 10-12	414

HISTORIA Y TEORIA DE LA ARQUITECTURA II (AR 0641)

1	Fuentes H., María del C.	MA R 15-18	3 14	JUE 16-18	313
2	Amorós C. Samuel	MAR 08-11	304	JUE 08-10	304
3	Vilcapoma H. Teresa	LUN 08-11	209	VIE 08-10	209
4	Vilcapoma H. Teresa	MIE 08-11	209	JUE 19-21	402

URBANISMO II (AR 0651)

1	Alegre S., Enrique	MAR 11-13	302	JUE 11-13	308
2	Santa María H. Rosario	MAR 14-16	204	JUE 13-15	402
3	Alegre S., Enrique	LUN 16-18	305	MAR 16-18	313
4	Leung P., Miguel	SAB 08-12	403		

SEPTIMO SEMESTRE ACADÉMICO

	GRUPO	PROFESOR	DIA	HORA	AULA	DIA	HORA	AULA	
ACONDICIONAMIENTO AMBIENTAL II (AR 0731)									
	1	Cómez P Alejandro	MAD	10-12	312	11 11	E 10 ₋ 12	205	

1	Gómez R., Alejandro	MAR 10-12	312	JUE 10-12	205
2	Gómez R., Alejandro	LUN 17-21	413		
3	Gómez R., Alejandro	MAR 17-19	403	MAR 19-21	403
4	Ego Aguirre, Bellice	MAR 08-10	405	JUE 08-10	405
5	Esenarro V.,Doris	MAR 08-10	303	VIE 08-10	303

INSTALACIONES SANITARIAS (AR 0732)

1	Pain P., Roberto	MAR 11-13	401	JUE 11-13	401
2	Pain P., Roberto	MAR 18-20	404	JUE 18-20	404
3	Castillo Ch., Jorge L.	LUN 16-18	403	MIE 16-18	403
4	Castillo Ch., Jorge L.	MAR 16-18	402	VIE 16-18	314

HISTORIA Y TEORIA DE LA ARQUITECTURA III (AR 0741)

Rivera L., Percy

1	Quintana M. Ana	MAR 18-2 1	203	JUE 17-19	204
2	León T., Walter	MAR 08-10	312	JUE 08-11	203
3	Hurtado V., Pedro	JUE 18-21	303	LUN 16-18	303
4	Vilcapoma H. Teresa	MAR 08-11	301	JUE 13-15	302

URBANISMO III AR 0751

1	Salas C., Juan	MAR 14-17	209	JUE 14-17	209
2	Herrera G., Soledad	MAR 17-20	204	JUE 17-20	203
3	Alegre S., Enrique.	MAR 18-21	306	JUE 16-19	309
4	Alegre S., Enrique	Lun 08-11	203	MIE 08-11	312

OCTAVO SEMESTRE ACADÉMICO (Plan 2015-II)

	GRUPC	PROFESOR	DIA	HORA	AULA	DIA	HORA	AUL	A
INSTALACIONES ELECTRICAS (AR 0831)									
	1	Guerrero G. José	LUN	N 08-10	4 13	M IE	08-10	413	
	2	Guerrero G. José	LUN	l 10-12	413	MIE	10-12	413	
	3	Rivera I Percy	SAB	10-12	205	JUF	08-10	305	

LUN 08-10

SAB 08-10

205

GESTIÓN Y ADMINISTRACIÓN (AR 0834)

1	Pastor C., Cecilia	JUE 08-12	403		
2	Pastor C- Cecilia	VIE 12-14	314	VIE 14-16	314
3	Pastor C- Cecilia	VIE 08-12	405		
4	Pastor C- Cecilia	JUE 12-16	403		

METODOS Y TECNICAS DE INVESTIGACIÓN (AR 0841)

1	Castañeda, Lorena	VIE 08-11	401	
2	Yabar, Gisela	JUE17-20	314	
3	Yabar, Gisela	VIE 15-18	312	
4	Cornejo C., Carlos	MIE 15-18	306	
5	Reyes T. Roberto	MIE 11-14	314	
6	Reyes T. Roberto	JUE 15-18	306	

NOVENO SEMESTRE ACADÉMICO

GRUPO	PROFESOR	DIA HORA	AULA	DIA HORA	AULA
-------	----------	----------	------	----------	------

INVESTIGACION EN TECNOLOGIA (AR 0933)

1	Cobeñas N. Pablo. Prado. M.	JUE 14-18	404	LUN 16-18	209
2	Esenarro V., Doris	MAR 19-21	304	JUE 17-21	304
3	Pastor Santa María, Carlos	LUN 14-18	402	MIE 09-11 (CAS)	406

TALLER DE PROYECTOS I (AR 0934) Transparente (AU 0933)

1	Fernandez V., Luis	JUE 18-21	301-302	MAR 18-21	301-302
2	Palacios U., Jorge	MAR 14-17	409	JUE 14 - 17	409

INVESTIGACIÓN EN HISTORIA Y TEORIA DE LA ARQUITECTURA (AR 0942)

1	Negro Tua, Sandra	MAR 11-14	203	JUE 11-14	203
2	Martuccelli C., Elio	LUN 15-18	203	MIE 15-18	203

INVESTIGACIÓN EN URBANISMO (AR 0952)

1	Leung P. Miguel	MAR 18-21	303	JUE 18-21	403
2	Salas C., Juan De Dios	MAR 17-20	205	JUE 17-20	205
3	Del Castillo Gonzalo S,Torres	MAR 14-16	313	VIE 09-13	403
4	Martinez R., Roger	MAR 17-20	302	JUE 17-20	302

DÉCIMO SEMESTRE ACADÉMICO

	GRUPO	PROFESOR	DIA	HORA	AULA	DIA	HORA	AULA
DISEÑO A	ARQUITE	ECTÓNICO X TITULACIÓN ((AR 1012	2)				
	1	Cardenas M., José	L.	M .V	18- 22		209	

2	Del Castillo M. Aníbal	L. M .V	18-22	309	
3	León G. Gino- Torres Sally	L. M .V	11-15	209	
4	Baracco Barrios, Juvenal	L. M .V	18-22	Integrado en su Taller	
5	Villa García M., Héctor	L.M.V	08-12	304	
6	Suica D., Ruth	L.M.V.	08-12	305	

TALLER DE DESARROLLO DE PROYECTOS II (AU 1033) Transparente (AR 1034)

	1	Morales LL., Walter	SAB 10-13	301-3 02	JUE 15-18	30 1-302
ſ	2	Fernández V, Luis	MIE 15-18	4 09	VIE 15-18	409
ſ	3	Zubiate L. Mario	M IE 15-18	404	VI E 15-18	404

ELECTIVOS

HISTORIA DEL ARTE (AR 0561)

1	Fuentes H., María del C.	JUE 11-14	313	

ARQUEOLOGIA PERUANA (AR 0562)

		,		
1	Guzmán J., Miguel	VIE 15-18	402	

ARQUITECTURA LATINOAMERICANA (AR 0563)

	1	Berber del A. Juan Pablo	MAR 14-17	301		
--	---	--------------------------	-----------	-----	--	--

CONSERVACIÓN DEL PATRIMONIO ARQUITECTONICO (AR 0564)

DIBUJO A MANO ALZADA (AR 0566)

1	Reynaga Da S., Juan	JUE 08-11	208	
2	Alegre C Manuel	VIE 14-17	303	

COLOR (AR 0567)

1	Delgado P., Wenceslao	MAR 10-13	303	
2	Macha V. Iván	SAB 14-17	308	

ESCULTURA: (AR 0569)

1	Macha V. Iván	SAB 09-12	TALL		
2	Peña Ch., Jesús	MIE 15-18	TALL+405	405	

DISEÑO DE INTERIORES AR 0661

L	1	La Portilla H.,Mariluz	VIE 14-17	413	
	2	La Portilla H.,Mariluz	MAR 13-16	308	
ſ	3	Quispe T., Yusey	MIE 15-18	406	

ARQUITECTURA PAISAJISTA AR 0662

	1	Altamirano C., Fiorella	VIE 14-17	306			l
--	---	-------------------------	-----------	-----	--	--	---

2	Altamirano C., Fiorella	SAB 09-12	203	
3	Cruz N., Priscilla	JUE 18-21	305	

PRESENTACION DIGITAL (AR 0665)

1	Berber Del A., Juan P.	JUE 10-13	213	
2	Porras S., Emerson	MAR 10-13	212	
3	Berber Del A., Juan P.	MAR 08-11	213	
4	Rosas R. Angel	JUE 16-19	214	

(AU 0463 Teoría de la Percepción)

1	Desulovich V., Gabriel	JUE 10-13	206	

FOTOGRAFÍA (AR 0667)

1	Li L., Leily	JUE 08-11	412	401	

DESARROLLO URBANO SOSTENIBLE (AR 0862)

1	Reyes T., Roberto	M AR 11-14	205	

PLANEAMIENTO URBANO (AR 0863)

1 Santa María H., Rosario

PLANEAMIENTO DE LA VIVIENDA (AR 0864)

1	Santa María H., Rosario	MAR 08-11	204	
2	Olivera M., Doralis a	MIE 15-18	2 08	

TOPOGRAFIA (AR 0963) Transparente (AU 0561)

1	Prado M., Manuel	MA R 09-10	403	M AR 10-12	403
2	Prado M., Manuel	LUN 12-13	203	LUN 13-15	203
3	Prado M., Manuel	MAR 15-16	303	MAR 16-18	403

CONSTRUCCIÓN EN MADERA (AR 969)

1	Villena M., Manuel	JUE 10-13	404	
2	Villena M., Manuel	MIE 10-13	205	
3	Villena M., Manuel	MAR 14-17	406	

SUPERVISIÓN Y ADMINISTRACIÓN DE OBRA (AR 1063)

1	Vergel P., Jorge	VIE 10-13	403	
2	Vergel P., Jorge	SAB 13-16	306	

SEGURIDAD EN EDIFICACIONES (AR 1068)

1	Vergel P., Jorge	MAR 17-20	308	
2	Verael P., Jorge	JUE 18-21	306	

ASIGNATURAS DE ETUDIOS BÁSICOS (PEB

EB 0001 Actividades Artísticas y Deportivas B * 01 0 Sábado 2 Prá 8:50-10:30 DANZA B * 02 0 Martes 2 Prá 17:10-18:50 DANZA 2 B * 03 0 Sábado Prá 12:10-13:50 DANZA N 04 Miércoles 2 15:30-17:10 Prá DANZA 2 N 05 Viernes 17:10-18:50 Prá DANZA 06 В* 0 Martes 2 15:30-17:10 Prá DIBUJO Y PINTURA B * 07 0 Martes 2 17:10-18:50 Prá DIBUJO Y PINTURA 0 2 Prá 80 Martes 18:50-20:30 DIBUJO Y PINTURA B * 09 0 Jueves 2 15:30-17:10 Prá DIBUJO Y PINTURA 2 B * 10 0 17:10-18:50 Prá DIBUJO Y PINTURA Jueves B * 11 0 Martes 2 15:30-17:10 Prá **MUSICA** B * 12 0 Martes 2 17:10-18:50 Prá **MUSICA** B * 13 0 Sábado 2 13:50-15:30 Prá **MUSICA** 14 0 Sábado 2 8:50-10:30 Prá **MUSICA** **ESCENOGRAFÍA Y TITERES** N 15 0 Martes 2 15:30-17:10 Prá 2 **ESCENOGRAFÍA Y TITERES** N 16 0 Martes 17:10-18:50 Prá B * 17 0 2 MEDIOS AUDIOVISUALES Martes 15:30-17:10 Prá B* 18 Jueves 2 15:30-17:10 Prá MEDIOS AUDIOVISUALES 19 0 Viernes 2 15:30-17:10 Prá MEDIOS AUDIOVISUALES B * 20 0 Martes 2 17:10-18:50 Prá LITERATURA B * 21 0 2 Prá Martes 18:50-20:30 LITERATURA

Prá

Prá

Prá

.....

TEATRO

FOTOGRAFÍA

FOTOGRAFÍA

B * 22

B * 23

24

0 Miércoles

Lunes

0 Miércoles 2

0

2

2

15:30-17:10

16:20-18:00

15:30-17:10

	25	0	Viernes	2	15:30-17:10	Prá	FOTOGRAFÍA
N	26	0	Sábado	2	10:30-12:10	Prá	MUSICA
*	27	0	Jueves	2	16:20-18:00	Prá	TEATRO
В*	28	0	Martes	2	15:30-17:10	Prá	CERÁMICA
В*	29	0	Martes	2	17:10-18:50	Prá	CERÁMICA
В*	30	0	Lunes	2	13:00-14:40	Prá	AEROBICOS
В*	31	0	Martes	2	15:30-17:10	Prá	AEROBICOS
	32	0	Miércoles	2	11:20-13:00	Prá	AEROBICOS
N	33	0	Miércoles	2	13:00-14:40	Prá	AEROBICOS
N	34	0	Jueves	2	16:20-18:00	Prá	AEROBICOS
В*	35	0	Viernes	2	17:10-18:50	Prá	AJEDREZ
В*	36	0	Sábado	2	8:50-10:30	Prá	AJEDREZ
В*	37	0	Jueves	2	16:20-18:00	Prá	AJEDREZ
N	38	0	Sábado	2	10:30-12:10	Prá	AJEDREZ
В*	39	0	Martes	2	16:20-18:00	Prá	AJEDREZ
В*	40	0	Martes	2	15:30-17:10	Prá	ATLETISMO
В*	41	0	Sábado	2	13:50-15:30	Prá	ATLETISMO
	42	0	Jueves	2	15:30-17:10	Prá	ATLETISMO
N	43	0	Martes	2	12:10-13:50	Prá	BALONCESTO MIXTO
	44	0	Martes	2	17:10-18:50	Prá	LUCHA LIBRE
	45	0	Miércoles	2	13:50-15:30	Prá	BALONCESTO MIXTO
В*	46	0	Sábado	2	14:40-16:20	Prá	BALONCESTO FEMENINO
	48	0	Sábado	2	13:50-15:30	Prá	FUTSAL FEMENINO
В*	49	0	Sábado	2	15:30-17:10	Prá	FUTSAL FEMENINO
В*	50	0	Sábado	2	17:10-18:50	Prá	FUTSAL MASCULINO
N	52	0	Martes	2	13:00-14:40	Prá	FUTBOL MASCULINO
N	53	0	Miércoles	2	13:00-14:40	Prá	FUTBOL MASCULINO

В*	54	0	Sábado	2	9:40-11:20	Prá	LUCHA LIBRE
N	55	0	Viernes	2	13:00-14:40	Prá	FUTBOL MASCULINO
	56	0	Martes	2	15:30-17:10	Prá	JUDO
В*	57	0	Lunes	2	15:30-17:10	Prá	JUDO
N	58	0	Lunes	2	13:50-15:30	Prá	GIMNASIA CON PESAS
N	59	0	Martes	2	16:20-18:00	Prá	GIMNASIA CON PESAS
В*	60	0	Jueves	2	16:20-18:00	Prá	GIMNASIA CON PESAS
N	61	0	Sábado	2	13:50-15:30	Prá	GIMNASIA CON PESAS
В*	62	0	Jueves	2	11:20-13:00	Prá	KUNG FU
В*	63	0	Sábado	2	8:00-9:40	Prá	GIMNASIA CON PESAS
N	64	0	Sábado	2	9:40-11:20	Prá	GIMNASIA CON PESAS
В*	65	0	Sábado	2	11:20-13:00	Prá	GIMNASIA CON PESAS
N	66	0	Martes	2	15:30-17:10	Prá	KARATE
N	68	0	Sábado	2	11:20-13:00	Prá	KARATE
В*	69	0	Sábado	2	9:40-11:20	Prá	KARATE
	71	0	Martes	2	13:00-14:40	Prá	KUNG FU
N	72	0	Lunes	2	15:30-17:10	Prá	TAE KWON DO
В*	73	0	Martes	2	17:10-18:50	Prá	TAE KWON DO
N	74	0	Jueves	2	18:00-19:40	Prá	TAE KWON DO
В*	75	0	Sábado	2	11:20-13:00	Prá	TAE KWON DO
N	76	0	Viernes	2	13:00-14:40	Prá	TENIS DE MESA
В*	77	0	Sábado	2	12:10-13:50	Prá	TENIS DE MESA
	78	0	Sábado	2	13:50-15:30	Prá	TENIS DE MESA
N	79	0	Jueves	2	11:20-13:00	Prá	KUNG FU
В*	80	0	Sábado	2	8:00-9:40	Prá	KUNG FU
В*	81	0	Sábado	2	8:50-10:30	Prá	VOLEIBOL MIXTO

B *	82	0	Sábado	2	10:30-12:10	Prá	VOLEIBOL MIXTO
В*	83	0	Martes	2	15:30-17:10	Prá	VOLEIBOL MIXTO
В*	84	0	Jueves	2	15:30-17:10	Prá	VOLEIBOL MIXTO
N	85	0	Sábado	2	13:00-14:40	Prá	NATACION
В*	86	0	Sábado	2	14:40-16:20	Prá	NATACION
В*	87	0	Sábado	2	16:20-18:00	Prá	NATACION
В	88	0	Lunes	2	12:10-13:50	Prá	NATACION

EB 0002 Taller de Método de Estudio Universitario

В*	01	0	Martes	2	8:00-9:40	Prá	Navarrete Honderman, Reinel
В*	01	0	Jueves	2	8:00-9:40	Prá	Navarrete Honderman, Reinel
В*	02	0	Martes	2	9:40-11:20	Prá	Rodriguez Zavala, Luisa Adriana
В*	02	0	Jueves	2	9:40-11:20	Prá	Rodriguez Zavala, Luisa Adriana
В*	03	0	Martes	2	11:20-13:00	Prá	Rodriguez Zavala, Luisa Adriana
В*	03	0	Jueves	2	11:20-13:00	Prá	Rodriguez Zavala, Luisa Adriana
В*	04	0	Martes	2	13:50-15:30	Prá	Navarrete Honderman, Reinel
В*	04	0	Jueves	2	13:50-15:30	Prá	Navarrete Honderman, Reinel
В*	05	0	Martes	2	8:00-9:40	Prá	Rodriguez Michuy, Alcides Ismael
В*	05	0	Jueves	2	8:00-9:40	Prá	Rodriguez Michuy, Alcides Ismael
В*	06	0	Martes	2	9:40-11:20	Prá	Santa Cruz Oré, Margot
В*	06	0	Jueves	2	9:40-11:20	Prá	Santa Cruz Oré, Margot
В*	07	0	Martes	2	11:20-13:00	Prá	Navarrete Honderman, Reinel
В*	07	0	Jueves	2	11:20-13:00	Prá	Navarrete Honderman, Reinel
В*	80	0	Martes	2	13:50-15:30	Prá	Rodriguez Michuy, Alcides Ismael
В*	80	0	Jueves	2	13:50-15:30	Prá	Rodriguez Michuy, Alcides Ismael
В*	09	0	Martes	2	8:00-9:40	Prá	Santa Cruz Oré, Margot
В*	09	0	Jueves	2	8:00-9:40	Prá	Santa Cruz Oré, Margot

В*	10	0	Martes	2	9:40-11:20	Prá		Navarrete Honderman, Reinel
В*	10	0	Jueves	2	9:40-11:20	Prá		Navarrete Honderman, Reinel
В*	11	0	Martes	2	11:20-13:00	Prá		Gallegos Ruiz Conejo, Ada Lucia
В*	11	0	Jueves	2	11:20-13:00	Prá		Gallegos Ruiz Conejo, Ada Lucia
В*	12	0	Martes	2	13:50-15:30	Prá		Santa Cruz Oré, Margot
В*	12	0	Jueves	2	13:50-15:30	Prá		Santa Cruz Oré, Margot
В*	13	0	Martes	2	11:20-13:00	Prá		Lui Lam Campos, Máximo
В*	13	0	Jueves	2	11:20-13:00	Prá		Lui Lam Campos, Máximo
В*	14	0	Martes	2	9:40-11:20	Prá		Gallegos Ruiz Conejo, Ada Lucia
В*	14	0	Jueves	2	9:40-11:20	Prá		Gallegos Ruiz Conejo, Ada Lucia
N	50	0	Lunes	2	13:50-15:30	Prá		Zambrano Gonzales, Débora Jesús
N	50	0	Miércoles	2	13:50-15:30	Prá		Zambrano Gonzales, Débora Jesús
N	51	0	Martes	2	15:30-17:10	Prá		Zambrano Gonzales, Débora Jesús
N	51	0	Jueves	2	15:30-17:10	Prá		Zambrano Gonzales, Débora Jesús
	EB 0	003	Taller de	Comu	ınicación Oral y	/ Escrita	I	
В*	01	0	Martes	2	9:40-11:20	Prá		Rondon Hidalgo De Rondon, Mercedes Z
В*	01	0	Jueves	2	9:40-11:20	Prá		Rondon Hidalgo De Rondon, Mercedes Z
В*	02	0	Martes	2	11:20-13:00	Prá		Rondon Hidalgo De Rondon, Mercedes Z
B *	02	0	Jueves	2	11:20-13:00	Prá		Rondon Hidalgo De Rondon, Mercedes Z

B * 01	0	Jueves	2	9:40-11:20	Prá	Rondon Hidalgo De Rondon, Mercedes Z
B * 02	0	Martes	2	11:20-13:00	Prá	Rondon Hidalgo De Rondon, Mercedes Z
B * 02	0	Jueves	2	11:20-13:00	Prá	Rondon Hidalgo De Rondon, Mercedes Z
B* 03	0	Martes	2	13:50-15:30	Prá	Tealdo de Rivero, Ana Rosa
B* 03	0	Jueves	2	13:50-15:30	Prá	Tealdo de Rivero, Ana Rosa
B* 04	0	Martes	2	8:00-9:40	Prá	Loyola Silva, Ana María
B* 04	0	Jueves	2	8:00-9:40	Prá	Loyola Silva, Ana María
B* 05	0	Martes	2	9:40-11:20	Prá	Pozo Neira De Solorzano, Gloria Antonie
B * 05	0	Jueves	2	9:40-11:20	Prá	Pozo Neira De Solorzano, Gloria Antonie
B* 06	0	Martes	2	11:20-13:00	Prá	Chavez Bellido, Dina Emeteria

B *	06	0	Jueves	2	11:20-13:00	Prá	Chavez Bellido, Dina Emeteria
В*	07	0	Martes	2	13:50-15:30	Prá	Chavez Bellido, Dina Emeteria
В*	07	0	Jueves	2	13:50-15:30	Prá	Chavez Bellido, Dina Emeteria
В*	08	0	Martes	2	8:00-9:40	Prá	Pozo Neira De Solorzano, Gloria Antonie
В*	08	0	Jueves	2	8:00-9:40	Prá	Pozo Neira De Solorzano, Gloria Antonie
В*	09	0	Martes	2	9:40-11:20	Prá	Loyola Silva, Ana María
В*	09	0	Jueves	2	9:40-11:20	Prá	Loyola Silva, Ana María
В*	10	0	Martes	2	11:20-13:00	Prá	Pozo Neira De Solorzano, Gloria Antonie
В*	10	0	Jueves	2	11:20-13:00	Prá	Pozo Neira De Solorzano, Gloria Antonie
В*	11	0	Martes	2	13:50-15:30	Prá	Berrio Quispe, Margoth Luliana
В*	11	0	Jueves	2	13:50-15:30	Prá	Berrio Quispe, Margoth Luliana
В*	12	0	Martes	2	8:00-9:40	Prá	Llontop Castillo, Maria del Carmen
В*	12	0	Jueves	2	8:00-9:40	Prá	Llontop Castillo, Maria del Carmen
В*	13	0	Martes	2	9:40-11:20	Prá	Llontop Castillo, Maria del Carmen
В*	13	0	Jueves	2	9:40-11:20	Prá	Llontop Castillo, Maria del Carmen
В*	14	0	Martes	2	11:20-13:00	Prá	Romani Miranda, Ursula Isabel
В*	14	0	Jueves	2	11:20-13:00	Prá	Romani Miranda, Ursula Isabel
N	50	0	Martes	2	15:30-17:10	Prá	Pozo Neira De Solorzano, Gloria Antonie
N	50	0	Jueves	2	15:30-17:10	Prá	Pozo Neira De Solorzano, Gloria Antonie
N	51	0	Miércoles	2	15:30-17:10	Prá	Romani Miranda, Ursula Isabel
N	51	0	Viernes	2	15:30-17:10	Prá	Romani Miranda, Ursula Isabel
	EB 0	0004	Matemát	tica			
В*	01	0	Martes	2	11:20-13:00	Teo	Sánchez Carrión, Lavenir
В*	01	0	Jueves	2	11:20-13:00	Prá	Sánchez Carrión, Lavenir
	01			_			•

В*	02	0	Jueves	2	13:50-15:30	Prá	Avalos Siguenza, Yolanda Rosa
В*	03	0	Martes	2	8:00-9:40	Teo	Rojas Lazo, Prospero Florentino
В*	03	0	Jueves	2	8:00-9:40	Prá	Rojas Lazo, Prospero Florentino
В*	04	0	Martes	2	9:40-11:20	Teo	Calagua Porras, Victor Anibal
В*	04	0	Jueves	2	9:40-11:20	Prá	Calagua Porras, Victor Anibal
В*	05	0	Jueves	2	11:20-13:00	Teo	Flores Goycochea, Carlos Alberto
В*	05	0	Martes	2	11:20-13:00	Prá	Flores Goycochea, Carlos Alberto
В*	06	0	Jueves	2	13:50-15:30	Teo	Melendez Gil, Doris Judith
В*	06	0	Martes	2	13:50-15:30	Prá	Melendez Gil, Doris Judith
В*	07	0	Jueves	2	8:00-9:40	Teo	Villegas Huaman, Leticia
В*	07	0	Martes	2	8:00-9:40	Prá	Villegas Huaman, Leticia
В*	80	0	Jueves	2	9:40-11:20	Teo	Rodriguez Valenzuela, Dina Delia
В*	80	0	Martes	2	9:40-11:20	Prá	Rodriguez Valenzuela, Dina Delia
В*	09	0	Jueves	2	11:20-13:00	Teo	Rodriguez Valenzuela, Dina Delia
В*	09	0	Martes	2	11:20-13:00	Prá	Rodriguez Valenzuela, Dina Delia
В*	10	0	Martes	2	13:50-15:30	Teo	Cerna Iparraguirre, Ricardo Manuel
В*	10	0	Jueves	2	13:50-15:30	Prá	Cerna Iparraguirre, Ricardo Manuel
В*	11	0	Martes	2	8:00-9:40	Teo	Condor Perez, Ana Maria
В*	11	0	Jueves	2	8:00-9:40	Prá	Condor Perez, Ana Maria
N	50	0	Lunes	2	13:50-15:30	Teo	Mayoria De La Cruz, Alejandro Antonio
N	50	0	Miércoles	2	13:50-15:30	Prá	Mayoria De La Cruz, Alejandro Antonio
N	51	0	Martes	2	13:50-15:30	Teo	Lau Chang, Gloria Elizabeth
N	51	0	Jueves	2	13:50-15:30	Prá	Lau Chang, Gloria Elizabeth
EB 0005	Inglé	is I					
В*	01	0	Martes	2	13:50-15:30	Prá	Ramos Moreno, José Manuel
В*	01	0	Jueves	2	13:50-15:30	Prá	Ramos Moreno, José Manuel

B *	02	0	Martes	2	8:00-9:40	Prá		González Susanibar, Silvia Cristina
B *	02	0	Jueves	2	8:00-9:40	Prá		González Susanibar, Silvia Cristina
B *	03	0	Martes	2	9:40-11:20	Prá		Cahuas Parraga, Jessica Andrea
B *	03	0	Jueves	2	9:40-11:20	Prá		Cahuas Parraga, Jessica Andrea
В*	04	0	Martes	2	11:20-13:00	Prá		Anaya Ponce, Brenda Lezlia
В*	04	0	Jueves	2	11:20-13:00	Prá		Anaya Ponce, Brenda Lezlia
В*	05	0	Martes	2	13:50-15:30	Prá		Cabezas Palacios, Claudia Teresa
В*	05	0	Jueves	2	13:50-15:30	Prá		Cabezas Palacios, Claudia Teresa
B *	06	0	Martes	2	8:00-9:40	Prá		Aquije Sobenes De Moyano, Ada Silvia
B *	06	0	Jueves	2	8:00-9:40	Prá		Aquije Sobenes De Moyano, Ada Silvia
В*	07	0	Martes	2	9:40-11:20	Prá		González Susanibar, Silvia Cristina
В*	07	0	Jueves	2	9:40-11:20	Prá		González Susanibar, Silvia Cristina
В*	08	0	Martes	2	11:20-13:00	Prá		Cabrera chavarry, Roosevelt Bryan
В*	08	0	Jueves	2	11:20-13:00	Prá		Cabrera chavarry, Roosevelt Bryan
B *	09	0	Martes	2	13:50-15:30	Prá		López Torres, Daphne
В*	09	0	Jueves	2	13:50-15:30	Prá		López Torres, Daphne
В*	10	0	Martes	2	8:00-9:40	Prá		Murga Prieto, Maria Judith
В*	10	0	Jueves	2	8:00-9:40	Prá		Murga Prieto, Maria Judith
В*	11	0	Martes	2	11:20-13:00	Prá		Pérez Carranza, Liliana Marcela
В*	11	0	Jueves	2	11:20-13:00	Prá		Pérez Carranza, Liliana Marcela
В*	12	0	Martes	2	9:40-11:20	Prá		Aquije Sobenes De Moyano, Ada Silvia
В*	12	0	Jueves	2	9:40-11:20	Prá		Aquije Sobenes De Moyano, Ada Silvia
N	50	0	Martes	2	13:50-15:30	Prá		Anaya Ponce, Brenda Lezlia
N	50	0	Jueves	2	13:50-15:30	Prá		Anaya Ponce, Brenda Lezlia
N	51	0	Martes	2	15:30-17:10	Prá		Cabezas Palacios, Claudia Teresa
N	51	0	Jueves	2	15:30-17:10	Prá		Cabezas Palacios, Claudia Teresa
	EB 0	006	Psicolog	gía Gen	eral			
N		0	1 7.	_	0.00.0.50	Teo		Lauraira Aurarana Darana Elaura
	01	0	Viernes	1	8:00-8:50	160	•••••	Lerggios Arrascue, Rossana Elena

N	02	0	Viernes	1	10:30-11:20	Teo	Lerggios Arrascue, Rossana Elena
N	02	1	Viernes	2	11:20-13:00	Prá	Lerggios Arrascue, Rossana Elena
N	03	0	Viernes	1	13:50-14:40	Teo	Lerggios Arrascue, Rossana Elena
N	03	1	Viernes	2	14:40-16:20	Prá	Lerggios Arrascue, Rossana Elena
N	04	0	Miércoles	1	8:00-8:50	Teo	Lerggios Arrascue, Rossana Elena
N	04	1	Miércoles	2	8:50-10:30	Prá	Lerggios Arrascue, Rossana Elena
N	05	0	Miércoles	1	10:30-11:20	Teo	Lerggios Arrascue, Rossana Elena
N	05	1	Miércoles	2	11:20-13:00	Prá	Lerggios Arrascue, Rossana Elena
N	06	0	Miércoles	1	13:50-14:40	Teo	Lerggios Arrascue, Rossana Elena
N	06	1	Miércoles	2	14:40-16:20	Prá	Lerggios Arrascue, Rossana Elena
N	07	0	Viernes	1	8:00-8:50	Teo	Canales Sierralta, José Antonio
N	07	1	Viernes	2	8:50-10:30	Prá	Canales Sierralta, José Antonio
N	08	0	Viernes	1	10:30-11:20	Teo	Canales Sierralta, José Antonio
N	08	1	Viernes	2	11:20-13:00	Prá	Canales Sierralta, José Antonio
N	09	0	Viernes	1	13:50-14:40	Teo	Canales Sierralta, José Antonio
N	09	1	Viernes	2	14:40-16:20	Prá	Canales Sierralta, José Antonio
N	10	0	Miércoles	1	8:00-8:50	Teo	Tauro Uriarte, Talia Beatriz
N	10	1	Miércoles	2	8:50-10:30	Prá	Tauro Uriarte, Talia Beatriz
N	11	0	Miércoles	1	10:30-11:20	Teo	Tauro Uriarte, Talia Beatriz
N	11	1	Miércoles	2	11:20-13:00	Prá	Tauro Uriarte, Talia Beatriz
N	12	0	Miércoles	1	13:50-14:40	Teo	Canales Sierralta, José Antonio
N	12	1	Miércoles	2	14:40-16:20	Prá	Canales Sierralta, José Antonio
N	13	0	Viernes	1	8:00-8:50	Teo	Bevilacqua Mendivil, Rossana Lileth
N	13	1	Viernes	2	8:50-10:30	Prá	Bevilacqua Mendivil, Rossana Lileth
N	14	0	Viernes	1	10:30-11:20	Teo	Bevilacqua Mendivil, Rossana Lileth
N	14	1	Viernes	2	11:20-13:00	Prá	Bevilacqua Mendivil, Rossana Lileth
N	15	0	Viernes	1	13:50-14:40	Teo	Gomez Cardenas, Milagritos Matilde Lili
N	15	1	Viernes	2	14:40-16:20	Prá	Gomez Cardenas, Milagritos Matilde Lili
N	16	0	Miércoles	1	8:00-8:50	Teo	Gomez Cardenas, Milagritos Matilde Lili

N	16	1	Miércoles	2	8:50-10:30	Prá	Gomez Cardenas, Milagritos Matilde Lili
N	17	0	Miércoles	1	10:30-11:20	Teo	Gomez Cardenas, Milagritos Matilde Lili
N	17	1	Miércoles	2	11:20-13:00	Prá	Gomez Cardenas, Milagritos Matilde Lili
N	18	0	Miércoles	1	13:50-14:40	Teo	Gomez Cardenas, Milagritos Matilde Lili
N	18	1	Miércoles	2	14:40-16:20	Prá	Gomez Cardenas, Milagritos Matilde Lili
N	23	0	Viernes	1	10:30-11:20	Teo	Gomez Cardenas, Milagritos Matilde Lili
N	23	1	Viernes	2	11:20-13:00	Prá	Gomez Cardenas, Milagritos Matilde Lili
N	24	0	Miércoles	1	10:30-11:20	Teo	Gallardo Bozeta, Enrique Aristides
N	24	1	Miércoles	2	11:20-13:00	Prá	Gallardo Bozeta, Enrique Aristides
N	25	0	Miércoles	1	13:50-14:40	Teo	Gallardo Bozeta, Enrique Aristides
N	25	1	Miércoles	2	14:40-16:20	Prá	Gallardo Bozeta, Enrique Aristides
N	26	0	Miércoles	1	10:30-11:20	Teo	Piscoya Salinas, Gustavo Adolfo
N	26	1	Miércoles	2	11:20-13:00	Prá	Piscoya Salinas, Gustavo Adolfo
N	27	0	Viernes	1	8:00-8:50	Teo	Lui Lam Campos, Máximo
N	27	1	Viernes	2	8:50-10:30	Prá	Lui Lam Campos, Máximo
N	28	0	Viernes	1	10:30-11:20	Teo	Lui Lam Campos, Máximo
N	28	1	Viernes	2	11:20-13:00	Prá	Lui Lam Campos, Máximo
N	29	0	Viernes	1	13:50-14:40	Teo	Lui Lam Campos, Máximo
N	29	1	Viernes	2	14:40-16:20	Prá	Lui Lam Campos, Máximo
N	30	0	Miércoles	1	8:00-8:50	Teo	Lui Lam Campos, Máximo
N	30	1	Miércoles	2	8:50-10:30	Prá	Lui Lam Campos, Máximo
N	31	0	Miércoles	1	10:30-11:20	Teo	Lui Lam Campos, Máximo
N	31	1	Miércoles	2	11:20-13:00	Prá	Lui Lam Campos, Máximo
N	33	0	Viernes	1	8:00-8:50	Teo	Gallardo Bozeta, Enrique Aristides
N	33	1	Viernes	2	8:50-10:30	Prá	Gallardo Bozeta, Enrique Aristides
	EB 0	007	Lógica y	Filo	sofía		
N	01	0	Miércoles	2	11:20-13:00	Teo	Arteaga Ramírez, Leopoldo
N	01	1	Viernes	2	11:20-13:00	Prá	Arteaga Ramírez, Leopoldo
N	02	0	Miércoles	2	13:50-15:30	Teo	Arteaga Ramírez, Leopoldo

N	02	1	Viernes	2	13:50-15:30	Prá	Arteaga Ramírez, Leopoldo
N	03	0	Miércoles	2	8:00-9:40	Teo	Mejía Huamán, Mario
N	03	1	Viernes	2	8:00-9:40	Prá	Mejía Huamán, Mario
N	04	0	Miércoles	2	9:40-11:20	Teo	Arteaga Ramírez, Leopoldo
N	04	1	Viernes	2	9:40-11:20	Prá	Arteaga Ramírez, Leopoldo
N	05	0	Miércoles	2	11:20-13:00	Teo	Oscco López, Rómulo Oliver
N	05	1	Viernes	2	11:20-13:00	Prá	Oscco López, Rómulo Oliver
N	06	0	Miércoles	2	13:50-15:30	Teo	Mejía Huamán, Mario
N	06	1	Viernes	2	13:50-15:30	Prá	Mejía Huamán, Mario
N	07	0	Miércoles	2	15:30-17:10	Teo	Krason ., Malgorzata Ewa
N	07	1	Viernes	2	15:30-17:10	Prá	Krason ., Malgorzata Ewa
N	08	0	Miércoles	2	8:00-9:40	Teo	Arteaga Ramírez, Leopoldo
N	08	1	Viernes	2	8:00-9:40	Prá	Arteaga Ramírez, Leopoldo
N	09	0	Miércoles	2	9:40-11:20	Teo	Zegarra Valdivia, Julio César
N	09	1	Viernes	2	9:40-11:20	Prá	Zegarra Valdivia, Julio César
N	10	0	Miércoles	2	11:20-13:00	Teo	Mejía Huamán, Mario
N	10	1	Viernes	2	11:20-13:00	Prá	Mejía Huamán, Mario
N	11	0	Miércoles	2	13:50-15:30	Teo	Oscco López, Rómulo Oliver
N	11	1	Viernes	2	13:50-15:30	Prá	Oscco López, Rómulo Oliver
N	12	0	Miércoles	2	15:30-17:10	Teo	Chávez Lozano, Orestes Antonio
N	12	1	Viernes	2	15:30-17:10	Prá	Chávez Lozano, Orestes Antonio
N	13	0	Miércoles	2	8:00-9:40	Teo	Chávez Lozano, Orestes Antonio
N	13	1	Viernes	2	8:00-9:40	Prá	Chávez Lozano, Orestes Antonio
N	14	0	Miércoles	2	9:40-11:20	Teo	Rosales Papa, Emiliano Diógenes
N	14	1	Viernes	2	9:40-11:20	Prá	Rosales Papa, Emiliano Diógenes
N	15	0	Miércoles	2	11:20-13:00	Teo	Lazarte Oyague, Saby Evelyn
N	15	1	Viernes	2	11:20-13:00	Prá	Lazarte Oyague, Saby Evelyn
N	16	0	Miércoles	2	13:50-15:30	Teo	Chávez Lozano, Orestes Antonio
N	16	1	Viernes	2	13:50-15:30	Prá	Chávez Lozano, Orestes Antonio

N	17	0	Miércoles	2	8:00-9:40	Teo	Lazarte Oyague, Saby Evelyn
N	17	1	Viernes	2	8:00-9:40	Prá	Lazarte Oyague, Saby Evelyn
N	18	0	Miércoles	2	9:40-11:20	Teo	Oscco López, Rómulo Oliver
N	18	1	Viernes	2	9:40-11:20	Prá	Oscco López, Rómulo Oliver
N	19	0	Miércoles	2	11:20-13:00	Teo	Zegarra Valdivia, Julio César
N	19	1	Viernes	2	11:20-13:00	Prá	Zegarra Valdivia, Julio César
N	20	0	Miércoles	2	13:50-15:30	Teo	Krason ., Malgorzata Ewa
N	20	1	Viernes	2	13:50-15:30	Prá	Krason ., Malgorzata Ewa
N	21	0	Miércoles	2	9:40-11:20	Teo	Chávez Lozano, Orestes Antonio
N	21	1	Viernes	2	9:40-11:20	Prá	Chávez Lozano, Orestes Antonio
N	23	0	Martes	2	13:50-15:30	Teo	Zegarra Valdivia, Julio César
N	23	1	Jueves	2	13:50-15:30	Prá	Zegarra Valdivia, Julio César
N	25	0	Miércoles	2	8:00-9:40	Teo	Zegarra Valdivia, Julio César
N	25	1	Viernes	2	8:00-9:40	Prá	Zegarra Valdivia, Julio César
N	26	0	Miércoles	2	9:40-11:20	Teo	Lazarte Oyague, Saby Evelyn
N	26	1	Viernes	2	9:40-11:20	Prá	Lazarte Oyague, Saby Evelyn
N	27	0	Miércoles	2	11:20-13:00	Teo	Chávez Lozano, Orestes Antonio
N	27	1	Viernes	2	11:20-13:00	Prá	Chávez Lozano, Orestes Antonio
N	28	0	Miércoles	2	13:50-15:30	Teo	Rosales Papa, Emiliano Diógenes
N	28	1	Viernes	2	13:50-15:30	Prá	Rosales Papa, Emiliano Diógenes
N	29	0	Miércoles	2	15:30-17:10	Teo	Rosales Papa, Emiliano Diógenes
N	29	1	Viernes	2	15:30-17:10	Prá	Rosales Papa, Emiliano Diógenes
N	30	0	Miércoles	2	15:30-17:10	Teo	Oscco López, Rómulo Oliver
N	30	1	Viernes	2	15:30-17:10	Prá	Oscco López, Rómulo Oliver
N	31	0	Miércoles	2	15:30-17:10	Teo	Lazarte Oyague, Saby Evelyn
N	31	1	Viernes	2	15:30-17:10	Prá	Lazarte Oyague, Saby Evelyn
N	32	0	Martes	2	15:30-17:10	Teo	Oscco López, Rómulo Oliver
N	32	1	Jueves	2	15:30-17:10	Prá	Oscco López, Rómulo Oliver
N	33	0	Martes	2	13:50-15:30	Teo	POR ASIGNAR
N	33	1	Jueves	2	13:50-15:30	Prá	Valderrama Zea, Galo Gunther

EB 0008 Taller de Comunicación Oral y Escrita II

N	01	0	Miércoles	2	13:50-15:30	Prá	Montenegro García, María Isabel
N	01	0	Viernes	2	13:50-15:30	Prá	Montenegro García, María Isabel
N	02	0	Miércoles	2	13:50-15:30	Prá	Flores Haboud, Jeamel María
N	02	0	Viernes	2	13:50-15:30	Prá	Flores Haboud, Jeamel María
N	03	0	Miércoles	2	9:40-11:20	Prá	Collazos Alarcón, Vilma Vera
N	03	0	Viernes	2	9:40-11:20	Prá	Collazos Alarcón, Vilma Vera
N	04	0	Miércoles	2	15:30-17:10	Prá	Flores Heredia, Gladys
N	04	0	Viernes	2	15:30-17:10	Prá	Flores Heredia, Gladys
N	05	0	Miércoles	2	8:00-9:40	Prá	Montenegro García, María Isabel
N	05	0	Viernes	2	8:00-9:40	Prá	Montenegro García, María Isabel
N	06	0	Miércoles	2	11:20-13:00	Prá	Collazos Alarcón, Vilma Vera
N	06	0	Viernes	2	11:20-13:00	Prá	Collazos Alarcón, Vilma Vera
N	07	0	Miércoles	2	13:50-15:30	Prá	Collazos Alarcón, Vilma Vera
N	07	0	Viernes	2	13:50-15:30	Prá	Collazos Alarcón, Vilma Vera
N	08	0	Miércoles	2	13:50-15:30	Prá	Flores Heredia, Gladys
N	08	0	Viernes	2	13:50-15:30	Prá	Flores Heredia, Gladys
N	09	0	Miércoles	2	9:40-11:20	Prá	Meneses Garay, Rocío
N	09	0	Viernes	2	9:40-11:20	Prá	Meneses Garay, Rocío
N	10	0	Miércoles	2	15:30-17:10	Prá	Flores Haboud, Jeamel María
N	10	0	Viernes	2	15:30-17:10	Prá	Flores Haboud, Jeamel María
N	11	0	Miércoles	2	8:00-9:40	Prá	Tealdo de Rivero, Ana Rosa
N	11	0	Viernes	2	8:00-9:40	Prá	Tealdo de Rivero, Ana Rosa
N	12	0	Miércoles	2	11:20-13:00	Prá	Meneses Garay, Rocío
N	12	0	Viernes	2	11:20-13:00	Prá	Meneses Garay, Rocío
N	13	0	Miércoles	2	9:40-11:20	Prá	Montenegro García, María Isabel
N	13	0	Viernes	2	9:40-11:20	Prá	Montenegro García, María Isabel
N	14	0	Miércoles	2	9:40-11:20	Prá	Tealdo de Rivero, Ana Rosa

N	14	0	Viernes	2	9:40-11:20	Prá	Tealdo de Rivero, Ana Rosa
N	15	0	Miércoles	2	9:40-11:20	Prá	Berrio Quispe, Margoth Luliana
N	15	0	Viernes	2	9:40-11:20	Prá	Berrio Quispe, Margoth Luliana
N	16	0	Miércoles	2	15:30-17:10	Prá	Chavez Bellido, Dina Emeteria
N	16	0	Viernes	2	15:30-17:10	Prá	Chavez Bellido, Dina Emeteria
N	17	0	Miércoles	2	8:00-9:40	Prá	Berrio Quispe, Margoth Luliana
N	17	0	Viernes	2	8:00-9:40	Prá	Berrio Quispe, Margoth Luliana
N	18	0	Miércoles	2	13:50-15:30	Prá	Chavez Bellido, Dina Emeteria
N	18	0	Viernes	2	13:50-15:30	Prá	Chavez Bellido, Dina Emeteria
N	19	0	Miércoles	2	15:30-17:10	Prá	Gambini Rebaza, Wilder Adolfo
N	19	0	Viernes	2	15:30-17:10	Prá	Gambini Rebaza, Wilder Adolfo
N	20	0	Miércoles	2	13:50-15:30	Prá	Silva Valladares, Mary Elizabeth
N	20	0	Viernes	2	13:50-15:30	Prá	Silva Valladares, Mary Elizabeth
N	21	0	Miércoles	2	11:20-13:00	Prá	Silva Valladares, Mary Elizabeth
N	21	0	Viernes	2	11:20-13:00	Prá	Silva Valladares, Mary Elizabeth
N	22	0	Miércoles	2	11:20-13:00	Prá	Tuesta Figueroa, Teresa Adelaida Aurora
N	22	0	Viernes	2	11:20-13:00	Prá	Tuesta Figueroa, Teresa Adelaida Aurora
N	23	0	Miércoles	2	8:00-9:40	Prá	Romani Miranda, Ursula Isabel
N	23	0	Viernes	2	8:00-9:40	Prá	Romani Miranda, Ursula Isabel
N	24	0	Miércoles	2	11:20-13:00	Prá	Berrio Quispe, Margoth Luliana
N	24	0	Viernes	2	11:20-13:00	Prá	Berrio Quispe, Margoth Luliana
N	25	0	Miércoles	2	13:50-15:30	Prá	Cornejo Barea, Norma Iside
N	25	0	Viernes	2	13:50-15:30	Prá	Cornejo Barea, Norma Iside
N	26	0	Miércoles	2	15:30-17:10	Prá	Silva Valladares, Mary Elizabeth
N	26	0	Viernes	2	15:30-17:10	Prá	Silva Valladares, Mary Elizabeth
N	27	0	Miércoles	2	11:20-13:00	Prá	Cornejo Barea, Norma Iside
N	27	0	Viernes	2	11:20-13:00	Prá	Cornejo Barea, Norma Iside
N	28	0	Miércoles	2	9:40-11:20	Prá	Cornejo Barea, Norma Iside
N	28	0	Viernes	2	9:40-11:20	Prá	Cornejo Barea, Norma Iside
N	29	0	Miércoles	2	11:20-13:00	Prá	Vergara Otaegui, Miryam Cecilia

N	29	0	Viernes	2	11:20-13:00	Prá	Vergara Otaegui, Miryam Cecilia
N	30	0	Miércoles	2	8:00-9:40	Prá	Tuesta Figueroa, Teresa Adelaida Aurora
N	30	0	Viernes	2	8:00-9:40	Prá	Tuesta Figueroa, Teresa Adelaida Aurora
N	31	0	Miércoles	2	15:30-17:10	Prá	Vergara Otaegui, Miryam Cecilia
N	31	0	Viernes	2	15:30-17:10	Prá	Vergara Otaegui, Miryam Cecilia
	EB 0	010	Formaci	ón F	listórica del Perú		
N	01	0	Miércoles	1	8:00-8:50	Teo	Ticona Fernandez Davila, Ruben Maurici
N	01	1	Miércoles	2	8:50-10:30	Prá	Ticona Fernandez Davila, Ruben Maurici
N	02	0	Miércoles	1	10:30-11:20	Teo	Castillo Ochoa, Manuel Enrique
N	02	1	Miércoles	2	11:20-13:00	Prá	Castillo Ochoa, Manuel Enrique
N	03	0	Miércoles	1	13:50-14:40	Teo	Castillo Ochoa, Manuel Enrique
N	03	1	Miércoles	2	14:40-16:20	Prá	Castillo Ochoa, Manuel Enrique
N	04	0	Viernes	1	8:00-8:50	Teo	Ticona Fernandez Davila, Ruben Maurici
N	04	1	Viernes	2	8:50-10:30	Prá	Ticona Fernandez Davila, Ruben Maurici
	0.5	0	T.		10.20.11.20		D/ D 1 1 D 1 10
N	05	0	Viernes	1	10:30-11:20	Teo	Ríos Burga, Jaime Rodolfo
N	05	1	Viernes	2	11:20-13:00	Prá	Ríos Burga, Jaime Rodolfo
N	06	0	Viernes	1	13:50-14:40	Teo	Bonifaz Carmona, Nora
N	06	1	Viernes	2	14:40-16:20	Prá	Bonifaz Carmona, Nora
N	07	0	Miércoles	1	8:00-8:50	Teo	Miranda Valdivia, Franklin Ramiro
N	07	1	Miércoles	2	8:50-10:30	Prá	Miranda Valdivia, Franklin Ramiro
N	08	0	Miércoles	1	10:30-11:20	Teo	Rosas Moscoso, Fernando
N	08	1	Miércoles	2	11:20-13:00	Prá	Rosas Moscoso, Fernando
N	09	0	Miércoles	1	13:50-14:40	Teo	Bonifaz Carmona, Nora
N	09	1	Miércoles	2	14:40-16:20	Prá	Bonifaz Carmona, Nora
N	10	0	Viernes	1	8:00-8:50	Teo	Miranda Valdivia, Franklin Ramiro
N	10	1	Viernes	2	8:50-10:30	Prá	Miranda Valdivia, Franklin Ramiro
N	11	0	Martes	1	13:50-14:40	Teo	Fuentes Dancourt, Jorge Alberto

Prá

Fuentes Dancourt, Jorge Alberto

2 14:40-16:20

N 11 1 Martes

N	12	0	Viernes	1	10:30-11:20	Teo	Castillo Ochoa, Manuel Enrique
N	12	1	Viernes	2	11:20-13:00	Prá	Castillo Ochoa, Manuel Enrique
N	13	0	Miércoles	1	8:00-8:50	Teo	Ramirez Aguilar, Juan Delfin
N	13	1	Miércoles	2	8:50-10:30	Prá	Ramirez Aguilar, Juan Delfin
N	14	0	Miércoles	1	10:30-11:20	Teo	Ticona Fernandez Davila, Ruben Maurici
N	14	1	Miércoles	2	11:20-13:00	Prá	Ticona Fernandez Davila, Ruben Maurici
N	15	0	Miércoles	1	13:50-14:40	Teo	Fuentes Dancourt, Jorge Alberto
N	15	1	Miércoles	2	14:40-16:20	Prá	Fuentes Dancourt, Jorge Alberto
N	16	0	Jueves	1	13:50-14:40	Teo	Ríos Burga, Jaime Rodolfo
N	16	1	Jueves	2	14:40-16:20	Prá	Ríos Burga, Jaime Rodolfo
N	18	0	Miércoles	1	13:50-14:40	Teo	Pérez Garay, Carlos Alberto
N	18	1	Miércoles	2	14:40-16:20	Prá	Pérez Garay, Carlos Alberto
N	20	0	Viernes	1	8:00-8:50	Teo	Arroyo Hurtado, Roberto
N	20	1	Viernes	2	8:50-10:30	Prá	Arroyo Hurtado, Roberto
N	22	0	Viernes	1	10:30-11:20	Teo	Miranda Valdivia, Franklin Ramiro
N	22	1	Viernes	2	11:20-13:00	Prá	Miranda Valdivia, Franklin Ramiro
N	24	0	Lunes	1	8:00-8:50	Teo	Ticona Fernandez Davila, Ruben Maurici
N	24	1	Lunes	2	8:50-10:30	Prá	Ticona Fernandez Davila, Ruben Maurici
N	25	0	Viernes	1	13:50-14:40	Teo	Castillo Ochoa, Manuel Enrique
N	25	1	Viernes	2	14:40-16:20	Prá	Castillo Ochoa, Manuel Enrique
N	26	0	Miércoles	1	10:30-11:20	Teo	Miranda Valdivia, Franklin Ramiro
N	26	1	Miércoles	2	11:20-13:00	Prá	Miranda Valdivia, Franklin Ramiro
N	27	0	Miércoles	1	8:00-8:50	Teo	Pérez Garay, Carlos Alberto
N	27	1	Miércoles	2	8:50-10:30	Prá	Pérez Garay, Carlos Alberto
N	28	0	Viernes	1	8:00-8:50	Teo	Sánchez Díaz, Hugo
N	28	1	Viernes	2	8:50-10:30	Prá	Sánchez Díaz, Hugo
N	29	0	Viernes	1	10:30-11:20	Teo	Sánchez Díaz, Hugo
N	29	1	Viernes	2	11:20-13:00	Prá	Sánchez Díaz, Hugo
N	30	0	Viernes	1	13:50-14:40	Teo	Arroyo Hurtado, Roberto

N	30	1	Viernes	2	14:40-16:20	Prá	•••••	Arroyo Hurtado, Roberto
N	31	0	Miércoles	1	10:30-11:20	Teo		Arroyo Hurtado, Roberto
N	31	1	Miércoles	2	11:20-13:00	Prá		Arroyo Hurtado, Roberto
N	32	0	Viernes	1	13:50-14:40	Teo		Pérez Garay, Carlos Alberto
N	32	1	Viernes	2	14:40-16:20	Prá		Pérez Garay, Carlos Alberto

EB 0009 Inglés II

N	01	0	Miércoles	2	8:00-9:40	Prá	Mancilla Anicama, Erika Angelita
N	01	0	Viernes	2	8:00-9:40	Prá	Mancilla Anicama, Erika Angelita
N	02	0	Miércoles	2	9:40-11:20	Prá	Inga Moya, Lilia Luz
N	02	0	Viernes	2	9:40-11:20	Prá	Inga Moya, Lilia Luz
N	03	0	Miércoles	2	11:20-13:00	Prá	Inga Moya, Lilia Luz
N	03	0	Viernes	2	11:20-13:00	Prá	Inga Moya, Lilia Luz
N	04	0	Miércoles	2	13:50-15:30	Prá	Cabezas Palacios, Claudia Teresa
N	04	0	Viernes	2	13:50-15:30	Prá	Cabezas Palacios, Claudia Teresa
N	05	0	Miércoles	2	15:30-17:10	Prá	Rey Sanchez, Sandra Patricia
N	05	0	Viernes	2	15:30-17:10	Prá	Rey Sanchez, Sandra Patricia
N	06	0	Miércoles	2	8:00-9:40	Prá	Barreto Farfán de Lama, Olga Martha
N	06	0	Viernes	2	8:00-9:40	Prá	Barreto Farfán de Lama, Olga Martha
N	07	0	Miércoles	2	9:40-11:20	Prá	Mancilla Anicama, Erika Angelita
N	07	0	Viernes	2	9:40-11:20	Prá	Mancilla Anicama, Erika Angelita
N	08	0	Miércoles	2	11:20-13:00	Prá	Gavidia Cannon, Oswaldo Miguel
N	08	0	Viernes	2	11:20-13:00	Prá	Gavidia Cannon, Oswaldo Miguel
N	09	0	Miércoles	2	13:50-15:30	Prá	Cardenas Dávila, Andrea Tamara
N	09	0	Viernes	2	13:50-15:30	Prá	Cardenas Dávila, Andrea Tamara
N	10	0	Miércoles	2	15:30-17:10	Prá	Gavidia Cannon, Oswaldo Miguel
N	10	0	Viernes	2	15:30-17:10	Prá	Gavidia Cannon, Oswaldo Miguel
N	11	0	Miércoles	2	8:00-9:40	Prá	Rey Sanchez, Sandra Patricia
N	11	0	Viernes	2	8:00-9:40	Prá	Rey Sanchez, Sandra Patricia

N	12	0	Miércoles	2	9:40-11:20	Prá	Gavidia Cannon, Oswaldo Miguel
N	12	0	Viernes	2	9:40-11:20	Prá	Gavidia Cannon, Oswaldo Miguel
N	13	0	Miércoles	2	11:20-13:00	Prá	Ramos Moreno, José Manuel
N	13	0	Viernes	2	11:20-13:00	Prá	Ramos Moreno, José Manuel
N	14	0	Miércoles	2	13:50-15:30	Prá	Ramos Moreno, José Manuel
N	14	0	Viernes	2	13:50-15:30	Prá	Ramos Moreno, José Manuel
N	15	0	Miércoles	2	15:30-17:10	Prá	Cardenas Dávila, Andrea Tamara
N	15	0	Viernes	2	15:30-17:10	Prá	Cardenas Dávila, Andrea Tamara
N	16	0	Miércoles	2	8:00-9:40	Prá	Cabrera chavarry, Roosevelt Bryan
N	16	0	Viernes	2	8:00-9:40	Prá	Cabrera chavarry, Roosevelt Bryan
N	17	0	Miércoles	2	9:40-11:20	Prá	Rey Sanchez, Sandra Patricia
N	17	0	Viernes	2	9:40-11:20	Prá	Rey Sanchez, Sandra Patricia
N	18	0	Miércoles	2	11:20-13:00	Prá	Mancilla Anicama, Erika Angelita
N	18	0	Viernes	2	11:20-13:00	Prá	Mancilla Anicama, Erika Angelita
N	19	0	Miércoles	2	13:50-15:30	Prá	Rey Sanchez, Sandra Patricia
N	19	0	Viernes	2	13:50-15:30	Prá	Rey Sanchez, Sandra Patricia
N	20	0	Miércoles	2	15:30-17:10	Prá	Barreto Farfán de Lama, Olga Martha
N	20	0	Viernes	2	15:30-17:10	Prá	Barreto Farfán de Lama, Olga Martha
N	21	0	Miércoles	2	8:00-9:40	Prá	Aquije Sobenes De Moyano, Ada Silvia
N	21	0	Viernes	2	8:00-9:40	Prá	Aquije Sobenes De Moyano, Ada Silvia
N	22	0	Miércoles	2	9:40-11:20	Prá	Pérez Carranza, Liliana Marcela
N	22	0	Viernes	2	9:40-11:20	Prá	Pérez Carranza, Liliana Marcela
N	23	0	Miércoles	2	11:20-13:00	Prá	Pérez Carranza, Liliana Marcela
N	23	0	Viernes	2	11:20-13:00	Prá	Pérez Carranza, Liliana Marcela
N	24	0	Miércoles	2	13:50-15:30	Prá	Cabrera chavarry, Roosevelt Bryan
N	24	0	Viernes	2	13:50-15:30	Prá	Cabrera chavarry, Roosevelt Bryan
N	25	0	Miércoles	2	11:20-13:00	Prá	Cardenas Dávila, Andrea Tamara
N	25	0	Viernes	2	11:20-13:00	Prá	Cardenas Dávila, Andrea Tamara
N	26	0	Miércoles	2	15:30-17:10	Prá	Ramos Moreno, José Manuel
N	26	0	Viernes	2	15:30-17:10	Prá	Ramos Moreno, José Manuel

N	27	0	Miércoles	2	13:50-15:30	Prá		Barreto Farfán de Lama, Olga Martha
N	27	0	Viernes	2	13:50-15:30	Prá		Barreto Farfán de Lama, Olga Martha
	EB 0	011	Recurso	s Na	turales y Medio A	Ambien	ite	
N	01	0	Martes	1	11:20-12:10	Teo		Cabezas Oruna, Juvenal
N	01	0	Martes	2	12:10-13:50	Prá		Cabezas Oruna, Juvenal
N	02	0	Jueves	1	8:00-8:50	Teo		Solis Amanzo, Irma Raquel
N	02	0	Jueves	2	8:50-10:30	Prá		Solis Amanzo, Irma Raquel
N	03	0	Jueves	1	14:40-15:30	Teo		Isla Zevallos, Arturo Humberto
N	03	0	Jueves	2	15:30-17:10	Prá		Isla Zevallos, Arturo Humberto
N	04	0	Lunes	1	13:50-14:40	Teo		Escobar Gabilondo, Carola Maria Del Ca
N	04	0	Lunes	2	14:40-16:20	Prá		Escobar Gabilondo, Carola Maria Del Ca
N	05	0	Martes	1	11:20-12:10	Teo		Madrid Ibarra De Mejia, Flor De Maria
N	05	0	Martes	2	12:10-13:50	Prá		Madrid Ibarra De Mejia, Flor De Maria
N	06	0	Jueves	1	8:00-8:50	Teo		Dulanto Bejarano, Paola Angella
N	06	0	Jueves	2	8:50-10:30	Prá		Dulanto Bejarano, Paola Angella
N	07	0	Jueves	1	11:20-12:10	Teo		Manco Pisconti, Jose Miguel
N	07	0	Jueves	2	12:10-13:50	Prá		Manco Pisconti, Jose Miguel
N	09	0	Jueves	1	11:20-12:10	Teo		Rodríguez Angeles, Carlos Hernán
N	09	0	Jueves	2	12:10-13:50	Prá		Rodríguez Angeles, Carlos Hernán
N	10	0	Martes	1	14:40-15:30	Teo		Rodríguez Angeles, Carlos Hernán
N	10	0	Martes	2	15:30-17:10	Prá		Rodríguez Angeles, Carlos Hernán
N	11	0	Martes	1	8:00-8:50	Teo		Dulanto Bejarano, Paola Angella
N	11	0	Martes	2	8:50-10:30	Prá		Dulanto Bejarano, Paola Angella
N	13	0	Lunes	1	10:30-11:20	Teo		Door Jimeno, Orlando Cesar Pedro
N	13	0	Lunes	2	11:20-13:00	Prá		Door Jimeno, Orlando Cesar Pedro
N	14	0	Miércoles	1	13:50-14:40	Teo		Manco Pisconti, Jose Miguel
N	14	0	Lunes	2	14:40-16:20	Prá		Manco Pisconti, Jose Miguel
N	16	0	Martes	1	8:00-8:50	Teo		Isla Zevallos, Arturo Humberto

N	16	0	Martes	2	8:50-10:30	Prá		Isla Zevallos, Arturo Humberto
	EB 0	012	Realidad	l Nacio	onal			
N	01	0	Martes	2	9:40-11:20	Teo		Barrueto Perez, Monica Elena
N	01	0	Jueves	2	9:40-11:20	Prá		Barrueto Perez, Monica Elena
N	02	0	Martes	2	11:20-13:00	Teo		Barrueto Perez, Monica Elena
N	02	0	Jueves	2	11:20-13:00	Prá		Barrueto Perez, Monica Elena
N	03	0	Martes	2	9:40-11:20	Teo		Martos Rojas, Wilmer Sigifredo
N	03	0	Jueves	2	9:40-11:20	Prá		Martos Rojas, Wilmer Sigifredo
N	04	0	Martes	2	13:50-15:30	Teo		Barrueto Perez, Monica Elena
N	04	0	Jueves	2	13:50-15:30	Prá		Barrueto Perez, Monica Elena
N	05	0	Martes	2	9:40-11:20	Teo		Mejia Navarrete, Julio Victor
N	05	0	Jueves	2	9:40-11:20	Prá		Mejia Navarrete, Julio Victor
N	06	0	Martes	2	8:00-9:40	Teo		Martos Rojas, Wilmer Sigifredo
N	06	0	Jueves	2	8:00-9:40	Prá		Martos Rojas, Wilmer Sigifredo
N	07	0	Martes	2	9:40-11:20	Teo	•••••	Arroyo Laguna, Eduardo Jose
N	07	0	Jueves	2	9:40-11:20	Prá		Arroyo Laguna, Eduardo Jose
N	08	0	Martes	2	15:30-17:10	Teo		Barrueto Perez, Monica Elena
N	08	0	Jueves	2	15:30-17:10	Prá		Barrueto Perez, Monica Elena
N	09	0	Martes	2	8:00-9:40	Teo	•••••	Martínez Llaque, José
N	09	0	Jueves	2	8:00-9:40	Prá	•••••	Martínez Llaque, José
N	10	0	Martes	2	13:50-15:30	Teo	•••••	Arroyo Laguna, Eduardo Jose
N	10	0	Jueves	2	13:50-15:30	Prá	•••••	Arroyo Laguna, Eduardo Jose
N	11	0	Martes	2	11:20-13:00	Teo	•••••	Bonifaz Carmona, Nora
N	11	0	Jueves	2	11:20-13:00	Prá	•••••	Bonifaz Carmona, Nora
N	12	0	Martes	2	15:30-17:10	Teo	•••••	Martos Rojas, Wilmer Sigifredo
N	12	0	Jueves	2	15:30-17:10	Prá		Martos Rojas, Wilmer Sigifredo
N	13	0	Lunes	2	8:00-9:40	Teo		Martínez Llaque, José
N	13	0	Miércoles	2	8:00-9:40	Prá		Martínez Llaque, José
N	14	0	Martes	2	11:20-13:00	Teo		Arroyo Laguna, Eduardo Jose

N	14	0	Jueves	2	11:20-13:00	Prá	Arroyo Laguna, Eduardo Jose
N	15	0	Martes	2	13:50-15:30	Teo	Martos Rojas, Wilmer Sigifredo
N	15	0	Jueves	2	13:50-15:30	Prá	Martos Rojas, Wilmer Sigifredo
N	16	0	Martes	2	8:00-9:40	Teo	Mejia Navarrete, Julio Victor
N	16	0	Jueves	2	8:00-9:40	Prá	Mejia Navarrete, Julio Victor
N	17	0	Miércoles	2	11:20-13:00	Teo	Maldonado Herrera, Andres Enrique
N	17	0	Viernes	2	11:20-13:00	Prá	Maldonado Herrera, Andres Enrique
	EB 0	013	Historia	de la			
N	01	0	Martes	2	8:00-9:40	Teo	Jacinto Pazo, Pedro Maguin
N	01	0	Jueves	2	8:00-9:40	Prá	Jacinto Pazo, Pedro Maguin
N	02	0	Martes	2	13:50-15:30	Teo	Cayuela Berruezo, Miguel Angel
N	02	0	Jueves	2	13:50-15:30	Prá	Cayuela Berruezo, Miguel Angel
N	03	0	Martes	2	8:00-9:40	Teo	Cayuela Berruezo, Miguel Angel
N	03	0	Jueves	2	8:00-9:40	Prá	Cayuela Berruezo, Miguel Angel
N	04	0	Martes	2	11:20-13:00	Teo	De la Cruz Villanueva, Carlos Augusto
N	04	0	Jueves	2	11:20-13:00	Prá	De la Cruz Villanueva, Carlos Augusto
N	05	0	Martes	2	8:00-9:40	Teo	Kapsoli Escudero, Cirilo Wilfredo
N	05	0	Jueves	2	8:00-9:40	Prá	Kapsoli Escudero, Cirilo Wilfredo
N	06	0	Martes	2	11:20-13:00	Teo	Cayuela Berruezo, Miguel Angel
N	06	0	Jueves	2	11:20-13:00	Prá	Cayuela Berruezo, Miguel Angel
N	07	0	Martes	2	8:00-9:40	Teo	Vexler Tello, Idel David
N	07	0	Jueves	2	8:00-9:40	Prá	Vexler Tello, Idel David
N	08	0	Lunes	2	8:00-9:40	Teo	Granda Alva, Carlos César Octavio
N	08	0	Miércoles	2	8:00-9:40	Prá	Granda Alva, Carlos César Octavio
N	09	0	Martes	2	9:40-11:20	Teo	Kapsoli Escudero, Cirilo Wilfredo
N	09	0	Jueves	2	9:40-11:20	Prá	Kapsoli Escudero, Cirilo Wilfredo
N	10	0	Lunes	2	9:40-11:20	Teo	Fuentes Dancourt, Jorge Alberto
		_		_			

Prá

Fuentes Dancourt, Jorge Alberto

9:40-11:20

N 10 0 Miércoles 2

N	11	0	Martes	2	9:40-11:20	Teo	Vexler Tello, Idel David
N	11	0	Jueves	2	9:40-11:20	Prá	Vexler Tello, Idel David
N	12	0	Martes	2	11:20-13:00	Teo	Rosas Moscoso, Fernando
N	12	0	Jueves	2	11:20-13:00	Prá	Rosas Moscoso, Fernando
N	13	0	Lunes	2	9:40-11:20	Teo	Silva Sifuentes, Jorge Elias Tercero
N	13	0	Miércoles	2	9:40-11:20	Prá	Silva Sifuentes, Jorge Elias Tercero
N	14	0	Miércoles	2	8:00-9:40	Teo	De la Cruz Villanueva, Carlos Augusto
N	14	0	Viernes	2	8:00-9:40	Prá	De la Cruz Villanueva, Carlos Augusto
N	15	0	Martes	2	9:40-11:20	Teo	Fuentes Dancourt, Jorge Alberto
N	15	0	Jueves	2	9:40-11:20	Prá	Fuentes Dancourt, Jorge Alberto
N	16	0	Martes	2	15:30-17:10	Teo	Silva Sifuentes, Jorge Elias Tercero
N	16	0	Jueves	2	15:30-17:10	Prá	Silva Sifuentes, Jorge Elias Tercero
N	17	0	Martes	2	13:50-15:30	Teo	De la Cruz Villanueva, Carlos Augusto
N	17	0	Jueves	2	13:50-15:30	Prá	De la Cruz Villanueva, Carlos Augusto
N	18	0	Martes	2	13:50-15:30	Teo	Jacinto Pazo, Pedro Maguin
N	18	0	Jueves	2	13:50-15:30	Prá	Jacinto Pazo, Pedro Maguin
N	19	0	Martes	2	9:40-11:20	Teo	Jacinto Pazo, Pedro Maguin
N	19	0	Jueves	2	9:40-11:20	Prá	Jacinto Pazo, Pedro Maguin
N	20	0	Martes	2	11:20-13:00	Teo	Kapsoli Escudero, Cirilo Wilfredo
N	20	0	Jueves	2	11:20-13:00	Prá	Kapsoli Escudero, Cirilo Wilfredo
N	21	0	Martes	2	8:00-9:40	Teo	Granda Alva, Carlos César Octavio
N	21	0	Jueves	2	8:00-9:40	Prá	Granda Alva, Carlos César Octavio
N	22	0	Martes	2	15:30-17:10	Teo	Jacinto Pazo, Pedro Maguin
N	22	0	Jueves	2	15:30-17:10	Prá	Jacinto Pazo, Pedro Maguin
N	23	0	Martes	2	15:30-17:10	Teo	Ramirez Aguilar, Juan Delfin
N	23	0	Jueves	2	15:30-17:10	Prá	Ramirez Aguilar, Juan Delfin

XII. ANEXOS

Anexo 1: MALLA CURRICULAR DEL PLAN 52. (plan de estudio vigente)

Anexo 2. MAPA DEL CAMPUS.

