

VERBALE DELLA RIUNIONE DEL 06/12/13

La riunione si apre alle ore 21,00.

Sono presenti i membri del comitato indicati nel foglio presenze allegato.

Si procede all'esame degli argomenti all'ordine del giorno:

Festa di Natale a scuola: viene proposto di organizzare una merenda da offrire al termine dello spettacolo il 18/12/13. Viene deciso di organizzarla all'esterno della palestra, appoggiandosi alla mensa per la preparazione del tè caldo e servendo dolci confezionati tipo panettone, pandoro ecc. in modo da semplificare al massimo l'organizzazione. Elisabetta, Nadia e Aleksandra si impegnano ad andare a scuola alle 13,30 per preparare i tavoli, mentre altre mamme si fermeranno dopo lo spettacolo per servire la merenda. Nell'occasione si decide di lasciare in esposizione sui tavoli i volantini del comitato.

Foto/video: Nadia e Sara espongono il preventivo fatto fare alla fotografa Sonia per scattare le foto alle classi e girare video alle feste. La dirigente ha approvato la foto del gruppo classe mentre ha bocciato l'iniziativa delle foto singole, pertanto verrà chiesto alla fotografa, previo accordo con le insegnanti, di andare nelle tre scuole il 18 dicembre al mattino per scattare le foto di classe. La vendita delle foto avverrà, come per l'anno scorso, in occasione della consegna delle pagelle. Verrà precedentemente distribuito ai bambini un avviso in cui si informeranno le famiglie della vendita. La prenotazione e il pagamento delle foto avverrà il giorno delle pagelle tramite blocchetti lotteria con doppia ricevuta per il genitore e per il comitato, mentre le stampe saranno tutte effettuate successivamente. Viene decisa la stampa in formato 15x20 ad un costo di € 0,74 (comprensivo di bustina trasparente), con prezzo di vendita di 3 € come l'anno passato. Per quanto riguarda i video, le maestre si sono dette assolutamente contrarie a farli girare alla fotografa, preferendo gestirli internamente alla scuola. Si tenterà di riparlarne per la festa di fine anno. Per la recita di Natale viene deciso di soprassedere per evitare di fare continue richieste economiche alle famiglie.

English corner: al momento non si sa ancora in quale aula andrà allestito e si aspetta l'ok dalla dirigente. E' stato esposto in bacheca, alle medie, all'asilo e sul sito della scuola il volantino con la richiesta di libri, riviste o consulenza di arredamento ma nessuno ha finora risposto. Temendo che non tutti i genitori abbiano visto la richiesta, si decide di distribuire un avviso ai bambini dei tre ordini di scuole. Viene inoltre deciso di sottoscrivere due abbonamenti a riviste in lingua inglese per un totale di circa 100 €.

Festa della Gibiana: dovrebbe svolgersi il giorno 30, ultimo giovedì di gennaio. Rossana, Sara e Nadia si incaricano di prendere contatti con le maestre per l'organizzazione della merenda.

Festa pi-greco: Elena, Tiziana ed Erika si incaricano di cominciare ad organizzare l'evento che necessiterà poi della collaborazione di parecchi genitori. Verrà chiesta la disponibilità della palestra per il giorno 16/03/14. Si intendono organizzare laboratori per le diverse fasce di età, rivolgendosi anche ai ragazzi delle medie. L'evento sarà a pagamento.

Festa di Carnevale: Nicoletta si incarica di portare delle proposte da esaminare nella prossima riunione di gennaio.

Replica Mago dei Numeri: la maestra Adolfa ha organizzato in Biblioteca una replica dello spettacolo per il giorno 08/02/14 alle ore 21. Ha chiesto al comitato di pubblicizzare l'evento. Claudia si incarica di predisporre un volantino pubblicitario da affiggere in alcuni negozi di Bosisio e paesi limitrofi. Viene deciso che l'ingresso sarà gratuito per i bambini mentre verrà chiesta un'offerta minima di 2 € per gli adulti.

Formazione genitori: viene proposto il tema "etica comportamentale e relazionale" per la serata rivolta ai genitori che si vorrebbe organizzare in primavera. La mamma di Alessia sarebbe disponibile a tenere gratuitamente la conferenza. Viene deciso di chiedere alla maestra Sara di presenziare un momento nella prossima riunione, per decidere insieme a lei il tema più adatto.

Mostra Shoah: dal 13 al 19 gennaio 2014, nei locali sotto la biblioteca, verrà allestita una mostra itinerante sulla Shoah organizzata dal museo "Binario 21" di Milano. Le maestre chiedono la disponibilità di qualche genitore per il giorno 8/1 per liberare i locali e allestire la mostra. Inoltre chiedono la collaborazione del

comitato per affiancarle nei giorni di apertura: durante la settimana dalle 14 alle 16. Il sabato e la domenica negli orari 10-12 16-18.

Ottavo pianeta: partecipano alla riunione le rappresentanti di questa nuova associazione che intende organizzare degli eventi e dei laboratori per i bambini nelle diverse fasce di età: 0-36 mesi, pre-scolare e scolare ed anche aiuto nei compiti per i ragazzi delle medie. L'intento è quello di offrire un supporto alle famiglie a prezzi contenuti. Viene proposta al comitato una reciproca collaborazione futura nell'organizzazione di eventi.

Lettera alle associazioni: verrà inviata a tutti i membri del comitato una bozza di lettera da inviare alle associazioni (proloco, avis ecc.) con la richiesta di offerte per la scuola.

La prossima riunione viene fissata venerdì 10/01/14 alle ore 20,45.

La riunione ha termine alle ore 23,30.

Firme presenze – Riunione del

06/12/13

Nome e Cognome	Firma
CLAUDIA MAGNI	Claudia Magni
CONCETTINA PUZZANGHERA	Concettina
Aleksandra Hnobel	Alexandra
Emilio Rossana	Emilio
ELISABETTA SARAVALL	Elisabetta
ANNATARIA TAROCCHINI	Annataria
JENNIFER VALENTINA SANTILO	Jennifer
LETIZIA SPINELLI	Letizia Spinelli
SIMONA GIOLA	Simona Giola
BISCEGGIE NICOLETTA	Nicoletta
RICCIARDI DENISE	Denise Ricciardi
SARA SANVITO	Sara Sanvito
ALESSIA RUGGERI	Alessia Ruggeri
GLENDA PIROVANO	Glenda Pirovano
ERIKA GIARDINI	Erika Giardini
NADIA FELLINI	Nadia Fellini