MIP Board Meeting

December 5, 2012

In attendance: Principal Scholl, Thalia Tong, Jackie Han, Bena Teo, Tammi Studt, Audrey Shaw, Laura Bratt

Unable to attend: Agustin Del Alamo

TREASURER'S REPORT:

Current bank balance $26332.39

See spreadsheet for fundraising types analyzed by percentage

Note that Friends of MIP will write check to Monty Mars who will donate to Edwards Life Sciences in order to pursue corporate match of $2000

BUDGET 2013-2014

* Books

Ms. Nikolena Loh working on budget, including textbooks

Will continue to need to buy new Singapore math books (workbooks)

Anticipate same budget or slightly less

To include 2nd grade books

Need to budget for Mandarin library books

Textbooks:$16077 for mandarin books. Singapore math $9065 (1st and 2nd) + $6400 consumables for K only = total $15500.

When math is taught in English 2nd grade: consider asking CUSD to pay for Singapore Math books. (or at least the same $ amount as the Envision math currently being paid for)

* Instructional Expenses

Review of instructional expenses in 2012-2013 = $74355.78 excluding smart boards

Anticipate needing:

2 new laptops for new teachers

5 instructional aides in 2013-2014

Smart boards 2 for kindergarten ($10K), ipad mini for 1st and 2nd (3 classes $42000) (will request to include training complimentary from vendor)

Explore options for Amazon Kindle Fire?

Note that at Chaparall school students bring their own ipad, etc.

* Translation

Science / social studies are covered in the readers. Some materials are being translated by teachers. May need more translations as grades progress.

* Supplemental materials

For example: math manipulatives: unifix cubes

* Professional development:

Suggest estimate $2K x 5 teacher = $10K. In the future if we present a workshop could attend for free. Costs include need to pay for substitute teacher.

Profession Sagher: would be willing to come back. He suggests to “train a trainer”.

Consider more Singapore Math training in the spring: possibly week of March 18th

* Suggest donation = $1500 (12.12.12 = see subsequent updated emails regarding update to $1200)

$262500 for 5 classes, 35 students per class

PUBLICITY:

Need to market that fundraising is REQUIRED for the MIP program to continue.

Tours for MIP are starting next week

Laura to publicize with Bev Denicola

Laguna Niguel patch: Penny (San Juan Capistrano)

OC Register: LN writer, Scott Martindale

MIP CALENDAR REVIEW:

Dec 12: Veggie Grill: Irvine Spectrum: Dine for dollars: 50% donation

Dec 13 and 14: Holiday boutique: selling candycane reindeer, lollipops, magic reindeer food, gingerbread kit.

Will need petty cash envelopes.

Senior Home visit, deferred for now

Dec 9-16: December www.biddingforgood.com auction

Ling chinese lesson, piano lesson, set of books, gift cards, ticketmaster, oakley, spa treatment x 3, leapfrog reader, golf lessons, etc.

OTHER ITEMS:

*Library

Friday: Thalia to meet with Principal Scholl and PTA regarding adding library books

Celebration books: students/parents can donate Chinese books to build library.

May need to check to see if special books required (special binding to last longer, etc)(typically English book would be $20 per book) (need K, 1st grade, 2nd grade)

Monetary donations can be made to the library. However, books cannot be directly donated to the library.

* Common core standards for each grade must be met: recently changed by the school district.

* 1st grade playground equipment, lost their balls because placed in community ball box on accident. Principal Scholl states will be resolved.

* storage in PTA storage area: 2 available empty cabinets for MIP. Need label / padlock

NEW BUSINESS:

* www.gobooboo.com: a line of books/teaching materials: combining traditional / simplified

textbooks, music

15% discount and can earn 10% for MIP using code: BERGESON

items purchased online can be picked up at Bergeson (need to designate date / associate with another bake sale perhaps?)

* Mar 9: Chinese New Year Fundraiser

Bowers Museum: Food cost pending. Renting casino items $2K

Need new email to solicit help getting sponsors and donors

* eNewsletter content: see Laura's handout regarding content, misc needs, advertising

Anticipate sponsorship with banner ads

Specific sales on website, in newsletter

Encourage current Bergeson families to subscribe to e-newsletter

Also to include MIP future families

* Open enrollment and lottery for MIP 2013-2014

Students must be age 5 by October 1, 2013

Priorities: Sibling > in district > out of district: need to get released from their home district before can enter lottery

First session meet/greet next Tuesday December 11, 2012

* Proposal for creating MIP shirt / water bottle / hoodie / car magnet.

For sale at CNY event

