MINUTES
FRIENDS of MIP EXECUTIVE BOARD
August 4, 2015

Start: 6:35 pm
Present: Ami Barrett - President, Joe Emanuele - Treasurer, Katrina Stoufflet – Vice President, Audrey Shaw - Parliamentarian, Debbie James - Secretary, Greg Houser – Principal (Absent: Susanne Dachgruber, Chi Nguyen)

Welcome 5 minutes
FINANCIAL
• Treasurer’s Report
Discussed updating balance sheets/accounting using Quickbooks, possible future online management…
171K including $8K check from Citizen’s Bank, $163k in Wells Fargo
Since July statement: $2700 for supplemental mandarin materials
	various reimbursements
	$3591 PayPal income – need login!
Discussed tax ID information for United Way, matching funds companies, Bergeson Elementary School Foundation, federal filing status
• 2015 Annual Fund
– $$ and % participation to date: tabled until next meeting
– Incoming K initiatives update: tabled due to Communications Chair absence
• 2015/16 Budget Review
tabled until next meeting
MINUTES
Ami motioned to approve the July minutes, Katrina seconded, accepted unanimously
BUSINESS
• Committee Updates
– 2016 Gala, March 5th (handled by Katrina)
	$1500 Deposit for Oak Creek needed: Ami moved to spend, Debbie seconded, accepted unanimously
	Golf Tournament Update : push to 2016 pending interest
• PTA/Foundation Update -- n/a, Community Liason chair absent
• 2015/16 Executive Board
– E mail voting procedures: reply all to most recent thread
-- Meeting schedule (6pm start time): office notified
– Agenda item process: please submit to President by the week before the topic, who will present and time to allot
• 2015/16 Committees
-- Status: many positions vacant, notify President of needs
-- Recruitment initiatives: tables out at first day of school
• Mentor Program – n/a, Community Liason chair absent
• First day of School
– Action plan to engage parents: email blast, call for room representatives
– Welcome Back Newsletter contents (handled by Suzanne): annual fund, cost-neutral program reminder, committee positions, MIPAC role & contact information
• Update from Superintendent Meetings (Audrey)
Reconnect with District’s new position holders, share our program & goals, middle/high school outlook
• eNews Review—n/a, Communication chair absent
PRINCIPAL or TEACHER REQUESTS/NEWS
• 2015/16 Enrollment Information
Two full kindergarten classes
Contact information for new families available TBD
Class assignments to be emailed by school/district
• 2015/16 New Teacher Hire Status
Annie Chang hired, working with Personnel for second MIP teacher – they are doubling up on interviews!
Grade and class assignments pending 2nd new hire
• 2015/16 Lead Teacher Status
District has not replied about our document requesting stipend for leads. Greg checking back.
• 2015/16 Singapore Math Training Status
Reservation date for Dr. Henry pending 2nd teacher hire.
• 2015/16 Program Coordinator Status
Outside consultant allowed but not for student instruction. MIPAC to look for candidates.
• Status on 2015/2016 expenditures to date
CUSD allots $10/student for supplies
District sees that a lot of what we’re spending money on isn’t the cost-neutral aspect of the program but teacher’s aides, technology, etc. and chosen extras.

– Singapore Math Textbooks: District looking at funding this year (reimburse us). Already ordered. Greg would like data to support if the method is helping over traditional.
-- Mei Hua Textbooks (2nd-4th grades): Delivered
-- Better Chinese Textbooks: Ordered.
-- Chromebooks: Debbie Raes (office) following up on status.
-- Projectors/Document Cameras – 3rd grade (1) & 4th grade (1): Office to follow up on status.
Additional:
· Middle School Outlook – CUSD and MIPAC
-- Feeder pattern schools, sibling policy, location priority, curriculum content (simplified), funding
· New Attendance Clerk: Jenny

Meeting adjourned at: 7:55 pm
Next meeting : September 1, 2015 6pm
	Current MIPAC appointees
Respectfully Submitted,
[bookmark: _GoBack]Debbie James, Secretary
