Friends of MIP

December 10, 2013

In attendance: Principal Scholl, Michelle Lee, Tammy Studt, Bena Teo, Debbie James, Laura Bratt, Buu Han, Thanh Nguyen, Agustin Del Alamo

Unable to attend: Audrey Shaw, Eileen Hoshino

TREASURER'S REPORT:

Income:

MIP Spiritwear

$139.21

Corporate sponsorship

$1500

Direct Giving

$255.65

Employer Match Capitol Group
$250

Fall Festival

$182

Jamba Juice

$36.80

Expenses:

Annual Gala deposit

-$7770.80

Meet and greet The Club

-$135

MIP Spiritwear

-$720.41

Pending:

Program Support: MC Barrosa
-$10000

Teacher Support

-$5400

2014-2015 Proposed Budget: APPROVED

Anticipate amendment after quote on full time aide: possibly June

(see attachment) total budget $211100, suggested donation of $1000 per student

Will email powerpoint from financial meeting to all parents

PTA / FOUNDATION UPDATE:

Holiday boutique December 19 and 20, 2013

MIP will have a booth selling items as fundraiser

Anticipate Orange County Register fundraiser in 2014

Possible "donor bricks" to line walkway

Possible merger between PTA and BESF in 2014-2015

501(c)3 tax exempt status: applied for California corporation application and submitted Federal 501(c)3 application

$500 (already previously approved)

$545 for 501(c)3 application: APPROVED

anticipate future costs of license fees and accounting

CORPORATE SPONSORSHIP:

· setting up sister school in China

· revise corporate sponsorship segment of website

· goal of designating potential value with flexibility specific to the sponsor

· including video link to clips of MIP program

COMMITTEE UPDATES:

Beautification: Cherry Abracosa.

- Capo Talk: Capistrano Board of Trustees meeting December 11, 2013

Rummage sale: first Saturday of May: Chris Samuelson

Enrollment: Ami Barrett, Susanne Dachgruber, Beth Pratt

- memo / flyer promoting mandatory info sessions, including parent word of mouth

- School of Choice enrollment in February

- announcement 1st week of March

- anticipate press release before Christmas, and again before first mtg, and during School of Choice enrollment time

- promotion to prospective parents who are deciding

- including MIP demographics, education goals,

- building a pitch for prospective parents: like a media kit

- including parents at the info meeting to answer questions

- signup if you want to speak with a parent

Bake Sale: Debbie James: Tammy Studt and Cherry Abracosa: February Lantern bake sale, including selling items (yoyo, activity book, etc)

Annual Gala: Michelle Lee: March 29, 2014

-need to solicit donations

-volunteer meeting in January: date tbd

PARENT SURVEY RESULTS: executive summary for parents, Buu Han analysis pending

Fundraising in general / how to improve program

How to capture parent enthusiasm / call to action

Public content: for future marketing to parents and sponsorships

Detail content: only for parents

Summary document to tie together Vision - Actual funds spent- Donated funds

NEW BUSINESS:

MIP General Meetings: for all parents: 3 or 4 times per year, different topics each time

dates to be determined

tentatively Feb 6

Eventbrite for social event: LA Chinatown tour (late spring)

Dads of MIP event: UCI observatory event January 18, 2014: 5:30 - 9 pm danielwong@msn.com

PRINCIPAL REQUEST:

Utah conference for teachers (attended in 2013) has conflict with dates, although reported to be useful and educational

Anticipate going to Minnesota conference: CARLA conference

Request for funds for San Diego office of education: 1 day of dual language institute with guest speaker who is Chinese Immersion expert:

$100 per teacher but need sub = $200 x 5 = $1000 + mileage

April 14, 2013 8a - 3p: TABLED

Smart Board "lesson 2" education $50 + $30/hr x 3 = 90 = $140 x 2 teachers

4p-7p in Costa Mesa

2 teachers not trained last year: APPROVED

GLAD training was covered by school district

Common Core training covered by school district

MIP Council meeting on November 21

reviewed bylaws

meeting every other month: next in February

discussion of "hot button" issues: standardized testing, curriculum maps, parent education

setting up framework

Audrey Shaw / Laura Bratt / Paula Youssef / Daniel Wong + 4 staff

Update on teacher aide: what would a 6 hr aide cost with salary / benefits: quote pending

Proficiency test was weeding out half of applicants: request to have the test be revised has been denied by district

Full time or half time English teacher permitted? In other words, teachers would be overstaffing, paid for by MIP? awaiting district reply

Program support plan: in the future, adding an additional day by Ms. MC Barrosa: 2 days a week instead of 1 day per week (cost for MC Barrosa would go from $10K (currently supplemented with $10K from district) to 2 days = $40K)

No definite plans yet

Differentiation in 2nd trimester: for reading, spelling, math: currently occurring in the classrooms.

