MIP Board Meeting

February 6 2013

BESF meeting:

Treasurer's Report:

BESF balance $55594.96

Income july 1 2012 – june 2013 $29104.46

Expenses $54610.52

Membership this year is increased thus far

MIP balance as of jan 9 $31926

Deposit $2389

· sponsorships $1500 (CNY sponsorship) + $620 (PayPal)

· jamba juice $19

· direct giving $220 (PayPal) + $30 (direct giving)

Expenses $565

Balance $33751.

Library report from Principal Scholl

: anticipate quote: adding shelves for Chinese section

Reinstated English Learner fund $10K for reading instructional aides.

Quote for “Accelerated Reader” (AR) program (1/3 of Capistrano schools) to categorize and relabel books by lexile placement.

· Includes pre-test of students.

· Points for difficulty of book

· Credit for number of pages read.

$6486 first year for setup / $3700 each year afterwards.

Pay per student 2nd - 5th grade

Librarian Erin Clark has set up 4 other schools' library in the past.

Follett software tracks the books we own.

· $99 to label all books

· Future books from Follett come with the book label

· Would include Mandarin book purchases

Payment made Oct 1 for subsequent year

Alternative program = “Reading Counts”

Mrs. Boys reports high parent participation with Accelerated Reader program.

Vote to use $10K on AR to be available March 2013

Oct 2013 will begin annual payment $3700 (may fluctuate based on student number)

Discussion included anticipation that next year annual budget from government likely to remain status quo but allocation of funds may shift from including english learner fund into categorical fund.

Motion APPROVED to install AR in March 2013

Kindergarten Round-up

Next week: English only.

Open enrollment for 2 new MIP K classes.

2nd Round up mid-March.

Primary Music fundraiser

· Bergeson Foundation has been paying for primary music for past 10 yrs, for K-3rd grade

· Flyer to go out during Kindergarten round up regarding fundraising for music?

· Other schools do “save the music” campaign to pay for music specifically

· Bergeson BESF fundraises for multiple items including music, reading, computer, etc

· “180 club” to promote higher giving

· Need to increase awareness to incoming families in advance of school year

· Consider encouraging to join 180 club in spring in advance of next academic year

· Suggestion that specifying what the per student cost may help fundraising

· Likewise regarding PTA sponsorship of science lab, what the per student cost is

Note that in 2013-2014, Bergeson will be anticipated to have:

4 x K = 140 students

4 x 1st = 140 students

3 x 2nd = 105 students

3 x 3rd = 105 students

2 x 4th = 70 students

3 x 5th = 105 students

total = 665 students (assuming 35 per class)

Save the date for joint BESF / PTA / MIP potluck March 2013

MIP BOARD MEETING

In attendance: Principal Scholl, Thalia Tong, Audrey Shaw, Jackie Han, Laura Bratt, Tammy Studt, Agustin Del Alamo, Bena Teo

Reminder that board meetings are open

Reminder that Friends of MIP is for fundraising and cultural awareness and anything related to school curriculum should be directed to Principal Scholl

Load MIP mtg minutes to website

TREASURER'S REPORT:

MIP balance as of jan 9 $31926

Deposit $2389

· sponsorships $1500 (CNY sponsorship) + $620 (PayPal)

· jamba juice $19

· direct giving $220 (PayPal) + $30 (direct giving)

Expenses $565

Balance $33751.

Will need to have moving budget as we re-evaluate how much money we have available (or not).

Parent request for pie chart of expenses: will be revised to reflect net expenses

MIP CALENDAR REVIEW:

Bake Sale: Friday February 8, 2013 11 am

MIP kids will get coupon for free item on Friday at bake sale

CNY Assembly: Monday February 11, 2013

Children will receive Chili's coupon

CNY Fundraising Event:

Bowers $670 facility fee. $70 AV person x 2 hrs. liability is included

Zach auctioneer $1400 flat fee, due 14 days after event.

Paid 50% patina. Remaining balance due 7 days prior to event.

Motion to approve $4008.30 to be paid March 1, 2013: approved.

Lion dance sponsored by Riviera Laser studios: will need food for lion dancers.

iMovie by Laura

Music committee: still needed

Decorations by Jackie

Compensated guests: VIP invite – sent to Board and Cabinet, Marian Bergeson

Discussion regarding teacher + guest. Decision to sponsor teacher, not guest.

Class may elect to sponsor guest

Current sponsorships:

Coldwell banker $1500 = casino night.

Riviera $500 = lion dance

Gamco investors $500

Seaview pediatrics $1000

Advertising (Newsletter)

Need to establish prices to set for advertising in newsletter (Agustin, Laura)

CNY cultural exposure all school assembly Feb 11th (Monday)

MIP kids will sing songs

All students will receive red envelopes

Lion Dance

Martial arts exhibition

Meeting in February for current MIP families

February 14 7:55a – 8:30a with Q/A to follow with Principal Scholl

Sell placemats, tickets for CNY, car sticker, T shirts

NEW BUSINESS

eNewsName Vote: “BERGESON BaoZhi” 4 votes / “MIP monthly” 3 votes

MIP PTA representation:

Consider adding an elected member to attend PTA meetings

Beautification ideas:

Handball wall with dragon logo with kids' handprints: Inaugural class of 2012

Bergeson clean-up day / prime wall (weekend prior)

Student to do hand prints during the school week

2013-2014 Election timeframe

Consider dedicated representative for each class

Consider appointed positions

Plan for election in May

May 4 rummage sale in parking lot

Newsletter content

Expense pie chart

Meeting minutes of friends to be archived on MIP website

Corporate sponsorships: Agustin / Ami Barrett / Eileen

Agustin managing data base on salesforce.com

Needs info to share with prospective sponsor: budget, where their money would go (or could select), demographics of our families

Return on investment for Bergeson families / MIP families

PRINCIPAL REQUESTS: none

