
 January 8, 2009, School Board Minutes, Page 2

[image: image1.jpg]

Yyyyyyyyyyyyyyy
DRAFT 01/15/09
FINAL –01/22/09
REGULAR SCHOOL BOARD MINUTES

January 8, 2009
	Introduction
 and
Roll Call
	1. The Gadsden School Board convened in open session at 5:09 p.m. President, Maria E. Saenz presided at the meeting held at the Gadsden Administration Board Room. Board Members present: Mr. Craig Ford, Mrs. Manuela Huerta and Ms. Maria Saenz. Mr. Daniel Castillo and Mrs. Jennifer Viramontes were absent.

	Pledge &
Mission Statement
	2. The Pledge of Allegiance recited. The mission statement was read by Mrs. Huerta.

	Superintendent's
Report
	3. Programs, Reports, and Correspondence:

 A. Superintendent’s Report:

Superintendent Nava introduced Mr. Joe Hinojosa, Fine Arts Coordinator who gave the Board a report on the status of the elementary school’s fine arts programs from 2005 through present. The elementary schools participate in Professional Development, Artist In Residence, After School Programs and Arts Integration. Mr. Hinojosa stated that Gadsden ISD was one of the few districts that have a visual arts teacher and a music teacher who teach all grade levels at least once a week at all of the elementary schools. Mr. Hinojosa said that since most of the district’s elementary schools have a Ballet Folklorico he would like to have something similar to the District’s Honor Choir.
Superintendent Nava thanked all of the GAC employees who are currently substituting in the schools in positions vacated by resignation or employees on leave.

	President’s
Report
	 B. President Saenz thanked all of the GAC employees who are currently substituting and said she too had volunteered to help at the schools where there is a need. Ms. Saenz thanked everyone for keeping things going and doing a wonderful job and wished everyone a good year.

	Board Member’s Reports
	 C. Vice-President Viramontes – absent
 Mr. Castillo - absent
 Mr. Ford wished everyone a good year and offered his thanks to all of the employees who are stepping up and helping out to make the district’s situation a positive one. Mr. Ford said thanked Mr. Hinojosa and his staff for keeping the fine arts programs working. Mr. Ford assured everyone that the board would do what they could to keep supporting the Fine Arts Programs in the district.
 Mrs. Huerta wished everyone a happy new year. Mrs. Huerta also thanked all of the individuals from GAC who are substituting at the schools.

	Student Representative
	 D. Student Representative, Jessica Mijarez, a senior at STHS is an officer of the Student Leadership Council. Jessica gave a brief report on the Math Homework Hotline that is pres​ently in service. The service started at the beginning of December and pro​vides after school math tutoring for students in grades 6th through 8th. They will continue to look at getting outside funding so that the hotline can continue next school year.

	Personnel Report
	 E. The personnel report is included for the Boards’ information with no action required.

	Modification

of the Agenda
	4. Mr. Ford made a motion to approve the agenda as presented. Supt. Nava recommended approval of the motion. Motion carried.

	Consent Agenda
	5. Mrs. Huerta made a motion to approve the consent agenda as presented. Supt. Nava recommended approval of the motion. Mr. Ford requested that his vote be shown as present. Motion carried.

	Open Forum
	6. Open Forum - None

	Name for New Anthony/Berino Area Elementary School
	7. Action Items:

A. Supt. Nava asked Anthony Elementary Principal, Grace Marquez, if any other names were suggested. Mrs. Marquez said that a letter had been sent out and all of the feedback received was for the school to be named Gadsden Elementary. Mr. Ford made the motion to name the new elementary in the Anthony/Berino area Gadsden Elementary. Supt. Nava recommended approval of the motion. Motion carried.

	All Hazard Safe
School Plan
	B. Mr. Ford made the motion to approve the District’s All Hazard Safe School Plan as presented. Supt. Nava recommended approval of the motion. Motion carried.

	Middle School Pre-Registration Handbooks
	C. Mr. Ford made the motion to approve the Middle School Pre-Registration Handbooks. Supt. Nava recommended approval of the motion. Motion carried.

	Construction Report

	8. Discussion Items:

A. Mr. Boyd, Construction Coordinator addressed the Board, providing information on the status of the district’s construction projects. He provided more information on the Gadsden MS remodeling project. Mr. Boyd stated that Gadsden ES is progressing quite well. Mr. Boyd answered questions from the Board regarding parking at the La Mesa Pre-School and ground erosions at some of the campuses.

	Monthly Budget Update
	 B. Mr. Suggs, Associate Superintendent for Finance addressed the Board with the monthly budget report, which was submitted as per the Financial Action Plan submitted to the N.M. Public Education Department. Mr. Suggs reported that the district is currently only $1.3 million in the red.

	 Closed Session
	9. Mr. Ford motioned to go into closed Personnel Session Pursuant to 10-15-1, H-2, NMSA1978 to discuss personnel actions, 10-15-1, H-5, and NMSA1978 for collective bargaining. Motion carried unanimously. The Board went into Closed Session at 6:10 p.m.

	Reconvene

	10. Mr. Ford made a motion to reconvene in open session. No action was taken. Supt. Nava recommended approval of the motion. Motion carried unanimously. The Board reconvened in Open Session at 7:20 p.m.

	Adjourned
	 Mr. Ford made a motion to adjourn the meeting. Supt. Nava recommended approval of the motion. Motion carried unanimously. Meeting adjourned at 7:21 p.m.

SUBMITTED BY:

APPROVED BY:

Manuela Huerta, School Board Secretary

 Maria E. Saénz, School Board President
Minutes taken by Elisa Saénz
4950 McNutt Road

Sunland Park, New Mexico

P.O. Drawer 70

Anthony, N.M. 88021

Phone: (575) 882-6200

 Cynthia Nava

 Superintendent

