
 August 27, 2009, School Board Minutes, Page 3

[image: image1.jpg]

Yyyyyyyyyyyyyyy
DRAFT- 09/03/2009
FINAL - 09/10/2009
REGULAR SCHOOL BOARD MINUTES

August 27, 2009
	Introduction
 and
Roll Call
	1. The Gadsden School Board convened in open session at 5:05 p.m. President, Jennifer Viramontes presided at the meeting held at the Chaparral High School Cafeteria.
 Members present:

 Daniel Castillo, Craig Ford, Manuela Huerta, Maria Saenz and Jennifer Viramontes.

	Pledge &
Mission Statement
	2. The Pledge of Allegiance and New Mexico Pledge were led my CHS Senior Class President, Edgar Martinez. Mrs. Huerta read the Mission Statement.

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

 A. Superintendent’s Report:

 Supt. Nava introduced DACC President, Dr. Margie Huerta. Dr. Huerta talked about the Chaparral area Dona Ana Community College.
 Supt. Nava introduced Suzi Bussman with the RETA program. This past summer five students from each middle school, Chaparral, Gadsden and Santa Teresa attended a week long Regional Educational Technology Assistance (RETA) Multimedia Camp at NMSU. Molly Harper and Vianey Nañez from Santa Teresa M.S.; Uriel Ronquillo from Gadsden M.S.; and Maddison Gilpin from Chaparral M.S. spoke about the camp.
 Associate Superintendent, Richard Chavez announced that the

 District and Ralph Gallegos received the 2009 NMAEE Energy Professional Development award. Mr. Chavez acknowledged Sunland Elementary and Mesquite Elementary through the CASH project efforts were the main contributors to the energy savings program.
Supt. Nava announced that Blue Cross Blue Shield held a Back to School Supply Operation at the beginning of August. Several school districts through out New Mexico benefited from this statewide campaign. Gadsden ISD received 4 pallets of school supplies consisting of spiral notebooks, packages of paper, packs of pencils, glue bottles, crayon boxes and scissors. These supplies will be distributed by Ray Lara through the Parent Ambassadors to the elementary schools.
Supt. Nava announced that the September 10th board meeting would be held at Santa Teresa High School instead of Desert View Elementary who is having parent/teacher conferences on that day.

The October 22nd board meeting will be held at Desert View Elementary.

	
	 B. President Viramontes congratulated Mr. Gallegos for his work and efforts in energy savings. Mrs. Viramontes acknowledged the RETA program and the middle school students who participated in the program. Mrs. Viramontes thanked Dr. Huerta and DACC for coming and letting the District know the status of the Chaparral center. Mrs. Viramontes says all the schools are busy with activities and events also going on.

	Board Member’s Reports
	 Craig Ford thanked Mr. Diggs for hosting the board meeting. He congratulated Mr. Gallegos for his award. Mr. Ford said he was hoping to introduce Lt. Arlys Rhoads from the Sherriff’s Dept., but he was unable to be present.
 Maria Saenz thanked Dr. Huerta for the information she presented to the Board and expressed that once the East Mesa DACC is completed they will be able to concentrate on the Chaparral Center which will open more doors for the students at Chaparral H.S. Ms. Saenz expressed that more students could have participated in the RETA summer program. Ms. Saenz said it was important for the District to improve technologically, through fiber optics. This will help prepare our students. Ms. Saenz extended a welcome to Edgar Martinez. Ms. Saenz thanked Mr. Diggs for hosting the board meeting.
 Daniel Castillo thanked Mr. Diggs for hosting the Board meeting. Mr. Castillo expressed that technology is the future and was glad that the students were able to participate in the RETA program.
 Manuela Huerta thanked Dr. Huerta for helping meet the Districts’ needs. Mrs. Huerta reiterated Maddison Gilpin’s words on the RETA program, “educational and fun”. She said she was impressed with Uriel Ronquillo’s communication skills. Mrs. Huerta said she had seen, hands-on activities of the children at Sunland Park Elementary participating and being involved in the CASH energy program.

	Student Representative
	 D. Student Representative – Edgar Martinez, Chaparral High School Senior Class President, said there several activities going on at CHS. Edgar said he was glad to be part of the second graduating class of Chaparral H. S. Edgar said it was an honor to be sitting with the Board.

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

	School Board Minutes for August 13, 2009
	4. Ms. Saenz made a motion to approve the minutes correcting the location of the meeting to Berino Elementary not Gadsden Administrative Complex. Supt. Nava recommended approval of the motion. Motion carried.

	Modification

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

	Consent Agenda
	6. Mr. Ford made a motion to approve the consent agenda. Supt. Nava recommended approval of the motion. Motion carried.

	Open Forum
	7. Open Forum:
 Arthur Contreras addressed the Board regarding concession stand sales at the Chaparral H.S. football games, on behalf of the Parent Boosters.
 Donna Hampton addressed the Board regarding concession stand sales at the Chaparral H.S. football games, on behalf of the Parent Boosters.
 Susan Martin addressed the Board regarding concession stand sales at the Chaparral H.S. football games, on behalf of the C.H.S. Junior Class.

 Charles Gonnell spoke on behalf of the CHS Band Boosters regarding a Band trip to Anaheim.

	
	8. Action Items:

	Policy IM – Graduation Requirements

	 A. Ms. Saenz made a motion to approve the amendment to Policy IM - Graduation Requirements. Supt. Nava recommended approval of the motion. Motion carried unanimously.

	BLM Land Lease – West of Berino Elementary

	 B. Mr. Ford made a motion to approve the BLM Land Lease – West of Berino Elementary. Supt. Nava recommended approval of the motion. Motion carried unanimously.

	New Mexico Sun Tower LLC PILOT Resolution
	 C. Ms. Saenz made a motion to approve the New Mexico Sun Tower LLC PILOT Resolution. Supt. Nava recommended approval of the motion. Motion carried unanimously.

	Lease Purchase of Ed Tech Equipment Resolution
	 D. Mr. Ford made a motion to approve the Lease Purchase of Ed Tech Equipment Resolution. Supt. Nava recommended approval of the motion. Motion carried unanimously.

	Tough Enough to Wear Pink
	9. Discussion Items:
A. Athletic Director Bump Elliott presented Tough Enough to Wear Pink campaign information. Gadsden Schools will participate for the first time in TETWP during the week of September 21st through the 25th. Activities are scheduled culminating at the Gadsden vs. Santa Teresa Varsity Football game on September 25th.

	Closed Session
	10. Mr. Ford made the motion to go into closed Personnel Session Pursuant to 10-15-1, H-2, NMSA 1978 as amended for personnel actions and 10-15-1, H-5, NMSA 1978 for collective bargaining. Supt. Nava recommended approval of the motion. Motion carried unanimously. The Board went into Closed Session at 6:45 p.m.

	Reconvene

	11. 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 7:50 p.m.

	Adjourned
	 Ms. Saenz made a motion to adjourn the meeting. Supt. Nava recommended approval of the motion. Motion carried unanimously. Meeting adjourned at 7:51 p.m.

 SUBMITTED BY:

 APPROVED BY:

Maria E. Saenz, School Board Secretary

 Jennifer Viramontes, 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

