 November 8, 2010, School Board Minutes, Page 2

[image: image1.jpg]

DRAFT- 12/02/2010
FINAL –12/09/2010
REGULAR SCHOOL BOARD MINUTES
For November 8, 2010
	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 Gadsden Administrative Complex Board Room.
 Members present: Daniel Castillo, Craig Ford, Manuela Huerta, Maria Saenz, and Jennifer Viramontes.

	Pledge &

Mission Statement
	2. The Pledge of Allegiance was recited. The Mission Statement was read by Mr. Castillo.

	Superintendent's

Report
	3. Programs, Reports, and Correspondence:

 A. Superintendent Nava
 Superintendent Nava said that they had completed the SBA presentations at the schools, except for Desert Pride, which will be scheduled for a later date.

 Superintendent Nava wished all of the teams good luck in district and state competitions.

 Gadsden High School Principal, Carey Chambers announced to the Board that Gadsden High School was very proud of senior Rachel J. Nehemiah for being a Commended Student in the 2011 National Merit Scholarship Program. Rachel is among the top 5% of more than 1.5 million students who took the 2009 Preliminary SAT/National Merit Scholarship qualifying test (PSAT/NMSQT)> She plans to attend an east coast college after graduation.
 Anthony Rodriguez of Families and Youth, Incorporated announced that they had been awarded the Youth Conservation Corps Grant. This grant will be used on the O’Hara Park/Arroyo Beautification project in Anthony, New Mexico. Youth will be paid and earn high school credit while getting on the job training from March 1, 2011 through May 13, 2011.
 Superintendent Nava said that the District through Mr. Giovas is working in collaboration with the New Mexico Aging and Long Term Services to give unused or excess fruit to the Anthony Senior Center. Ms. Nava said she hoped to have that agreement on the next board agenda.

	Board President
	B. President:
 President Viramontes congratulated Superintendent Nava on her Ph.D. She congratulated Rachel Nehemiah, wishing her well in the future, and hoped that she can come back to her community. She thanked all of the central administration for attending the SBA presentations at the schools. Mrs. Viramontes congratulated both Santa Teresa and Gadsden district champs and wished them well at the state competition. She said that the districts high school cross country teams did exceptionally well, including two middle school students. Mrs. Viramontes thanked all of the veterans and those who have served our country. Mrs. Viramontes said that she and the board members would be attending the NMSBA annual convention December 3rd and 4th. She also announced and congratulated Board Secretary Maria E. Saenz who will be honored as Board Member of the Year during their luncheon.

	Board Member’s Reports
	C. Board Members:
Mr. Ford congratulated Rachel J. Nehemiah and wished her continued academic success. Mr. Ford thanked Mr. Rodriguez for applying and receiving the grant for the O’Hara Park. He congratulated Superintendent Nava on completing and achieving her Ph.D.

	
	Daniel Castillo congratulated Rachel J. Nehemiah for her accomplishment and applauded her for expanding her horizons and looking at colleges in the east coast. Mr. Castillo congratulated Mr. Rodriguez and offered his help with the O’Hara Park project. He congratulated and said he was proud of both Santa Teresa and Gadsden going to state competition. He said that was quite an accomplishment.

	
	Secretary Saenz congratulated and thanked Mr. Rodriguez for obtaining the Youth Conservation Corps Grant. Ms. Saenz congratulated Rachel J. Nehemiah. She told her that achieving high scores and having a good academic record would benefit her in college. Ms. Saenz said she had gone to watch the Gadsden H.S. Volleyball team play and it was an awesome game. She congratulated the coach and the team, and wished them well in state competition.

	
	Manuela Huerta congratulated Ms. Nehemiah and wished her well. Mrs. Huerta congratulated Mr. Rodriguez and said that was a good learning experience for the students, working and learning hands-on. She congratulated all of the athletes and wished all the schools luck in the state competitions.

	Student Representative
	D. Student Representative - None

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

	Modification

of the Agenda
	4. Mr. Ford made a motion to approve the agenda without modification. Superintendent Nava recommended approval of the motion. Motion carried.

	School Board Minutes
	5. Ms. Saenz made a motion to approve the October 28, 2010 school board minutes. Superintendent Nava recommended approval of the motion. Motion carried.

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

	Open Forum
	7. Open Forum: None

	
	8. Action Items:

	Resolution and Proclamation of Regular School District Election
	A. Mr. Ford made a motion to approve the Resolution and Proclamation of Regular School District Election. Superintendent Nava recommended approval of the motion. Motion carried unanimously.

	Resolution Authorizing and Directing School Election Procedures
	B. Ms. Saenz made a motion to approve the Resolution Authorizing and Directing School Election Procedures. Superintendent Nava recommended approval of the motion. Motion carried unanimously.

	
	9. Discussion Items:

	El Paso Center for Career and Technology Agreement
	A. Superintendent Nava informed the Board that this would be the last year that the District would be sending students to the El Paso Center for Career and Technology. She said that there are about 6 students that have completed year one and need to complete year two. IDEA-B pays for this program. The Special Education department is looking at alternatives for next year to replace this program.

	La Clinica De Familia, Promotora Program Vended Meal Service
	B. Superintendent Nava informed the Board that LCDF Strengthing Families under the Promotora Program is requesting for 60 snacks to be provided by the Student Nutrition Program at $.75 each snack.

	Operating Agreement Between NMSU and GISD
	C. Dona Ana Community College President, Dr. Margie Huerta, presented to the Board the operating agreement between DACC and Gadsden I.S.D. The agreement is renewed every two years between DACC and the three local school districts, Gadsden I.S.D., Hatch Valley Schools and Las Cruces Public Schools.

	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 Superintendent’s goal review and interim evaluation. Superintendent Nava recommended approval of the motion. Motion carried unanimously. The Board went into Closed Session at 5:49 p.m.

	Reconvene
	11. Mr. Ford made a motion to reconvene in open session. No action was taken. Superintendent Nava recommended approval of the motion. Motion carried unanimously. The Board reconvened in Open Session at 7:09 p.m.

	Closed Session
	12. Ms. Saenz made a motion to adjourn the meeting. Superintendent Nava recommended approval of the motion. Motion carried unanimously. The meeting adjourned at 7:10 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

