January 09, 2014, School Board Minutes, Page 2

[image: image1.jpg]

702035`

Nhb h7yyyyyB 67
DRAFT- 01/16/2014

FINAL –01/23/2014
REGULAR SCHOOL BOARD MINUTES
For January 09, 2014
	Introduction

and

Roll Call
	1. The Gadsden School Board convened in regular session at 5:02 p.m. President Daniel Castillo presided at the meeting held at the Gadsden Administrative Complex Board Room.
 Members present: Daniel Castillo, Craig Ford, and Jennifer Viramontes. Maria Saenz arrived at 5:18 p.m.
 Member absent: Gloria Irigoyen.

	Pledge &

Mission Statement
	2. The Pledge of Allegiance and the Pledge to the New Mexico flag were recited and the Mission Statement was read by Board President Castillo.

	Superintendent's

Report
	3. Programs, Reports, and Correspondence:

 A. Superintendent’s Report
 Mr. Jerry Pacheco presented a check in the amount of $8, 915.94 from the Santa Teresa Golf Tournament. This money will go towards Desert View, Sunland Park and Riverside Elementary School’s honors programs.
 Ms. Stacie Allen, President and CEO for The Bridge, accompanied by Ms. Kari Mitchell presented a grant award in the amount of $102,796.00 for the District’s Early College High School.

 Sgt. First Class Caro from the Army National Guard presented Mrs. Jennifer Zapata, Desert Pride Social Worker, with a certificate of achievement for her leadership and dedication.
Superintendent Yturralde recognized Mr. Jose Armendariz who had worked as a bilingual specialist starting in 1978 at Anthony Middle School, Chaparral Elementary, and Chaparral Middle from where he retired in 2006. Mr. Armendariz was Teacher of the Year in 1986 for both Gadsden ISD and the State of New Mexico, and was selected runner up at the National Teacher of the Year competition. Mr. Armendariz had not received recognition for this great accomplishment.

	Board President
	B. President: President Castillo thanked Mr. Pacheco and Ms. Allen for their presentations to the district. He congratulated Mrs. Zapata on her recognition from the National Guard, and thanked Mr. Armendariz for his years of service to the district.

	Board Member’s Reports
	C. Board Members:
Vice-President Viramontes thanked Mr. Pacheco and his staff for the money raised for our honors programs. She thanked The Bridge for the grant award for the Early College High School which will help to continue building up the program. She thanked and congratulated Mrs. Zapata for her work at Desert Pride. She thanked Mr. Armendariz for his accomplishment and his years of service to our district. Mrs. Viramontes participated in a conference call with Secretary Skandera regarding the upcoming legislative session. She will be attending a National School Board Meeting next month.
Board Member Saenz apologized for arriving late. She thanked everyone for their hard work and asked that they work just as hard this semester.

Board Member Ford thanked Mr. Armendariz for his service to the district. He said it was always a pleasure to see Mr. Pacheco presenting money to our district. Mr. Ford congratulated Mrs. Zapata on her recognition. He said it was good to hear the busses running again.

Secretary Irigoyen – Absent

	 Student Representative
	D. Student Representative – none

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

	Approval
of the Agenda
	4. Mrs. Viramontes made a motion to approve the agenda without modifications. Superintendent Yturralde recommended approval of the motion. Motion carried.

	School Board
Minutes
	5. Mr. Ford made a motion to approve the December 12, 2013 board meeting minutes. Superintendent Yturralde recommended approval of the motion. Motion carried.

	Consent
Agenda
	6. Ms. Saenz made a motion to approve the consent agenda as presented. Superintendent Yturralde recommended approval of the motion. Motion carried.

	Open Forum
	7. Open Forum: None

	Action
	8. Action Items

	2014-2015 Secondary Pre-Registration Handbooks
	A. Mr. Ford made the motion to approve the 2014-2015 Secondary Pre-Registration Handbooks. Superintendent Yturralde recommended approval of the motion. Motion carried unanimously.

	NMSU/DACC Operating Agreement with the Local School Districts
	B. Mrs. Viramontes made the motion to approve the NMSU/DACC Operating Agreement with the Local School Districts. Superintendent Yturralde recommended approval of the motion. Mrs. Viramontes and Mr. Castillo voted to approve the motion. Ms. Saenz and Mr. Ford voted against the motion. Motion failed.

	Discussion
	9. Discussion Items

	Monthly Budget Report For the Month Ended November 30, 2013
	A. Steve Suggs, CFO, gave the Board information on the Monthly Report for the period ending November 30, 2013.

	Closed Session
	10. Closed Session:

 Mrs. Viramontes made the motion to go into Closed Session pursuant to 10-15-1, H-2, NMSA 1978 for Superintendent's and Associate Superintendent’s report on recent personnel actions and issues such as: employees on administrative leave with pay, employee grievances, and employee issues. Superintendent Yturralde recommended approval of the motion. Motion carried unanimously. The Board went into Closed Session at 5:28 p.m.

	Reconvene
	11. Mr. Castillo made a motion to reconvene in open session. No action was taken. Superintendent Yturralde recommended approval of the motion. Motion carried unanimously. The Board reconvened in Open Session at 6:34 p.m.

	Adjourn
	12. Mrs. Viramontes made a motion to adjourn the meeting. Superintendent Yturralde recommended approval of the motion. Motion carried unanimously. The meeting adjourned at 6:35 p.m.

SUBMITTED BY:

 APPROVED BY:

Gloria Irigoyen, School Board Secretary
 Daniel Castillo, 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

 Efren Yturralde

Superintendent

