NEW MEXICO JUNIOR COLLEGE

BOARD MEETING

Thursday, December 20, 2012 Zia Room - Library 4:00 p.m.

AGENDA

A.	Welcome	Guy Kesner
B.	Adoption of Agenda	Guy Kesner
C.	Approval of Minutes of November 15, 2012	Guy Kesner
D.	President's Report	Steve McCleery
E.	New Business 1. Monthly Expenditures Report	Dan Hardin
	2. Monthly Revenue Report	Dan Hardin
	3. Oil and Gas Revenue Report	Dan Hardin
	4. Schedule of Investments	Dan Hardin
	5. Consideration of GED Fee Increase	Dianne Marquez
	6. Consideration of Board Election Resolution	Steve McCleery
	7. Personnel Consideration – Counselor	Michele Clingman
	8. Personnel Consideration – Professor of Psychology/Sociology	Dennis Atherton
	9. Personnel Consideration – Professor of High School Automotive Technology	Dennis Atherton
F.	Public Comments	Guy Kesner
G.	Announcement of Next Meeting	Guy Kesner
H.	Closure of Open Meeting	Guy Kesner
I.	Adjournment	Guy Kesner

NEW MEXICO JUNIOR COLLEGE

BOARD MEETING

NOVEMBER 15, 2012

MINUTES

The New Mexico Junior College Board met on Thursday, November 15, 2012, beginning at 4:00 p.m. in the Zia Room of Pannell Library. The following members were present: Mr. Guy Kesner, Chairman; Ms. Patricia Chappelle, Secretary; Mr. Travis Glenn; Mr. Ron Black; and Mr. Zeak Williams. Not present were Mrs. Mary Lou Vinson and Mr. Hector Baeza.

Mr. Kesner called the meeting to order and welcomed visitors and guests present: Beth Hahn, News-Sun.

Upon a motion by Mr. Williams, seconded by Mr. Glenn, the agenda was unanimously adopted.

Upon a motion by Mr. Williams, seconded by Mr. Black, the Board unanimously approved the minutes of October 18, 2012.

Under President's Report, Jill Henning introduced the SkillsUSA students who attended the New Mexico Fall Leadership Conference at Bonita Park and Conference Center near Capitan, New Mexico. The students, along with SkillsUSA students from all across the state, came together to assist in rebuilding homes by building fences, painting, putting up skirting, repairing vehicles, hanging light fixtures, and overall general clean-up. Dr. McCleery thanked Charley Carroll for the new look at the campus entrance. He presented Debra Hicks with the Pillars of Education for her help with the entrance on Highway 18. Delores Thompson introduced Kim Webb and Marlena Bushway, who successfully completed the NLN – Nurse Educator Certification exam this past summer. Brandon Hunt presented the Small Development Center report.

Under New Business, Dan Hardin presented the October financial reports and with a motion by Mr. Black, seconded by Ms. Chappelle, the Board unanimously approved the expenditures for October, 2012. Upon a motion by Mr. Glenn, seconded by Mr. Black, the Board unanimously approved the Fiscal Watch Reports.

Charley Carroll requested Board approval to move forward with repair of the stucco on the exterior of the Museum. Facility Build (a CES vendor) will repair the stucco at a cost of \$204,547.62 using current BR&R funding. A five year material and three year labor warranty will cover the process. Upon a motion by Ms. Chappelle, seconded by Mr. Glenn, the Board unanimously approved the request.

Randy Cook presented a request to raise the Driver Education fee \$10.00, from \$150.00 to \$160.00 per student. The increase will help cover the cost and administrative fees associated with the college becoming a test site for the Driver Knowledge Test. Upon a motion by Mr. Black, seconded by Ms. Chappelle, the Board unanimously approved the fee increase.

Regina Organ presented a request to increase the cost of a transcript to from \$2.00 to \$5.00. The cost will cover using the National Student Clearinghouse for transcript ordering. Upon a motion by Mr. Williams, seconded by Mr. Glenn, the Board unanimously approved the request.

Kelly Holladay recommended Mr. Kennedy Alila for the Professor of Chemistry position at a nine month salary of \$43,000. Upon a motion by Mr. Glenn, seconded by Ms. Chappelle, the Board unanimously approved the employment of Mr. Alila, effective January 8, 2013.

Dean Holladay recommended Ms. Sandra Thompson for the Professor of Biology position at a nine month salary of \$49,928. Upon a motion by Ms. Chappelle, seconded by Mr. Williams, the Board unanimously approved the employment of Ms. Thompson, effective January 8, 2013.

Dr. McCleery presented a retirement resolution to Charles Necaise who has served as Security Personnel for sixteen years. He presented a retirement resolution to Richard Steinhaus who has served as Professor of Psychology/Sociology for nine and one half years. The Board unanimously adopted the resolutions.

Mr. Kesner called for comments from the public. There being none, the next regular board meeting was scheduled for Thursday, December 20, 2012, beginning at 4:00 p.m.

Ms. Chappelle moved the board go into closed session for the discussion of limited personnel matters under the provisions of section 10-15-1-H (2) of New Mexico Statutes Annotated 1978. Mr. Black seconded the motion. The roll call vote was

as follows: Ms. Chappelle – yes; Mr. Black – yes; Mr. Kesner – yes; Mr. Glenn – yes; and Mr. Williams – yes.

Upon re-convening in open meeting, Mr. Kesner stated that the matters discussed in the closed meeting were limited only to those specified in the motion for closure.

Upon a motion by Mr. Black, seconded by Mr. Glenn, the board meeting adjourned at 6:10 p.m.

NEW MEXICO JUNIOR COLLEGE Expenditure Report November 2012

42% of Year Completed

2011-12 2012-13

		2011-12			201	2-13	
		Year-to-Date			Current		Percentage
	Final	Expended or	of Budget		Expended or	Expended or	of Budget
Fund	Budget	Encumbered	Expended	Budget	Encumbered	Encumbered	Expended
CURRENT UNRESTRICTED FUND							
CONNENT ONNED INCOME							
Instruction and General:							
Instruction	8,437,426	3,812,191	45%	8,638,205	789,041	3,303,724	38%
Academic Support	2,206,429	939,292	43%	2,247,244	138,624	898,054	40%
Student Services	1,665,722	652,885	39%	1,704,267	144,977	714,399	42%
Institutional Support	2,987,693	1,268,442	42%	3,137,158	268,021	1,459,195	47%
Operation & Maintenance of Plant	2,958,467	1,263,015	43%	3,232,175	173,725	1,314,277	41%
Subtotal - Instruction & General	18,255,737	7,935,825	43%	18,959,049	1,514,388	7,689,649	41%
Student Activities	0	0	0%	0	0		0%
Research	Ö	Ō	0%	o	Ō		0%
Public Service	Ō	Ō	0%	Ö	Ō		0%
Internal Service Departments	80,394	31,991	40%	81,772	45,117	97,923	120%
Student Aid	516,579	317,437	61%	543,551	21,053	374,117	69%
Auxiliary Enterprises	1,706,196	1,069,041	63%	1,780,078	71,778	1,078,673	61%
Athletics	972,058	540,468	56%	1,150,211	37,882	469,883	41%
Total Current Unrestricted Fund	21,530,964	9,894,762	46%	22,514,661	1,690,218	9,710,245	43%
CURRENT RESTRICTED FUND							
Grants	1,569,789	452,402	29%	1,280,443	54,503	360,484	28%
Student Aid	5,033,468	2,989,904	59%	5,033,468	50,764	2,038,169	40%
Total Current Restricted Fund	6,603,257	3,442,306	52%	6,313,911	105,267	2,398,653	38%
PLANT FUNDS							
Capital Outlay / Bldg. Renewal & Repl	l.						
Projects from Institutional Funds	10,910,281	4,547,536	42%	9,149,363	45,689	2,890,746	32%
Projects from State GOB Funds	286,126	62,169	22%	222,313	3,318	9,339	4%
Projects from State STB Funds	1,840,824	1,840,824	100%	521,652	0	34,652	7%
Projects from General Fund	24,956	12,000	48%	19,115	0	7,558	40%
Projects from Private Funds	487,945	448,530	92%	5,965	371	1,288	22%
Projects from State ER&R	441,780	120,633	27%	568,173	3,486	180,293	32%
Projects from State BR&R	1,584,709	242,547	15%	1,815,302	223,968	627,108	35%
Subtotal - Capital and BR&R	15,576,621	7,274,239	47%	12,301,883	276,832	3,750,984	30%
Debt Service							
Revenue Bonds	0	0	0%	0	0	0	0%
Total Plant Funds	15,576,621	7,274,239	47%	12,295,455	276,832	3,750,984	31%
GRAND TOTAL EXPENDITURES	43,710,842	20,611,307	47%	41,124,027	2,072,317	15,859,882	39%

NEW MEXICO JUNIOR COLLEGE Revenue Report November 2012

42% of Year Completed

2011-12 2012-13

Final Budget Vear-to-date Revenue Vear-to-date Budget Vear-to-date Revenue Vear-t			2011-12			201	.2-13	
Fund Budget Revenue Received Budget Revenue Revenue Received Received Revenue Received Rev								Percentage
CURRENT UNRESTRICTED FUND								
Instruction and General: Tuition and Fees 3,589,200 2,527,335 70% 5,888,800 367,477 2,329,627 63% 538 5364 Appropriations 5,505,200 2,304,958 42% 5,888,800 490,734 2,511,758 43% 5,900,000 3,265,842 55% 6,100,000 848,105 2,926,538 48% 48	Fund	Budget	Revenue	Received	Budget	Revenue	Revenue	Received
Instruction and General: Tuition and Fees 3,589,200 2,527,335 70% 5,888,800 367,477 2,329,627 63% 538 5364 Appropriations 5,505,200 2,304,958 42% 5,888,800 490,734 2,511,758 43% 5,900,000 3,265,842 55% 6,100,000 848,105 2,926,538 48% 48								
Instruction and General: Tuition and Fees 3,589,200 2,527,335 70% 5,888,800 367,477 2,329,627 63% 538 5364 Appropriations 5,505,200 2,304,958 42% 5,888,800 490,734 2,511,758 43% 5,900,000 3,265,842 55% 6,100,000 848,105 2,926,538 48% 48								
Tuition and Fees State Appropriations State Appropriations Advalorem Taxes - Oil and Gas Advalorem Taxes - Oil and Gas Advalorem Taxes - Property Interest Income Other Revenues Subtotal - Instruction & General Zugunous Subtotal - Instruction Zugunous Subtotal - Instruction Zugunous Subtotal - Instruction Zugunous Subtotal - Instruction Zugunous Subtotal - Instr	CURRENT UNRESTRICTED FUND							
Tuition and Fees State Appropriations State Appropriations Advalorem Taxes - Oil and Gas Advalorem Taxes - Oil and Gas Advalorem Taxes - Property Interest Income Other Revenues Subtotal - Instruction & General Zugunous Subtotal - Instruction Zugunous Subtotal - Instruction Zugunous Subtotal - Instruction Zugunous Subtotal - Instruction Zugunous Subtotal - Instr	Instruction and General:							
State Appropriations		3 589 200	2 527 335	70%	3 684 200	367 477	2 329 627	63%
Advalorem Taxes - Oil and Gas Advalorem Taxes - Property Interest Income Advalorem Taxes - Property Interest Income Cother Revenues 4,905,732 0 0 0% 5,255,000 244 244 0% 16% 290,000 376 2% 5,000 212 803 16% 0% 292,526 18,469 135,829 46% 292,526 18,469 135,829 48,489								
Advalorem Taxes - Property Interest Income Other Revenues 20,000 376 2% 5,255,000 244 244 0% 10% 11 100 10% 11 100 10% 120,000 329,471 132,660 40% 292,526 18,469 135,829 46% 292,526 18,469 135,829 46% 292,526 18,469 135,829 46% 292,526 18,469 135,829 46% 292,526 18,469 135,829 46% 292,526 18,469 135,829 46% 292,526 18,469 135,829 46% 292,526 18,469 135,829 46% 292,526 18,469 135,829 46% 292,526 18,469 135,829 46% 292,526 18,469 135,829 46% 292,526 18,469 135,829 46% 21,225,526 1,725,241 7,904,799 37% 20,000 10,000 0 0 0 0 0 0 0 0 0 0 0 0 0 0						•		
Interest Income 20,000 376 2% 5,000 212 803 16%								
Subtotal - Instruction & General 20,249,603 8,231,171 41% 21,225,526 1,725,241 7,904,799 37%	• • • • • • • • • • • • • • • • • • •		376	2%		212	803	16%
Student Activities	Other Revenues		132,660	40%	•	18,469	135,829	46%
Student Activities		,	,		,	•	,	
Public Service 0	Subtotal - Instruction & General	20,249,603	8,231,171	41%	21,225,526	1,725,241	7,904,799	37%
Public Service 0			_			_	_	
Internal Service Departments		-					-	
Auxiliary Enterprises		•	•		•	_	•	
Athletics 326,200 135,147 41% 326,200 27,583 136,386 42% Total Current Unrestricted 22,783,803 9,835,364 43% 23,773,726 1,785,901 9,294,317 39% CURRENT RESTRICTED FUND Grants 1,569,789 457,705 29% 1,290,682 135,040 449,075 35% 5,033,468 2,804,206 56% 5,033,468 143,640 2,041,836 41% Total Current Restricted 6,603,257 3,261,911 49% 6,324,150 278,680 2,490,911 39% PLANT FUNDS Capital Outlay / Bldg. Renewal & Repl. Projects from State GOB Funds Projects from State GOB Funds Projects from General Fund Projects from Private Funds 1,840,824 222,704 12% 1,240,754 0 34,652 3% Projects from Private Funds 416,000 416,000 100% 0 0 0 3,750 0% Interest Income (LGIP) 37,000 10,364 28% 30,000 1,836 7,160 24% Total Plant Funds 2,606,796 649,068 25% 1,270,754 1,836 45,562 4%						_		
Total Current Unrestricted 22,783,803 9,835,364 43% 23,773,726 1,785,901 9,294,317 39% CURRENT RESTRICTED FUND Grants 1,569,789 457,705 29% 1,290,682 135,040 449,075 35% 5,033,468 2,804,206 56% 5,033,468 143,640 2,041,836 41% Total Current Restricted 6,603,257 3,261,911 49% 6,324,150 278,680 2,490,911 39% PLANT FUNDS Capital Outlay / Bldg. Renewal & Repl. Projects from State GOB Funds Projects from State GOB Funds Projects from General Fund Projects from General Fund Projects from Private Funds 416,000 416,000 100% 0 0 3,750 0% 10,364 28% 30,000 1,836 7,160 24% Total Plant Funds 2,606,796 649,068 25% 1,270,754 1,836 45,562 4%								
CURRENT RESTRICTED FUND 1,569,789 457,705 29% 1,290,682 135,040 449,075 35% 5,033,468 2,804,206 56% 5,033,468 143,640 2,041,836 41% 10 10 10 10 10 10 10	Atmetics	320,200	135,147	4170	320,200	27,363	130,360	4270
CURRENT RESTRICTED FUND 1,569,789 457,705 29% 1,290,682 135,040 449,075 35% 5,033,468 2,804,206 56% 5,033,468 143,640 2,041,836 41% 10 10 10 10 10 10 10	Total Current Unrestricted	22.783.803	9.835.364	43%	23.773.726	1.785.901	9.294.317	39%
Grants Student Aid 1,569,789 5,033,468 457,705 29% 2,804,206 1,290,682 5,033,468 135,040 143,640 2,449,075 2,041,836 35% 41% Total Current Restricted 6,603,257 3,261,911 49% 6,324,150 278,680 2,490,911 39% PLANT FUNDS Capital Outlay / Bldg. Renewal & Repl. Projects from State GOB Funds 0 0 0 0 0 0 0 0 0 0 0 0 0% 0	Total Garrent Gill Cottleton	22//05/005	3,033,30 .	15 70	25,775,720	1,700,701	5/25 ./527	55 70
Student Aid 5,033,468 2,804,206 56% 5,033,468 143,640 2,041,836 41%	CURRENT RESTRICTED FUND							
Student Aid 5,033,468 2,804,206 56% 5,033,468 143,640 2,041,836 41%								
Total Current Restricted 6,603,257 3,261,911 49% 6,324,150 278,680 2,490,911 39% PLANT FUNDS Capital Outlay / Bldg. Renewal & Repl. Projects from State GOB Funds Projects from State STB Funds Projects from General Fund 312,972 0 0% 0 0 34,652 3% Projects from Private Funds 416,000 416,000 100% 0 0 0 3,750 0% Interest Income (LGIP) 37,000 10,364 28% 30,000 1,836 7,160 24% Total Plant Funds 2,606,796 649,068 25% 1,270,754 1,836 45,562 4%						,		
PLANT FUNDS Capital Outlay / Bldg. Renewal & Repl. Projects from State GOB Funds Projects from State STB Funds Projects from General Fund 312,972 0 0% 1,240,754 0 34,652 3% Projects from Private Funds 416,000 416,000 100% 0 0 3,750 0% Interest Income (LGIP) 37,000 10,364 28% 30,000 1,836 7,160 24% Total Plant Funds 2,606,796 649,068 25% 1,270,754 1,836 45,562 4%	Student Aid	5,033,468	2,804,206	56%	5,033,468	143,640	2,041,836	41%
PLANT FUNDS Capital Outlay / Bldg. Renewal & Repl. Projects from State GOB Funds Projects from State STB Funds Projects from General Fund 312,972 0 0% 1,240,754 0 34,652 3% Projects from Private Funds 416,000 416,000 100% 0 0 3,750 0% Interest Income (LGIP) 37,000 10,364 28% 30,000 1,836 7,160 24% Total Plant Funds 2,606,796 649,068 25% 1,270,754 1,836 45,562 4%	Total Comment Booksisted	6 600 057	2 264 644	400/	6 224 450	270 600	2 400 044	200/
Capital Outlay / Bldg. Renewal & Repl. Projects from State GOB Funds Projects from State STB Funds Projects from General Fund Projects from Private Funds Projects from Private Funds Interest Income (LGIP) Total Plant Funds 2,606,796 Capital Outlay / Bldg. Renewal & Repl. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	iotal Current Restricted	6,603,257	3,261,911	49%	6,324,150	2/8,680	2,490,911	39%
Capital Outlay / Bldg. Renewal & Repl. Projects from State GOB Funds Projects from State STB Funds Projects from General Fund Projects from Private Funds Projects from Private Funds Interest Income (LGIP) Total Plant Funds 2,606,796 Capital Outlay / Bldg. Renewal & Repl. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	DI ANT ELINDO							
Projects from State GOB Funds 0 0 0% 0 0 0% Projects from State STB Funds 1,840,824 222,704 12% 1,240,754 0 34,652 3% Projects from General Fund 312,972 0 0% 0 0 0 0% Projects from Private Funds 416,000 416,000 100% 0 0 3,750 0% Interest Income (LGIP) 37,000 10,364 28% 30,000 1,836 7,160 24% Total Plant Funds 2,606,796 649,068 25% 1,270,754 1,836 45,562 4%	PLANT FUNDS							
Projects from State GOB Funds 0 0 0% 0 0 0% Projects from State STB Funds 1,840,824 222,704 12% 1,240,754 0 34,652 3% Projects from General Fund 312,972 0 0% 0 0 0 0% Projects from Private Funds 416,000 416,000 100% 0 0 3,750 0% Interest Income (LGIP) 37,000 10,364 28% 30,000 1,836 7,160 24% Total Plant Funds 2,606,796 649,068 25% 1,270,754 1,836 45,562 4%	Canital Outlay / Rldg Renewal & Ren							
Projects from State STB Funds 1,840,824 222,704 12% 1,240,754 0 34,652 3% Projects from General Fund 312,972 0 0% 0 0 0 0% Projects from Private Funds 416,000 416,000 100% 0 0 3,750 0% Interest Income (LGIP) 37,000 10,364 28% 30,000 1,836 7,160 24% Total Plant Funds 2,606,796 649,068 25% 1,270,754 1,836 45,562 4%			0	0%	0	0	0	0%
Projects from General Fund Projects from Private Funds Interest Income (LGIP) 312,972 416,000 37,000 0 416,000 10,364 0 28% 0 30,000 0 3,750 1,836 0% 7,160 0% 24% Total Plant Funds 2,606,796 649,068 25% 1,270,754 1,836 45,562 4%		_			_		-	
Projects from Private Funds Interest Income (LGIP) 416,000 37,000 10,364 28% 30,000 1,836 7,160 24% Total Plant Funds 2,606,796 649,068 25% 1,270,754 1,836 45,562 4%			•		_,_ :0,20 :	_	•	
Total Plant Funds 2,606,796 649,068 25% 1,270,754 1,836 45,562 4%	Projects from Private Funds	416,000	416,000	100%	0	0	3,750	0%
	Interest Income (LGIP)	37,000	10,364	28%	30,000	1,836	7,160	24%
GRAND TOTAL REVENUES 31,993,856 13,746,343 43% 31,368,630 2,066,417 11,830,790 38%	Total Plant Funds	2,606,796	649,068	25%	1,270,754	1,836	45,562	4%
GRAND TOTAL REVENUES 31,993,856 13,746,343 43% 31,368,630 2,066,417 11,830,790 38%								
GRAND TOTAL REVENUES 31,993,856 13,746,343 43% 31,368,630 2,066,417 11,830,790 38%								
	GRAND TOTAL REVENUES	31,993,856	13,746,343	43%	31,368,630	2,066,417	11,830,790	38%

NEW MEXICO JUNIOR COLLEGE Oil and Gas Revenue Report November 2012

42% of Year Completed

	OIL GAS		GAS	COMBINED				
							2011-12	Variance
N	1onth of	Price	Lea County	Price	Lea County	Monthly	Original	Over (Under)
Sales	Distribution	per BBL	BBLs sold	per MCF	MCF sold	Revenue	Budget	Budget
Actual	July	\$82.33	3,014,635	\$4.80	16,457,653	610,622	383,333	227,289
Actual	August	\$72.11	3,009,890	\$4.15	14,122,684	701,128	383,333	317,795
Accrual	September	\$79.10	2,978,466	\$4.57	14,863,087	749,810	383,333	366,477
Accrual	October					383,333	383,333	0
Accrual	November					383,333	383,333	0
Accrual	December						383,333	(383,333)
Accrual	January						383,333	(383,333)
Accrual	February						383,333	(383,333)
Accrual	March						383,333	(383,333)
Accrual	April						383,333	(383,333)
Accrual	May						383,333	(383,333)
Accrual	June						383,333	(383,333)
Y.T.D. Production Tax Revenue						2,828,226	4,599,996	(1,771,770)
Y.T.D. Equipment Tax Revenue						98,312	1,500,000	(1,401,688)
Total Year-to-Date Oil & Gas and Equipment Tax Revenue $_$				2,926,538	6,099,996	(3,173,458)		

Source: New Mexico Taxation and Revenue Department

NEW MEXICO JUNIOR COLLEGE Schedule of Investments November 2012

42% of Year Completed

Financial Institution	Amount Invested	Date Invested	Maturity Date	Period of Investment (Days)	Account Number	Interest Rate	Interest Earned
State of New Mexico Local Government Investment Pool	9,589,592	N/A	N/A	N/A	7102-1348	0.183%	1,836
Total investments	9,589,592					=	1,836

Summary of Current Month's Activity					
Beginning amount	9,589,592				
Plus: deposits	0				
Less: withdrawals	0				
Capital Projects	7,582,893				
Reserves Invested	2,232,011				
Total LGIP Investment	9,589,592				

Capital Projects	11/30/2012
Vehicles	19,210.91
Campus Facilities Master Plan	25,000.00
Technology Upgrade	163,323.99
JASI	76,189.56
WHM South Gallery	348,079.00
Baseball Field	1,857.01
Rodeo Arena	42,266.86
Original Entrance Landscaping	248,009.68
Student Housing Construction	536,636.00
Luminis Software	11,568.00
Campus Signage	142,200.60
Campus Paving	0.00
Roof Replacement	190,055.47
Interior Lighting-Energy Retrofit	50,617.00
Dorm/Apartment Refurbish	73,505.03
Campus Construction	0.00
Oil & Gas Training Ctr	0.00
Maintenance Equipment	9,651.99
Public Sector	1,827.00
Campus Security	6,442.49
Track/Arena Area Enhancement	65,044.46
Roadway Entrance-Rodeo/CDL	60,000.00
Lumens Software-Distance Learng	5,000.00
Copier Replacement	101,446.00
Non-Recurring Compensation	218,362.12
Athletics	0.00
Student Life Programming	17,440.00
Title V (Institutional)	79,568.00
Warehouse/Cont Ed Remodel	2,449.00
Succession Plan	108,152.00
Energy Technology Equipment	635,394.00
Watson Hall Stage Lighting	100,000.00
WHM Exhibits	160,960.00
Remodel McLean/Mansur/VocB/H	180,478.54
Shade Structure/Landscape AIPP	50,000.00
Senior Warm Water Wellness Ctr	1,500,000.00
Paradigms Users Fees	17,144.67
Track Upgrades	1,000,000.00
Driving Range Upgrades	200,000.00
Lockheed Martin Nuclear Training	600,000.00
Cosmetology Remodel	300,000.00
Central Plant Upgrade	0.00
Workforce Training Contingency	9,701.29
Total	7,357,580.67

NOTE: Capital projects total does not include encumbered funds

Memorandum

Date: 11 December 2012

To: Dr. Steve McCleery, President

Through: Dr. Dennis Atherton, Vice President of Instruction

From: Dianne Marquez, Dean of Arts & Humanities

Re: GED Changes

Overview:

The American Council on Education/GED Testing Service has teamed up with Pearson Vue Testing to develop the computer-based GED Test. This merger has moved the GED Test from a non-profit organization to a for profit organization that will require GED Testing centers to become Pearson Vue Testing Sites. Beginning in January 2014, the GED Test will only be offered by computer (no paper/pencil) and only through Pearson Vue Testing Centers.

What this means for New Mexico Junior College:

- Enter into a contract with PearsonVue to become an official testing center
- Designate a distraction-free location, equipped with computers and access to the internet
- Equipment must meet technical specifications
- Required Enhanced Security Protocol equipment
- Must employ a certified test administrator to proctor the tests
- Will be paid compensation for test delivery \$5/scheduled hour/student
- Can offer other PearsonVue tests to the community

What this means for GED Students:

- Test prices will begin at \$120 for the entire battery (currently \$50)
- Can register for the test(s) online without ABE guidance
- Immediate score results

Suggestions:

- Increase GED testing fee to \$120 beginning January 2014
- Utilize the Testing Center as location for GED testing currently equipped with security & computer/internet access.

RESOLUTION

NEW MEXICO JUNIOR COLLEGE BOARD ELECTION TO BE HELD IN TWO OF THE SEVEN VOTING DISTRICTS LEA COUNTY, NEW MEXICO TUESDAY, MARCH 5, 2013 7:00 A.M. TO 7:00 P.M.

PUBLIC NOTICE IS HEREBY GIVEN that a New Mexico Junior College Board election shall be held in five of the seven voting districts, Lea County, New Mexico, on Tuesday, the 5th day of March, 2013 at which time there shall be submitted for vote to the qualified, registered elector of the District, the following matter:

The term of office for five board positions on the New Mexico Junior College Board shall expire on April 1, 2013. It is necessary that an election take place to fill these positions. The terms of office for Districts 2,5 & 7 Board Members is six years. The terms of office for Districts 1 & 6 is two years to fulfill an unexpired term.

The polls for said election will be opened at 7:00 a.m. on the day of said election and will be closed at 7:00 p.m. Precincts shall be consolidated for this election. The polling place for the consolidated precincts (such polling place being located within the consolidated precinct) is as follows:

ELECTION PRECINCTS					
DISTRICT NO.	CONSOLIDATED	POLLING PLACES			
I	Lea County Precincts 2,3,10,13,18,21 and 26	Tatum Schools Auditorium Third & Highway 18 Tatum, New Mexico			
II	Lea County Precincts 11,12, 14,15,16 and 17	Lea County Courthouse 100 N. Main Lovington, New Mexico			
V	Lea County Precincts 29,33, 41,42,43 and 44	Lea County Complex 1923 North Dal Paso Hobbs, New Mexico			

VI	Lea County Precincts 35,51,52,54,55 and a Portion of 53	Lea County Complex 1923 North Dal Paso Hobbs, New Mexico
VII	Lea County Precincts 36,62,71,72,73,74 and a Portion of 53	Eunice Community Center Twelfth & Avenue I Eunice, New Mexico

A map of the district is available for inspection at the President's Office, New Mexico Junior College and in the office of the County Clerk.

Each voter shall cast his or her ballot in the precinct and district for which he or she resides and is currently registered and for the candidate of that district.

Residents of the New Mexico Junior College District living in the above districts who are qualified electors of the State of New Mexico, shall be eligible to become a candidate to serve as a member of the New Mexico Junior College Board and shall file a declaration of candidacy on the form prescribed by law for the district in which they reside with the County Clerk of Lea County, Lea County Courthouse, Lovington, New Mexico on the 48th day before the election, January 16, 2013, commencing at 9:00 a.m. and ending at 5:00 p.m. on the same day.

No ballot on the Board Member election shall be received by any polling place board unless the person offering to vote is a registered, qualified elector of the District.

Residents of the New Mexico Junior College District who are qualified electors of the State of New Mexico and residents of the district for which they desire to become write-in candidate as a member of the New Mexico Junior College Board shall file a declaration of intent to be a write-in candidate on the form prescribed by law with the County Clerk of Lea County, Lea County Courthouse, Lovington, New Mexico, before 5:00 p.m. on the 35th day before the election, January 29, 2013.

The registration books of Lea County shall be closed by the County Clerk at 5:00 p.m. on Tuesday, February 5, 2013. Any person otherwise eligible to vote as a qualified elector and not currently registered, may register prior to such time at the city clerk's office or in the office of the County Clerk.

Voting machines shall be used for this Board Member election.

Absentee voting shall be at the Office of the County Clerk, Lea County Courthouse, Lovington, New Mexico during the regular hours and days of business beginning at 8:00 a.m. on Friday, February 8, 2013, and ending at 5:00 p.m. on Friday, March 1, 2013. Absentee ballots can be obtained from the

Office of the County Clerk, Lea County, New Mexico.

Any information concerning absentee ballots, polling places, or any other matters relating to the election can be obtained from the Office of the County Clerk, Lea County, New Mexico.

IN TESTIMONY WHEREOF, the New Mexico Junior College Board of the New Mexico Junior College District, Lea County, New Mexico has caused this notice to be published as required by law and dated this 20th day of December, 2012.

	/s/ Guy Kesner CHAIRMAN
ATTEST:	
/s/ Patricia Chappelle SECRETARY	

NEW MEXICO JUNIOR COLLEGE Personnel Recommendation for Board Consideration

The following candidate is being	recommended for employment as follows: Date December 5, 2012
Candidate's name Kelly Rodrig	uez
Position title Counselor	
☐New position ☐ Existing position	tion Classification Faculty Professional Other
Is candidate related to another NM	JC employee?
Effective date of employment *(01/07/2013 Standard contract length
Funding source Institutional Fund	ling
Paid advertising beyond *standard (*Standard: The Hobbs News-Sun, Direct Mail to appu	HigherEdJobs.com, roximately 39 colleges in a 5-state region, NM Dept. of Labor, NMJC Website, Lubbock TX Workforce Development Website)
Posted salary range \$38,332 to 47,	
· · · · · ·	e % allocation(s) 11000 3021 61301 123
Recommended and approved by:	
Supervisor	Dean/Director
Vice President	President
Selection Committee Members:	Dr. Michele Clingman – Dean of Enrollment Management
	LaRae Ellison – Counselor
	Cynthia Zambrelli – Counselor
	Randy Jasso – NMJC Student
Comments: Ms. Rodriguez with a	M.S.Ed. degree in Mental Health Counseling and more than one year of experience meets and/or
exceeds the minimum requirements	s for this position.
*Pending background check	
	rev. 6-28-01

ABBREVIATED RESUME

Position

Counselor

Personal Data

Name: Kelly Rodriguez

Education

M.S.Ed., University of the Southwest, Hobbs, NM, 2012 Major: Mental Health Counseling

B.S., University of the Southwest, Hobbs, NM, 2008 Major: Psychology

A.A., New Mexico Junior College, Hobbs, NM, 2005 Major: Psychology

Professional Experience

Zia Consulting, Hobbs, NM Part-time Mental Health Counselor Intern Mental Health Counselor

07/2012 to Present 08/2011 to 05/2012

07/2012 to Present

MECA Therapies, Hobbs, NM Service Coordinator/Developmental Instruction

01/2006 to 12/2006 Raindancer Youth Services, Hobbs, NM Case Manager

License:

Temporary Licensed Mental Health Counselor

New Mexico Junior College Career Opportunities

Position Announcement • October 2012

Position Title: Counselor

Position Description: The Counselor is responsible to the Dean of Enrollment Management. Duties and responsibilities include, but are not limited to, the following: (1) Provide students with academic, personal, career, transfer and other appropriate counseling; (2) Be currently informed on transfer and curriculum requirements for students desiring a degree; (3) Work with students with visible, hidden, physical, emotional and learning disabilities to provide access to classes at NMJC; (4) Assemble records documenting disabilities and maintain records of services rendered, reevaluate and/or formulate educational plans for students with disabilities; (5) Recommend the administration of tests and assist in the interpretation of results to the counselees when applicable; (6) Make referral recommendations to students who indicate need for additional services provided by community agencies when deemed appropriate; (7) Accept other duties as assigned by the Dean of Enrollment Management; (8) Participate in a process of continual personal and professional improvement; (9) Actively participate in the institutional goals and objectives designed to support the mission of the college; (10) Serve on college committees as assigned; and (11) Nothing contained herein shall limit the president in assigning the employee to any of the various college activities for which he/she would be qualified in order to meet the needs of New Mexico Junior College.

Qualifications: Master's degree in Special Education Counseling, Counseling, Psychology or closely related field from a regionally accredited institution required. Need licensure as a Professional Mental Health Counselor (LPCC), Professional Clinical Mental Health Counselor (LPCC), or <u>eligibility for licensure in New Mexico within one year is required.</u> Experience in a college or educational setting and experience working with students who have special needs is preferred. Preference is also given for candidates who are bilingual.

Salary/Benefits: This is a twelve month professional position. Salary range is \$38,332 to \$47,915 commensurate with education and experience. Standard NMJC benefits apply.

Application Deadline: Open until filled. Interviews will be conducted by a selection committee and will commence upon receipt of completed applications by qualified applicants. To ensure consideration, all required application materials must be received as soon as possible.

To Apply: Submit NMJC application form on line at www.nmjc.edu (under Employment Opportunities) and attach the following: a letter of application (cover letter), your resume, unofficial transcripts for all degrees listed on resume (official transcripts required prior to employment), and three references with current addresses and phone numbers.

Human Resources, New Mexico Junior College, 1 Thunderbird Circle, Hobbs, NM 88240

New Mexico Junior College is an Equal Opportunity Affirmative Action Employer and does not discriminate in its educational and employment policies and procedures with regard to race, color, religion, sex, sexual orientation, national origin, age, disability, genetic information, or veteran status. Qualified minority applicants are encouraged to apply.

For information concerning employment, please contact the Human Resources Office at (575) 492-2791. For information concerning Section 504 accessibility, contact the Special Needs Coordinator in the Counseling Department at (575) 492-2576

"Equal Opportunity Education and Employment"

NEW MEXICO JUNIOR COLLEGE Personnel Recommendation for Board Consideration

The following candidate is being	recommended for employment as follows: Date December 3, 2012
Candidate's name Kenneth E. F	Reed
Position title Professor of Psyc	hology/Sociology
☐New position ☐ Existing posit	tion Classification
Is candidate related to another NM.	JC employee? yes no If so, to whom
Effective date of employment Ja	nuary 8, 2013 Standard contract length 12 mos. 9 mos. other
Funding sourceInstitutional Fund	ls
Paid advertising beyond *standard (*Standard: The Hobbs News-Sun, Direct Mail to appr	HigherEdJobs.com oximately 51 colleges in a 5-state region, NM Dept. of Labor, NMJC Website, KLMA Radio & Lubbock TX Workforce Development Website)
Posted salary range \$49,068 to \$6	Recommended annual salary \$57,525 Prorated salary \$\square\$ uses no
Account number(s) with respective	% allocation(s) 11000 2852 61101 101 – 50% 11000 2853 61101 101 – 50%
Recommended and approved by:	
Supervisor	
Vice President	President Weller Heller der Deutsche Greineren Metheund Greineren
Selection Committee Members:	Kelly Holladay – Dean of Business, Math and Sciences
	Dr. Walter Journigan – Professor of Psychology
	Frances Schwab – Professor of Sociology
	Dr. Stephen Townsend – Professor of Government/History
Comments: Mr. Reed with a M.Ed	d. and more than seventeen years of experience meets and/or exceeds the minimum requirements
for this position.	
	rev. 6-28-01

ABBREVIATED RESUME

Position

Professor of Psychology/Sociology

Personal Data

Name: Kenneth E. Reed

Education

Ed.D., Argosy University, online, in process Major: Counseling Psychology

M.Ed., Hardin-Simmons, Abilene, TX, 1999

Major: Counseling and Human Development

B.S., University of the Southwest, Hobbs, NM, 1997

Major: Psychology

Professional Experience

New Mexico Junior College, Hobbs, NM Adjunct Instructor	2011 to 2012
Eunice Assembly of God, Eunice, NM Senior Pastor	1989 to Present
Jal First Assembly of God, Jal, NM Senior Pastor	2008 to Present
University of the South West, Hobbs, NM Campus Pastor Associate Professor	2010 to Present 2000 to Present
Zia Consulting, Hobbs, NM Clinical Mental Health Counselor LPCC	2004 to Present
Black and Gold Casino and Horse Track, Hobbs, NM Part-time Counselor and Pathological Gambling Therapist	2005 to 2009
Guidance Center of Lea County, Hobbs, NM Clinical Therapist	1999 to 2004
Lea Regional Medical Center, Hobbs, NM Mental Health Counselor	2004 to 2005

Certifications:

New Mexico - Mental Health Counselor; Professional Counselor; Clinical Mental Health Counselor; Ordained Minister

New Mexico Junior College Career Opportunities

Position Announcement • October 2012

Position Title: Professor of Psychology/Sociology

Position Description: The Professor of Psychology/Sociology reports to the Dean of Business, Math and Sciences. Duties and responsibilities shall be, but are not limited to, the following: (1) teach (day and/or evening/s), as enrollment requires. Depending upon qualifications, assigned sections may come from any of the following discipline areas: Freshman Seminar, Introduction to Psychology, Adolescent and/or Child Psychology, Human Relations, Interpersonal Communications, Cultural Diversity, General Sociology, Social Problems, and Marriage and the Family; (2) teach (day and/or evening/s), on the institution's ITV (interactive/instructional television) system, as enrollment requires; (3) serve on college committees, as assigned; (4) serve as an advisor to assigned students; (5) post and maintain approved office hours per week; (6) attend orientation and other in-service meetings/workshops, as scheduled; (7) maintain accurate student records; (8) involve oneself in the general recruitment of students for the institution and psychology/sociology program; (9) assume other professional responsibilities associated with the position of professor; (10) Participate in a process of continual personal and professional improvement; (11) Actively participate in the institutional goals and objectives designed to support the mission of the college; and (12) Nothing contained herein shall limit the president in assigning the employee to any of the various college activities for which he/she would be qualified in order to meet the needs of New Mexico Junior College.

Qualifications: A Master's degree in Psychology or Sociology preferred or a Master's degree in a related field with a minimum of 9 graduate hours in both Psychology and Sociology required. All degrees must be from a regionally accredited institution. Must be committed to excellence in instruction and willing to work with other, full-time divisional instructors and staff. NOTE: Computer proficiency is required.

Salary/Benefits: Salary is based on the NMJC faculty salary schedule and is commensurate with education and experience for a nine month position. The successful candidate may have the option of teaching during the Summer I and II terms. Standard NMJC benefits apply.

To Apply: Submit NMJC application form on line at www.nmjc.edu (under Employment Opportunities) and attach the following: a letter of application (cover letter), your resume, unofficial transcripts for all degrees listed on resume (official transcripts required prior to employment), and three references with current addresses and phone numbers.

Human Resources, New Mexico Junior College, 1 Thunderbird Circle, Hobbs, NM 88240

New Mexico Junior College is an Equal Opportunity Affirmative Action Employer and does not discriminate in its educational and employment policies and procedures with regard to race, color, religion, sex, sexual orientation, national origin, age, disability, genetic information, or veteran status. Qualified minority applicants are encouraged to apply.

For information concerning employment, please contact the Human Resources Office at (575) 492-2791. For information concerning Section 504 accessibility, contact the Special Needs Coordinator in the Counseling Department at (575) 492-2576

"Equal Opportunity Education and Employment"

NEW MEXICO JUNIOR COLLEGE Personnel Recommendation for Board Consideration

The following candidate is being	recommended for employment as follows: Date 12/4/2012
Candidate's name Terry K. Hall	aday
Position title Professor of High	School Automotive Technology
☐ New position ☐ Existing posi	tion Classification
Is candidate related to another NM	JC employee? yes no If so, to whom
Effective date of employment 0	1/08/2013* Standard contract length
Funding source Institutional Fund	is
	HigherEdJobs.Com; needtechs.com roximately 51 colleges in a 5-state region, NM Dept. of Labor, NMJC Website, KLMA Radio & Lubbock TX Workforce Development Website)
Posted salary range <u>\$43,369 - 54</u> . Account number(s) with respective	,211 Recommended annual salary \$55,186 Prorated salary \$\square \text{ no} e \% allocation(s) 11000 2581 61101 102
Recommended and approved by	;
Supervisor	Dean/Director
Vice President	President
Selection Committee Members:	August Fons – Dean of Public Safety and Industry
	Samuel Gilcrease – Professor of Automotive Technology – GM-ASEP
	Timothy Roberts – Professor of Automotive Technology – Ford Asset
Comments: Mr. Halladay, with a	Bachelor of Science degree in Occupational Education, Senior Master Technician
Certificate and more than thirty-fi	ve years of applicable experience meets and/or exceeds the minimum requirements for this position.
*Pending background check	
	rev. 6-28-01

ABBREVIATED RESUME

Position

Professor of High School Automotive Technology

Personal Data

Name: Terry K. Halladay

Education

B.S., Wayland Baptist University, Plainview, TX, 2001

Major: Occupational Education

A.A.S, New Mexico Junior College, Hobbs, NM, 2002

Major: Ford ASSET

ASE, Oklahoma State University School of Technical Training, Okmulgee, OK, 1966

Major: Diesel Mechanic Program

Professional Experience

New Mexico Junior College, Hobbs, NM

Adjunct Instructor 08/2010 to 04/2011 Professor of Automotive Technology 08/14/1995 to 08/31/2008

Classic Auto & Truck, Hobbs, NM 1987 to 1995

Owner/Technician

Watson Truck & Supply, Hobbs, NM

Mechanic/Shop Foreman 1968 to 1987 Mechanics Helper 1966 to 1966

United States Army, Ft. Bliss, TX – Ft. Lewis, WA – Korea

Fuel and Electrical Specialist 1966 to 1668

Certificates:

ASE Master Automotive Technician - 1984

New Mexico Junior College Career Opportunities

Position Announcement • June 2012

Position Title: Professor of High School Automotive Technology

Position Description: This position reports to the Dean of Public Safety and Industry and is responsible for teaching Automotive Technology in the secondary Advanced Career Technology Academy (ACTA) program at New Mexico Junior College. Duties and responsibilities shall be, but are not limited to, the following: (1) Teaching appropriate automotive courses; (A6 Electrical/Electronics, A5 Brakes, A4 Suspension & Steering, and A8 Engine Performance (two courses taught per year) (2) Implement the AYES program as outlined in the Automotive YES implementation Manual which includes duties of: Understanding the AYES agreement, Coordinating a minimum of two advisory committee meetings per year, Understand "Students in the Workplace" such as, Job Shadowing, Summer Internships and Part time internships, Train selected AYES Mentors, Facilitate the Tool Scholarship Plan, Teach and Asses AYES Skill Competencies to include, Technical Skills as outlined in the AYES Curriculum and Employability Skills as outlined in the Professional Development Manual, Levels 1 and 2 designed by Skills USA, Prepare students for summer internships and after by: Promoting AYES to Students and their Parents/Guardians, Facilitate the Application Process, The Internship Contract, Selecting Students, Developmental Work Plan and Tracking of Progress, Understand School Responsibility as concerning, Liaison, and Oversight, Use AYES Supporting Materials, Understand Labor Laws and Insurance, Understand School to Career Funding, Equipment, Donations, and Training, Build awareness for Careers in Automotive Service, Order AYES Logos and Forms, Understand "Inside AYES and Other Resources" Attend "Train the Trainer Seminars as necessary" (usually once per year) Attend AYES National Conference (once per year) (4) Attend required training to meet instructor training standards (40 hours technical training provided by AYES) and to achieve a high level of competency as a teacher; (5) Demonstrate growth in the knowledge of his/her subject areas and in the ability to direct the learning process; (6) Work for the general improvement of the instructional programs at the college; (7) Participate in college service through standing and ad hoc committees; (8)Post and maintain supervisor approved office hours per week; (9) Participate in a process of continual personal and professional improvement; (10) Actively participate in the institutional goals and objectives designed to support the mission of the college; (11) Coordinate and maintain the NATEF and AYES certifications of the program; (12) Sponsor student participation in various automotive contests throughout the year such as Ford AAA, Skills USA, NMJC high school automotive contest, and/or others; and, (13) Nothing contained herein shall limit the President in assigning the employee to any of the various college activities for which he/she would be qualified in order to meet the needs of New Mexico Junior College.

Qualifications: Bachelor's or Master's degree in an occupational/vocational or closely related field is preferred. Candidates with an Associate's degree and minimally five years automotive/technical service experience will be considered. Candidates with extensive automotive/technical service experience but without an Associate's degree will be considered however, he/she must agree to earn an Associate degree within a four-year time frame from the initial date of employment. All degrees must be from a regionally accredited institution. Candidates should be ASE certified, possess demonstrated technical skills in the 4 ASE areas taught at the high school level and be able to become ASE Master certified and L1 certified within a specified time frame. Teaching experience at a community college or high school level preferred. Automotive and technical service experience in a dealership desired. Current training history required. Candidate must be willing to pursue a professional development plan, which will include technical updating as well as other professional development activities. **Note: Computer proficiency is required.**

Salary/Benefits: Salary is based on the NMJC faculty salary schedule and is commensurate with education, teaching experience and occupational-related experience for a nine month position. Standard NMJC benefits apply.

Application Deadline: Open until filled. Review of complete applications will begin immediately upon submission.

To Apply: Please submit NMJC application form (available at www.nmjc.edu), letter of application (cover letter), resume, unofficial transcripts (official transcripts required prior to employment), and eight references with current addresses and telephone numbers to:

Human Resources, New Mexico Junior College, 1 Thunderbird Circle, Hobbs, NM 88240

New Mexico Junior College is an Equal Opportunity Affirmative Action Employer and does not discriminate in its educational and employment policies and procedures with regard to race, color, religion, sex, sexual orientation, national origin, age, disability, genetic information, or veteran status. Qualified minority applicants are encouraged to apply.

For information concerning employment, please contact the Human Resources Office at (575) 492-2791. For information concerning Section 504 accessibility, contact the Special Needs Coordinator in the Counseling Department at (575) 492-2576.