THE SCHOOL BOARD OF ST. LUCIE COUNTY
Regular Workshop Meeting – February 26, 2008
5:00 p.m.
School Board Room
4204 Okeechobee Road, Fort Pierce, FL 34947

AGENDA

PLEDGE OF ALLEGIANCE

PUBLIC HEARINGS (2)**
**) Amended and Restated Charter School Contract – Toussaint L’Overture International School, Inc.

**) Charter School Contract with Imagine - St. Lucie County, LLC - Nau Charter School
CONSENT AGENDA

 1. SR Personnel Agenda & Leaves
 2. SR Revised Job Description for Behavior Technician (Deleted)
 3. TB Payment of Bills 01/31/08
 4. TB Monthly Financial Report 01/31/08
 5. TB ITB – 08-27 Weight Room Flooring Installation

 6. SW Smaller Learning Communities Grant

 7. SW Title I School Improvement Fund 2007-08 Grant

 8. KM Agreement to Postpone Consideration of Charter School Agreement – Imagine – St. Lucie, LLC
 9. AG Proctor Construction’s Deductive Change Order #1 for FAU/SLCSD K-8 Lab School
10. DH Interlocal Agreement for Water and Wastewater Service – FAU/SLCSD K-8 Lab School
11. DH Exclusive Authority Resolution
SUPERINTENDENT UPDATE
12. KP Black History Month Resolution
13. CT African American History Curriculum Update
STAFF REPORT/WORKSHOP ON SELECTED TOPICS
14. TO Student Management System

15. TB Budget Assumptions
16. GY SACS CASI District Accreditation Update
Addendum 17. Naming of FAU/SLCSD K-8 Lab School
SCHOOL BOARD MEMBERS REPORTS

UNSCHEDULED SPEAKERS
ADJOURNMENT
Note: If a person decides to appeal any decision made by the School Board regarding any matter considered at this meeting or hearing, he/she will need a record of the proceedings. For this purpose, an individual should ensure that a verbatim record of the proceedings is made, at his/her own expense, which record includes the testimony and evidence upon which the appeal is to be based (Sec. 286.0105 F. S.).. In compliance with ADA requirements, special needs can be reasonably accommodated by contacting the School Board of St. Lucie county at least ten (10) working days prior to the meeting. Contact the Board’s Assistant by phone at 772-429-3914 or by fax at 772-429-7559, Telecommunications Device for the Deaf (TDD) is available at 772-429-3919.
We believe: Every child can learn, and each child can learn more than he or she is now learning.

We believe: A healthy public school system is key to the maintenance of a healthy democracy.

We believe: The School District and its employees have mutual obligations for support and development toward continuous improvement..

We believe: The core business of the St. Lucie County School District is creating challenging, engaging, and satisfying work for every student, every day.

We believe: Quality schools are the responsibility of the entire community.

We believe: The School District must promise continuous improvement in student achievement and in the success of each individual.

