

THE SCHOOL BOARD OF ST. LUCIE COUNTY
Regular Meeting – June 10, 2008
6:00 p.m.
School Board Room
4204 Okeechobee Road, Fort Pierce, FL 34947

AGENDA

PLEDGE OF ALLEGIANCE
MINUTES

May 12, 2008 Public Forum, May 13, 2008 Regular, May 27, 2008 Regular Workshop
SPECIAL ORDERS OF BUSINESS
 1. OR Recognition of Library/Media Administrator of the Year
 2. ML Circle of Hope Top Fundraiser Awards
 3. KP Fort Pierce Magnet School of the Arts Donation/Recognition (Total Value $15,000)
 4. CT Juneteenth Celebration Resolution

STAFF REPORTS

 5. OR Curriculum Report – Summer Professional Development Offerings
 6. ML Superintendent’s Report -Immunization Status Report for 2007-08; Grades 4-10 FCAT Scores 2008
CTA REPORT
CWA REPORT
SCHEDULED SPEAKER

7. Sandy Krischke
CONSENT AGENDA

 8. SR Personnel Agenda & Leaves – Reappointment of Personnel 2008-09
 9. SR CTA/CU Contract Waiver for Garden City Elementary
10. TB Budget Amendment #5 – Food Service #2
11. TB School Resource Officers Contract and Operation Agreement with City of Port St. Lucie for 2008-09
12. TB Certification of Completed Projects Funded by Certificates of Participation, Series 2005 (Fund 393)
13. TB ITB 08-33 Playground Surfacing Material Installation and Maintenance
14. TB ITB 08-34 Portable Bleachers at New Fort Pierce Central High School
15. TB RFP 08-35 – Hurricane/Disaster Recovery and Debris Removal

16. ML Agreement for Services with St. Lucie County Education Foundation and Executive Director
17. ML Videotaping School Board Meetings for Cablecast Replay on Education Channels

18. OR Additional Days at Regular Rate of Pay for Summer School Administrators
19. OR Title II, Part A – Teacher and Principal Training and Recruiting Fund

20. OR Enhanced Instructional Opportunities for Recently-Arrived Immigrant Children and Youth Grant
21. KW Transportation Services Agreements (4) – City of Port St. Lucie Parks & Recreation, Daniel M.

 Foundation, Fort Pierce Buccaneers, Fort Pierce Utilities Authority

22. KS Carl D. Perkins Career and Technical Education Grant for 2008-09
23. KS Embry Riddle Aeronautical University Agreement
24. BS Renewal Agreement with Early Learning Coalition of St. Lucie County for 2008-09
25. BS Mileage Reimbursement to Parent Teresa Kennedy
26. BS Mileage Reimbursement to Parent Bonnie Morris

27. BS Amendment to Profession Svcs. Agmt. with Invo Health Care Associates, Inc. (Speech/Language)
28. BS Professional Svcs. Agmt. (PSA) with Carole Asmussen for Hospital/Homebound Instruction (HHI)

29. BS PSA with Joelle Azevedo for HHI
30. BS PSA with Rene L. Bartley for HHI
(Please see reverse side.)
(SLCSB/Reg/06/10/08/Pg2)

CONSENT AGENDA (continued from front side)
31. BS PSA with Carrie D. Benton for HHI

32. BS PSA with Florence Burns for HHI

33. BS PSA with Selena Costello for HHI

34. BS PSA with Catherine Dixon for HHI

35. BS PSA with Ronald Farquharson for HHI

36. BS PSA with Melinda Hart for HHI

37. BS PSA with Catherine Junginger for HHI
38. BS PSA with John Keaney for HHI

39. BS PSA with Charles Longworth for HHI

40. BS PSA with James Silverberg for HHI

41. BS PSA with Marian Smith for HHI

42. BS Professional Svcs. Agmt. with A+ Associated Therapy Professionals, Inc. for Extended School Year 2008
43. BS Professional Svcs. Agmt. with Linda CherAmie, Inc., for Extended School Year 2008
44. BS Professional Svcs. Agmt. with Jennifer Houck for Extended School Year 2008

45. AG Extension of Agreement for Engineering Testing Services with TLC Engineering

46. AG Extension of Agreement for Engineering Testing Services with OCI Associates, Inc.

47. AG Extension of Agreement for Engineering Testing Services with KLG, Inc.

48. AG Extension of Agreement for Engineering Testing Services with Culpepper & Terpening, Inc.

49. AG Extension of Agreement for Engineering Testing Services with Miller-Legg and Associates

50. AG Extension of Agreement for Engineering Testing Services with Captec Engineering, Inc.

51. AG Extension of Agmt. for Engineering Testing Services with Johnson, Levinson, Ragan and Davilla, Inc.

52. AG Change Order #2, James A. Cummings – Changes in Scope of Demolition Work at Fort Pierce Central

53. AG Work Authorization #2 for Architectural Services with Jay Ammon Architect, Inc.
54. AG Project Agmt. with Proctor Construction Co. for New Chiller at St. Lucie West Centennial High

55. DH FAU Developmental Research (Laboratory) School at Tradition Agreement for Food Services
56. DH FAU Developmental Research (Laboratory) School at Tradition First Amendment to Agreement

for Services of Supervisory Instructional and Support Personnel, and for Equipment
OTHER BUSINESS

57. BS Stipulated Findings of Fact, Conclusions of Law & Final Orders #263 through #278

58. KP Recommended Names for Southbend K-8 School (For Information Only)
GROWTH MGMT./LAND ACQUISITIONS/INTERGOVERNMENTAL RELATIONS REPORT

BUDGET/FINANCE REPORT
FACILITIES REPORT
MANAGEMENT INFORMATION SYSTEMS

ATTORNEY’S REPORT
Emergency Item: Authorization to File Request for Hearing on Notice of Intent to Deny Exclusive Authority
SCHOOL BOARD MEMBERS’ REPORTS
59. JM St. Lucie County Value Adjustment Board CS/HB 909
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.

This agenda may change from time to time (see items in bold italic).
June 5, 2008

