

THE SCHOOL BOARD OF ST. LUCIE COUNTY
REGULAR MEETING – July 22, 2003
6:00 p.m.
School Board Room
2909 Delaware Ave., Fort Pierce, FL 34947-7299
A G E N D A
PLEDGE OF ALLEGIANCE
PUBLIC HEARING
Adopted Adoption of Tentative Millage and Budget for 2003-2004
MINUTES
Approved June 4, 2003 Expulsion Meeting
Approved June 13, 2003 Special Meeting Capital/Impact Fees
Approved June 24, 2003 Regular Meeting
 STAFF REPORTS
Received 1. Curriculum Report
Received 2. Superintendent’s Report
CONSENT AGENDA
Approved 3. Personnel Agenda & Leaves
Approved 4. National School Fitness Foundation (NSFF) Grant Application (Lincoln Park Academy)
Approved 5. Incorporation of Previously Approved Supplement-base Change into 2002-2003 Salary Schedule Book
		 (Reauthorized 2003-04)
Approved 6. Authorization to Prepare Documents for Issuance of $1,277,992 in Qualified Zone
		 Academy Bonds (QZABs)
Approved 7. Bid #0107035 Renewal of Term Contract for Tire Recapping
Approved 8. Bid #0206018 Annual Renewal of Term Contract for Fire Alarm System Labor
Approved 9. Bid #0407001 Refinishing of Exterior Walls - St. Lucie Elementary School (Delete)
Approved 10. Contract for Student Administrative Software with the School Board of Okeechobee County
		 and Heartland Data Systems, Inc.
Deleted (no info provided) 11. Inter-institutional Articulation Agreement with Indian River Community College
Approved 12. Adoption of Student Progression Plan for 2004 (formerly Pupil Progression Plan)
		 under 90-Day Emergency Rule
Approved 13. Approval of School Bus Routes for 2003-2004 School Year
Approved Addendum 15. Agreement with Martin County School Board for Beau Rivage and
		 Harbor Ridge Area Students
Deleted Addendum 16. Amendment to Cooperative Agreement with Carlton Palms (Delete)
OTHER BUSINESS
Approved 14. Stipulated Findings of Fact, Conclusions of Law and Penalty, and Final
		 Order #285/TS/09-06-88/0301/02-03
Received FACILITIES REPORT
No report ATTORNEY’S REPORT
No report CTA REPORT
No report CWA REPORT
Received SCHOOL BOARD MEMBERS’ REPORTS
None UNSCHEDULED SPEAKERS
7:14 p.m. 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 FLA. STATS.). If due to a disability, you need special accommodations to receive School Board information or to participate in School Board functions, call (772) 468-5000 and ask for the School Board Executive Assistant. Telecommunications Device for the Deaf (TDD) Phone No. (772) 468-5264.
This agenda is subject to change from time to time (see bold print), and shall be published on 07/14/03.

