THE SCHOOL BOARD OF ST. LUCIE COUNTY

Regular Meeting – August 8, 2006
6:00 p.m.

School Board Room

4204 Okeechobee Road, Fort Pierce, FL 34947

A G E N D A
PLEDGE OF ALLEGIANCE
MINUTES

05/23/05 Regular; 07/11/06 Workshop; 07/18/06 Regular; 07-25-06 Public Hearing; 07/25/06 Workshop
SPECIAL ORDERS OF BUSINESS

 1. KS NATEF/ASE Certification of Port St. Lucie High Automotive Program (Delete)
 2. JK Five Star Schools
STAFF REPORTS

 3. SW Curriculum Report

Scope & Sequence, Benchmark Testing – Dr. Roberts

Personnel Update – Mrs. Ranew

Facilities – Mr. Gilbert

 4. ML Superintendent’s Report

Back-to-School
CTA REPORT
CWA REPORT
CONSENT AGENDA
 5. SR Personnel Agenda and Leaves
 6. SR Job Descriptions: Energy Manager, Telecommunication Systems Specialist, Student/Parent Liaison
 ESE/Student Services Technology Analyst, Refrigeration Technician, Building
 Automation Technician
 7. TB Standard-Bearer School District Network Membership
 8. SW Operations Interlocal for South County Regional Stadium
 9. SW Amended and Restated Interlocal Agreement for Operation of Lawnwood Stadium
10. CT Professional Services with Sally Ann Wilkinson for Art Instruction – Fairlawn Elementary
11. KW Approval of 2006-07 School Bus Routes
12. KW Transportation Services Agreement with Fort Pierce Buccaneers
13. BS Renewal of Agreement with Early Learning Coalition of St. Lucie County

14. BS Amendment to Professional Services Agreement with Lorie G. Schultz
15. KS Agreement with HCA, Health Services of Florida, Inc., d/b/a St. Lucie Medical Center
16. KM Agreement for Food Services for 2006-07 with Project R.O.C.K. at Fort Pierce and Port St. Lucie

17. GY Annual Red Cross Agreement (Delete)
(See reverse side)
(SLCSB/Reg./08-08-06/Page 2)

CONSENT AGENDA (cont’d from front page)
18. AG Master Agreement for Continuing Services with O’Donnell, Naccarato, Mignogna & Jackson, Inc. for
 Professional Structural Engineering Services
19. AG Master Agreement for Continuing Services with Peacock & Lewis Architects and Planners, Inc. for
 Professional Architectural Services
20. AG Master Agreement with Proctor Construction for Continuing Construction Manager Services
21. AG Treasure Coast High School Utility Easement Agreement with the City of Port St .Lucie
22. AG Master Agreement for Continuing Services with TLC Engineering for Architectural Services
23. AG Master Agreement with Paul Jacquin & Sons, Inc. for Continuing Construction Manager Services
24. AG Master Agreement with Urban Building Systems, Inc. for Continuing Construction Manager Svcs.
GROWTH MGMT./ LAND ACQUISITIONS/INTERGOVERNMENTAL RELATIONS REPORT
BUDGET/FINANCE REPORT
25.TB Bus Driver Substitutes and Field Trip Rates
FACILITIES REPORT
ATTORNEY’S REPORT
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 772-429-3916. 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).
Final 08-02-06

