

THE SCHOOL BOARD OF ST. LUCIE COUNTY
REGULAR MEETING – August 12, 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
OATH OF OFFICE
Oath Administered District Superintendent Michael J. Lannon
MINUTES
ApprovedJune 24, 2003 Special Meeting - Capital Budget
ApprovedJuly 8, 2003 Regular Meeting
 SPECIAL ORDERS OF BUSINESS
 Awards Presented1. Educational Lamp Award
 Accepted2. Lakewood Park Elementary Donation (Total Value $18,400)
AcceptedAddendum 30. St. Lucie West Centennial High School Teen Court Donation (Total Value $15,000)
STAFF REPORTS
AYP Report 3. Curriculum Report
Reviewed4. Superintendent’s Report
CONSENT AGENDA
 Approved 5. Personnel Agenda & Leaves
ApprovedAddendum 31. Agreement and Release Regarding Delores Faniel
Approved 6. Budget Amendments #13 - #16
Approved 7. Bid #0407001 Refinishing of Exterior Walls at St. Lucie Elementary School
Approved 8. Proposed Revisions to Field Trips and Extra Curricular Activities - Guidelines and Procedures
Approved 9. School Resource Officer Contract for 2003-2004 with City of Port St. Lucie
Approved10. School Resource Deputy Contract for 2003-2004 with St. Lucie County Sheriff’s Department
Approved11. Renewal of Project Rock Food Service Agreement
Approved12. Agreement for Food Services with Eckerd Youth Alternatives
Approved13. Contract for Student Point of Sale Software, School Meals Program
Approved14. ESE Hospitalized/Homebound Contract with Helen Stevens
Approved15. ESE Hospitalized/Homebound Contract with Miriam W. Rutland
Approved16. Reading Summer Institute Workshop Consultant Voucher for Rick Duvall
Approved17. Change Order #1 to Trans Coastal Construction Co. for Roof Repair & Replacement Project at St. Lucie West Middle
Approved18. CO #2 to Paul Jacquin & Sons, Inc., for Owner Direct Purchases for St. Lucie County Public Schools District Offices
Approved19. Change Order #3 Use of Tax Savings at St. Lucie County Public Schools District Offices
Deleted20. CO #1 to Paul Jacquin & Sons, Inc., for Addition of Community Room/Training Lab at St. Lucie County Public Schools District Offices (Delete)
 (Please see reverse side)
(SLCSB/Reg/08-12-03/Pg2)
OTHER BUSINESS
Approved22. Stipulated Findings of Fact, Conclusions of Law and Penalty, and Final Order
			#286/RA/05-27-87/0301/02-03
Approved23. Stipulated Findings of Fact, Conclusions of Law and Penalty, and Final Order
			 #287/MB/11-27-88/0331/02-03
Approved24. Stipulated Findings of Fact, Conclusions of Law and Penalty, and Final Order
			 #288/TB/01-17-88/0301/02-03
Approved25. Stipulated Findings of Fact, Conclusions of Law and Penalty, and Final Order
			 #289/JD/11-18-87/0201/02-03
Approved26. Stipulated Findings of Fact, Conclusions of Law and Penalty, and Final Order
			 #290/VG/06-25-86/0201/02-03
Approved27. Stipulated Findings of Fact, Conclusions of Law and Penalty, and Final Order
			 #291/DL/02-27-86/0401/02-03
Approved28. Stipulated Findings of Fact, Conclusions of Law and Penalty, and Final Order
			 #292/TW/11-15-88/0261/02-03
29. Impact Fees	Approved implementation of full fees (as calculated by the County’s educational consultant and ratified by the BCC; delay of phase-in period, and education impact fee increase implementation on 02-01-04 or on such earlier date as area home mortgage lenders substantiate would not cause the disqualification of previously approved borrowers.
FACILITIES REPORT
ATTORNEY’S REPORT
CTA REPORT
CWA 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 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 08/04/03.

