

THE SCHOOL BOARD OF ST. LUCIE COUNTY
REGULAR MEETING – September 9, 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
Public Hearing Opened to receive comments from citizens and then closed.
The Chair opened the public hearing and called for comments on the proposed adoption of the final millage and budget for 2003-2004. Following any comments, the Chairman closed the Public Hearing and proceeded with the regular meeting agenda as follows.
SEPARATE CONSIDERATION OF AGENDA ITEM #27
Approved27. Five (5) Year Work Plan
	
BOARD CONSIDERATION TO APPROVE FINAL MILLAGE AND BUDGET FOR 2003-2004
Millage adopted; budget resolution adopted
MINUTES
ApprovedJune 12, 2003 Special Board Meeting
ApprovedJuly 22, 2003 Facilities Workshop
ApprovedAugust 7, 2003 Expulsion Meeting
ApprovedAugust 12, 2003 Regular Meeting
 SPECIAL ORDERS OF BUSINESS
Recognition approved 1. Educational Lamp Award
Recognition approved 2. Recognition of United Way for “School Supplies for Students”
Recognition approved 3. National HOSA Competition First Place Winner - Stephen Reuther
Recognition approved 4. Presidential Environmental Youth Award Winners - Fort Pierce Westwood Personal Computer
				 Support Students
Donation accepted 5. Fort Pierce Westwood High School Donations (Total Value $1,650.46)

STAFF REPORTS
No report 6. Curriculum Report
BEST Legislation 7. Better Education for Students and Teachers (BEST) Legislation
Dates and Comments Noted 8. Superintendent’s Report
CONSENT AGENDA
Approved 9. Personnel Agenda & Leaves
ApprovedAddendum 34. Educational Talent Search Job Descriptions: Program Director, Outreach Advisor (part-time/fulltime),
			 Clerical Asst. II
Approved10. Bid #0408003 Digital Plate Setter
Approved11. Amendment #1 to Interlocal Agreement for Agri-Science Education Center
Approved12. Consulting Contract 2003-2004 with David Lycan
Approved13. Renewal of Agreement with TSA Consulting Group, Inc.
Approved14. Payment of Bills (May - July 2003)
(Please see reverse side)
(SLCSB/Reg/09-09-03/Pg2)
CONSENT AGENDA (continued from front side)
Approved15. Monthly Financial Reports - (May - July 2003)
Approved16. Annual Financial Report 2002-2003
Approved17. Professional Services Agreement with Sally Ann Wilkinson for Art Instruction
Approved18. Learning for Life Character Education Program Grant Proposal
Deleted19. Lawnwood Stadium Operation Agreement (Delete)
Approved20. Amendment to the Policy and Procedures of Specially Designed Instruction and Related Services
Approved21. Authorization to Advertise for Public Hearing (10-14-03) the Revised Student Progression Plan (Adopted Under the 90-Day
		 Emergency Rule)
Approved22. Amendment to Professional Services Agreement with Clarence Lucas
Approved23. ESE Professional Services Agreement for Hospitalized/Homebound with Laura E. Giraldez
Approved24. ESE Professional Services Agreement for Hospitalized/Homebound with Betty R. Dawson
Approved25. ESE Professional Services Agreement for Hospitalized/Homebound with Jeannine M. Budihas
Approved26. ESE Professional Services Agreement for Physical Therapist Assistant with Pediatric Mobility, Inc.
Pulled for Separate Vote27. Five (5) Year Work Plan (Deleted - pulled for separate vote)
Approved28. Consultants Competitive Negotiation Act (CCNA) Ranking for Mechanical, Electrical and Plumbing
		 Engineer
Approved29. Professional Consulting Services with Culpepper & Terpening, Inc., for Florida Dept. of Environmental
		 Protection’s (FDEP) Natural Attenuation Monitoring at Ft. Pierce Elementary a/k/a/Fort Pierce Magnet
		 School of the Arts
Approved30. Professional Consulting Services with Culpepper & Terpening, Inc., for Florida Dept. of Environmental
		 Protection’s (FDEP) Site Rehabilitation Completion Order at North Transportation Facility
Approved31. Continuing Services Contract with Mactec Engineering, Inc., (Formerly known as LAW Engineering and
		 Environmental Services, Inc.) for Professional Engineering Services for Roofing
Approved32. Consultants Competitive Negotiation Act (CCNA) Ranking for Architect Selection for Alternative Education
 		 Facilities
OTHER BUSINESS
Approved33. Stipulated Findings of Fact, Conclusions of Law and Penalty, and Final Order #297/NJ/
		 09-05-85/0161/02-03
ApprovedAddendum 35. Stipulated Findings of Fact, Conclusions of Law and Penalty, and Final Order #298/CC/10-17-87/
			 0301/03-04
ApprovedAddendum 36. Stipulated Findings of Fact, conclusions of Law and Penalty, and Final Order #299/JD/02-28-88/
			 0161/03-04
ApprovedAddendum 37. Stipulated Findings of Fact, Conclusions of Law and Penalty, and Final Order #300/JG/11-27-89/
			 0371/02-03
ApprovedAddendum 38. Stipulated Findings of Fact, Conclusions of Law and Penalty, and Final Order #301/CM/11-12-86/
			 0301/03-04
ApprovedAddendum 39. Stipulated Findings of Fact, Conclusions of Law and Penalty, and Final Order #302/NM/10-02-88/
			 0261/02-03
ApprovedAddendum 40. Stipulated Findings of Fact, Conclusions of Law and Penalty, and Final Order #303/TM/10-03-87/
		 0161/02-03
ApprovedAddendum 41. Stipulated Findings of Fact, Conclusions of Law and Penalty, and Final Order #304/JP/01-01-88/
			 0201/03-04
ApprovedAddendum 42. Stipulated Findings of Fact, Conclusions of Law and Penalty, and Final Order #305/SR/07-23-88/
		 0371/02-03
FACILITIES REPORT
Reviewed new project list
ATTORNEY’S REPORT
No report.
CTA REPORT
No report.
CWA REPORT
No report.
SCHOOL BOARD MEMBERS’ REPORTS
Received reports from board members.
UNSCHEDULED SPEAKERS
There were no unscheduled speakers.
ADJOURNMENT
Adjourned at 8:15 p.m.
 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 09/02/03.

