THE SCHOOL BOARD OF ST. LUCIE COUNTY

Regular Meeting – September 11, 2007
6:00 p.m.
School Board Room

4204 Okeechobee Road, Fort Pierce, FL 34947
A G E N D A
PLEDGE OF ALLEGIANCE
C. A. Moore Elementary students will lead the Pledge of Allegiance and perform a musical selection.
PUBLIC HEARING

Adoption of Final 2007-08 Millages and Budget
MINUTES
August 14, 2007 Regular Meeting, August 28, 2007 Regular Workshop Meeting
SPECIAL ORDERS OF BUSINESS
 1. KS Manufacturing/Pre-Engineering Academy CHOICE Partnerships
 2. JM Bus Driver Recognition (Postponed)
 3. ML The Great Start Award
 4. JK Nutrition and Fitness for a Healthy Lifestyle

STAFF REPORTS

 5. OR Curriculum Report

 6. ML Superintendent’s Report

CTA REPORT
CWA REPORT
CONSENT AGENDA
 7. SR Personnel Agenda & Leaves
 8. SR Revised Job Descriptions for Educational Consultant (FDLRS), Technology Consultant (FDLRS), Facilities Inspector
 9. SR District’s Annual Report to Department of Education on the Paperwork Reduction Act

10. TB Annual Financial Report
11. KM Contract for Food Services – Agriculture and Labor Program Head Start Services

12. KM Contract for Food Services – Eckerd Youth Alternatives, Inc.

13. KM Agreement to Postpone Consideration of Approval – Renaissance Charter School, Inc.

14. BS Renewal of Cooperative Agreement with Carlton Palms Educational Center, Inc.
15. BS Professional Services Agreement with Mary Ann Smith for Hospital/Homebound Teaching
16. BS Amendment to Professional Services Agreement with Catherine Enns, SLP
17. BS Renewal of Full Service Schools Agreement
18. BS Professional Services Agreement with Katherine Hill for Hearing Officer Services
19. BS Professional Services Agreement with Catherine C. Dixon

20. BS Amendment to Professional Services Agreement with Educational Based Services (EBS),Inc.

21. BS Health Manual Revisions 2007-08

22. BS Amendment to Professional Services Agreement with Frank L. Krukauskas

23. AG Continuing Services Agreement with Florida Architects for Architectural Services
24. AG Change Order #1 to Proctor Construction for Tradition Lab School/Additional Earthwork
25. AG Continuing Svcs. Agmt. with Dunkelberger Engineering & Testing, Inc., for Geotechnical Engineering Services
26. AG Add’l. Svcs. Agmt. With Schenkel, Shultz Architects for Ft. Pierce Central High Architectural, MEP & Structural
 Re-design Svcs. – Bldg. 4
27. AG Change Order #1 – James A. Cummings, 3 Items/Ft. Pierce Central High/Total $994,794
28. DH Samuel S. Gaines Academy Easement
(Please see reverse side)
(SLCSB/Reg/09-11-07/Pg2)
OTHER BUSINESS

29. BS Stipulated Findings of Fact, Conclusions of Law & Final Orders #001 through #003

GROWTH MGMT./LAND ACQUISITIONS/INTERGOVERNMENTAL RELATIONS REPORT
BUDGET/FINANCE REPORT
FACILITIES REPORT
ATTORNEY’S REPORT
30. DH Educational Facilities Impact Fee Credit Agreement- Horizons Acquisition 5, LLC, and Horizons St. Lucie
 Development, LLC (Southern Grove)

Added Emergency Item – Escambia County/Friend-of-the-Court Brief
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 772-429-7559. 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).
Publish 09-06-07

