THE SCHOOL BOARD OF ST. LUCIE COUNTY

Regular Meeting – September 12, 2006
6:00 p.m.

School Board Room

4204 Okeechobee Road, Fort Pierce, FL 34947

A G E N D A
PLEDGE OF ALLEGIANCE
The Fort Pierce Westwood High School Chorus, under the direction of Mr. Don Meely, will lead the Pledge of Allegiance and perform musical selections.
PUBLIC HEARING
Adoption of Final Millages and Budget FY 2006-07
MINUTES

August 22, 2006 Regular Meeting
SPECIAL ORDERS OF BUSINESS

 1. GY Florida Top 100 School Winner – Garden City Elementary
 Also recognized White City Elementary as Top 100 School & Lincoln Park Academy as Top 50 School
 2. JS Scholar-Athlete Recognition – Port St. Lucie High School
STAFF REPORTS

 3. SW Curriculum Report
 4. ML Superintendent’s Report
CTA REPORT
CWA REPORT
CONSENT AGENDA
 5. SR Personnel Agenda and Leaves
 6. SR Job Descriptions for Installation Technician, Student Assignment Receptionist
 7. SR Agreement with Florida Education Association (NEA) and Clara Cook

 8. SR Approval of Emergency Leave Due to Tropical Storm Ernesto
 9. TB Superintendent’s Annual Financial Report for FY 2005-06

10. TB FTE Audit Report

11. TB Bid #07-03 Hurricane/Disaster Emergency Potable Bottled Water Supply and Delivery
12. TB RFP #07-04 Catalog Discount for Janitorial Supplies, Equipment and Accessories
13. GY Garden City Elementary Donation (Total Value $200)
14. KP Lincoln Park Academy Band Trip to New York, New York on March 20-25, 2007

15. OR Florida Entry-Level Placement Test
16. OR Southern Association of Colleges and Schools (SACS) District Accreditation
17.. KM Contract for Food Services – Eckerd Youth Alternatives, Inc.
18. AG Continuing Services Agreement with C. R. Klewin, Inc. for Continuing Construction Management Services

19. AG Continuing Services Agreement with The Morganti Group, Inc. for Continuing Construction Mgmt. Svcs.
20. AG Project Agmt. with The Morganti Group for Construction Mgmt. Svcs. at School CC-A (Jenkins Road K-8)
21. AG Continuing Svcs. Agmt. with Jenkins & Charland, Inc., for Continuing Professional Engineering Services
(See reverse side)

(SLCSB/Reg./09-12-06/Page 2)

OTHER BUSINESS
22. BS Stipulated Findings of Fact, Conclusions of Law, and Final Orders -

#893/ER/11-25-91/0371/05-06
#894/JM/08-17-91/0301/06-07
GROWTH MGMT./LAND ACQUISITIONS/INTERGOVERNMENTAL RELATIONS REPORT
BUDGET/FINANCE REPORT
23. TB Appointment of Budget Committee Members
FACILITIES REPORT
ATTORNEY’S REPORT
24. DH Creekside Planned Unit Development – Request for Termination of Agreement for Contribution

 Toward School Land Acquisition
25. DH Whispering Oaks Planned Unit Development – Request for Termination of Agreement for Contribution

 Toward School Land Acquisition

26. DH Proposed Interlocal Agreement with the City of Port St. Lucie for Peacock Project

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 09-07-06 - Final

