THE SCHOOL BOARD OF ST. LUCIE COUNTY
Regular Workshop Meeting – September 25, 2007
5:00 p.m.
School Board Room

4204 Okeechobee Road, Fort Pierce, FL 34947

AGENDA

PLEDGE OF ALLEGIANCE

PUBLIC HEARING

Proposed Amendments to School Board Policies #5.70 – Student Records, #5.711 – Protection

of Student Privacy, #9.75 – Direct Support Organizations, and Safe Driver Plan (Part of #6.173)
CONSENT AGENDA

 1. SR Personnel Agenda & Leaves
 2. TB Payment of Bills
 3. TB Monthly Financial Report
 4. TB Bid 08-02 Sale of Surplus Property – Computers and Peripheral Equipment
 5. TB ITB 08-03S, Term Contract for Integrated Pest Management Services

 6. TB RFP 07-42 Type 2B Modular Classroom and Associated Site Work

 7. AC Lincoln Park Academy Wind Ensemble Trip to Scotland, April 17 – 24, 2008
 8. AC Fort Pierce Central High English Class Trip to Selma, Alabama – March 7 – 11, 2008
 9. AC Lincoln Park Academy Drama Group Trip to New York, New York, January 17 – 21, 2008

10. SW Learning for Life Character Education Project
11. SW Addendum to Agmt. for Svcs. with SLC Early Learning Coalition and Nancy Archer
12. SW Boys’ & Girls’ Club Mentoring Services Grant Proposal
13. SW Dori Slosberg Driver Education Grant

14. SW First Amendment to Athletic Trainer Support Agreement with HCA, Health Services of Florida, Inc.
15. DI Master Inservice Plan & Inservice Component Catalog 2007-08

16. AG Change Order #1 – Suffolk Construction for GMP at Copper Creek K-8 (Including Value Engineering)
17. AG Extension of Agreement for Construction Management Services with Morganti Group, Inc.

18. AG Extension of Agmt. for Construction Mgmt. Svcs. with C. R. Klewin Southeast, Inc.
19. AG Extension of Agmt. for Construction Mgmt. Svcs. with Paul Jacquin & Sons, Inc.

20. AG Extension of Agmt. for Construction Mgmt. Svcs. with Urban Building Systems, Inc.

21. AG Extension of Agmt. for Construction Mgmt. Svcs. with Proctor Construction, Inc.
22. DH Fort Pierce Central High School – Underground Utility Easements

23. DH Winterlakes K-8 School – Interlocal Agreement for Water and Wastewater Service

SUPERINTENDENT UPDATE

24. BS ESE Week Presentation, September 30 – October 6, 2007
STAFF REPORT/WORKSHOP ON SELECTED TOPICS

25. OR Synopsis of 2006-07 FCAT Results by AYP Subgroup

26. OR Report/Review of Instructional Strategies Addressing Achievement Gaps

SCHOOL BOARD MEMBERS REPORTS

27. KH Letter of Support for Drums on Fire

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.
