THE SCHOOL BOARD OF ST. LUCIE COUNTY

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

4204 Okeechobee Road, Fort Pierce, FL 34947
There will be a reception for newly certified National Board of Teaching Standards teachers on December 11, 2007 in the Community Room from 5:00 p.m. – 6:00 p.m.
A G E N D A
PLEDGE OF ALLEGIANCE
St. Lucie West K-8 students will lead the Pledge of Allegiance and perform a musical selection.
PUBLIC HEARING

Proposed Amendments to Student Progression Plan (Ref. Policy #4.11)
MINUTES
November 13, 2007 Regular, November 20, 2007 Organizational, November 27, 2007 Regular Workshop

November 28, 2007 Joint Meeting
SPECIAL ORDERS OF BUSINESS
 1. JS St. Lucie County Scholar Athlete Recognitions – Fort Pierce Westwood High

 2. SR Recognition of Certified National Board Teachers

 3. MH St. Lucie County Education Foundation Presentation of Grant Awards
 4. AG Presentation of FP&L Incentive Rebate Check – Allapattah Flats K-8 @ Winterlakes Energy Efficient A/C Units
STAFF REPORTS

 5. OR Curriculum Report – School Improvement Plan Presentation(s) –

Garden City Elementary, Lawnwood Elementary, St. Lucie Elementary

 6. MS Growth Mgmt., Land Acquisitions, Intergovernmental Relations Report

 7. TB Budget/Finance Report

 8. AG Facilities Report

CTA REPORT
CWA REPORT
CONSENT AGENDA

 9. SR Personnel Agenda & Leaves

10. SR Request for Additional Hours (CAVS Projects & Holiday Season) for Building Department Staff
11. TB Budget Amendment #3 – Debt Service 1

12. TB Payment of Bills

13. TB Monthly Financial Report
14. TB Resolution for Reimbursement of Costs Relating to Acquisition, Construction, Equipping Capital Improvements
15. TB Amendment to Investment Sweep Agreement with Riverside National Bank

16. TB ITB 08-12 - Tables and Chairs for Cobra Café at Fort Pierce Central High School
17. TB RFP 08-13E –Hosted K-12 Email Service

18. TB ITB 08-16 - Rubber Playground Surface Maintenance

19. TB RFP 08-19 – School Bus Transportation Consulting Services

20. TO Agreement for Information Technology Planning – Center for Educational Leadership & Technology
(Please see reverse side)
(SLCSB/12-11-07/Reg/Pg2)
CONSENT AGENDA (continued)

21. KH Addendum to High School Trust Counselor Program Partnership Agreement with New Horizons of T. C., Inc.

22. BS Amendment to Professional Services Agreement with Treasure Coast Interpreting, Inc.
23. BS Amendment to Professional Services Agreement with Deaf Communications Specialists, Inc.
24. KM Semiannual Status Report on Unitary School System 06-15-07

25. KM Semiannual Status Report on Unitary School System 10-15-07

26. SW Enhancing Education Through Technology, Part II-D Competitive Grant
27. AG Agreement with Zyscovich to Reuse Prototype School Plans & Specs for New K-8 at Southbend Site

28. AG Work Authorization to Florida Architects for Remodel of Ft. Pierce Magnet School of the Arts West Wing
29. DH Marine and Oceanographic Academy – Interlocal Agreement for Use of St. Lucie County North Dock

30. DH First Amendments to Lease and Sublease Agreements with University of Florida Board of Trustees
OTHER BUSINESS

31. BS Stipulated Findings of Fact, Conclusions of Law & Final Orders #051 through #075
SUPERINTENDENT’S REPORT

32. ML Proposed Revisions to K-12 Health Curriculum

(Scheduled Speaker Sue Chess – 5 Minutes)

(Scheduled Speaker Willow Sanders – 5 Minutes)
ATTORNEY’S 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 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 December 6, 2007

