

THE SCHOOL BOARD OF ST. LUCIE COUNTY
Special Meeting - May 1, 2003
MINUTES
The School Board of St. Lucie County held a special meeting in the culinary arts room at St. Lucie West Centennial High School on May 1, 2003 that began at approximately 7:15 p.m.
		PRESENT:		 DR. JOHN CARVELLI, Chairman
						Member Residing in District No. 3
					MS. CAROL A. HILSON, Vice Chairman
						Member Residing in District No. 2
					DR. SAMUEL S. GAINES
						Member Residing in District No. 5
					MRS. KATHRYN HENSLEY
						Member Residing in District No. 4
					DR. JUDI MILLER
						Member Residing in District No. 1
		ALSO PRESENT:		DR. WILLIAM VOGEL, Executive Officer/
						Superintendent of Schools
					MR. DANIEL B. HARRELL
						Attorney to the School Board
DISCUSSION ON SUPERINTENDENT SEARCH PROCESS
Chairman Carvelli started the meeting and superintendent search consultant, Jim Huge, began by stating that the process of finding candidates for the district’s superintendent vacancy would be an “easy sell” due to the district’s reputation, its national and state recognition, and its consistent leadership of high quality.
Drafts of a search interview schedule and a suggested overall timeline was handed out for discussion. It was determined that
	-	the search would be limited to candidates from Florida or those who had
		been in Florida. Mr. Huge had already made calls and would continue
		to make contact with potential candidates;
	-	the application postmark deadline would be May 20, 2003 “or until
		the position is filled” (so the search would not be limited to anyone and
		the whole process would not have to be started over again);
	-	the qualifications for superintendent would not be listed up front on
		the brochure in order to get as many applicants as possible. The salary
		would also not be listed on the brochure;
	-	at the recommendation of Mr. Huge, a committee would be used--
the five board members would each appoint five people (three top names
		and two alternates) to serve on a superintendent search committee for the
		purpose of narrowing the applicants down to about five candidates who
		would then be recommended to the Board. It was stressed that the composite
		of the committee must be a cross section of the entire county/district keeping
		in mind that the diversity had changed--it included more than just black
		and white people. A committee size of 12-15 would be good--up to 25.
		Chairman Carvelli and Mr. Huge would look at the composite of the
		committee;
		
	-	Mr. Huge would put together a group of staff members on a representative
basis that would also conduct interviews with the candidates. It a teacher
was appointed to a committee it was suggested that the person be chosen
because they are an active community member or parent;
	-	Staff and community involvement would be needed when candidates came
		to the district for interview;
	-	Another group of union and association heads would be formed to
		participate in the candidate interview process;
	-	The deadline to submit names for committee/group membership was
		May 6, 2003;
	-	The superintendent search committee would meet during the day on
		May 28, 2003 and the Board would receive the committee’s recommendations
		at a special meeting the evening of May 28, 2003 to select which candidates
		were to be interviewed;
	-	A tentative schedule of June 11 - 13, 2003 was suggested, pending
		confirmation from all individuals involved, to complete the arrival, tour,
		interview and selection process. Candidates would come to the district on
		June 11, tour and interview on June 12 and 13, followed by a special
		board meeting on June 13, 2003 to consider final candidate. If this
		timeline did not work, Mr. Huge indicated he would ask the Board to
		call a special meeting to move dates back.
	-	Ms. Sue Ranew, Director of Personnel, was the main contact and was to
		receive the applications.			
	-	A reception from 5:30 p.m. - 7:00 p.m. would be added to the schedule;
	-	A dinner meeting with the Board would be scheduled with each candidate
		the night of their arrival.
Discussion ended and Chairman Carvelli adjourned the May 1, 2003 special meeting at approximately 8:15 p.m.

