THE SCHOOL BOARD OF ST. LUCIE COUNTY

Special Meeting (Retreat) – August 7, 2009
MINUTES
On August 7, 2009, the School Board of St. Lucie County held a special meeting/retreat at the PGA Historical Library Learning Center located at 1916 Perfect Drive, Port St. Lucie, FL 34986.

PRESENT:
DR. JUDI MILLER, Chairman

Member Residing in District No. 1

MR. TROY INGERSOLL, Vice Chairman

Member Residing in District No. 5

DR. JOHN CARVELLI

Member Residing in District No. 3

MRS. KATHRYN HENSLEY

Member Residing in District No. 4

MS. CAROL A. HILSON

Member Residing in District No. 2

ALSO PRESENT:

MR. MICHAEL J. LANNON, Superintendent

MR. GEORGE THOMPSON, COO of Schlechty Center for

Leadership in School Reform
School Board members and Superintendent Lannon met with Mr. George Thompson, COO of Schlechty Center for Leadership in School Reform, to discuss the following topics for planning purposes: staff development, student outcomes, alignment with AYP objectives, alignment with high performing school district requirements, and School Boards as community builders. As part of their work, members reviewed information regarding proposed changes to high school grading, AYP and differentiated accountability, and college placement test data.
The superintendent and board members also looked at recommendations for continued and completed work regarding the Superintendent's 2008-09 Targets, and any new components that should be added to the Superintendent's Targets for 2009-2010.

A draft of the proposed Superintendent's Targets for 2009-2010 is provided below.
Targets:

1. The percentage of children who are demonstrating proficiency on FCAT reading, math, writing, an science will increase, at a minimum, by the percentage points outlined (see supplemental minutes packet) when compared to 2008-09 scores.

2. The percentage of students in the bottom quartile enrolled in grades 3 through 10 who make adequate learning gains will improve by the percentage points identified in the table below on the 2010 FCAT scores for reading and mathematics when compared to 2008-09 scores (see supplemental minutes packet).

3. The percentage of high school students who graduate in 2010 will increase by 1.5 percentage points when compared to 2008-09.

4. The percentage of students enrolled din grades K-12 that are absent more than 20 days will decrease by 1.5 percentage points in 2009-2010 when compared to 2008-09.

5. Each school and/or the school district will make adequate yearly progress (AYP) or improve the percentage of AYP indicator standards achieved by 5 percentage points when compared to 2008-09 AYP results. Emphasis will be placed on attainment of the 2009-2010 high school grading components.

6. The percentage of high school students in advanced and rigorous courses receiving a passing score on the corresponding standardized end-of-course exam will increase to 19.5% in 2009-2010 while maintaining the percentage of students who participated in AP, IB, and/or AICE courses in 2008-2009 (15.7 percent of 2008-2009 students enrolled in grades 9-12).

7. Opportunities for parents and community members to learn about St. Lucie County schools will be expanded in 2009-2010 through activities that include coordinated on-site school visits, “shadowing” staff members and increased sharing of information. Each board member will identify five community groups to be invited on school visits to be conducted throughout the school year. A process for citizens to “shadow” school district staff members will also be developed by the Executive Council. Additionally, a process will be developed to consolidate, coordinate, publish, and share information gained by individual board members who serve on community boards, and/or in other organizations or community groups.

Projects:

High Schools of Excellence – Year one of a three year strategic plan, developed in the spring of 2009 for transitioning all St. Lucie County high schools to “High Schools of Excellence” will be implemented.

Staff Development – A district plan will be developed to ensure ongoing support and retention of valuable human resources, sustained capacity building, and continued high quality leadership at both schools and in district departments.

Graduation and At Risk Students – Baseline data will be collected through the 2009-2010 school year measuring attendance and graduation rates for students in the lowest quartile for math and reading as determined by 8th grade FCAT scores. Data will be analyzed for any trends and areas of intervention toward increasing the number of students graduating from St. Lucie County Schools.

E-Agenda for School Board Meetings – Technological resources, processes, and training necessary to implement an electronic agenda system for school board meetings will be identified and recommended to the School Board for implementation as appropriate during the 2009-2010 school year.
Board members reviewed an evaluation form (see supplemental minutes packet) and determined that each of them would use it as an annual tool to evaluate the Superintendent.

Discussion ended and Chairman Miller adjourned the August 7, 2009 retreat at approximately 5:14 p.m.

