

THE SCHOOL BOARD OF MIAMI-DADE COUNTY, FLORIDA
MIAMI, FLORIDA

SUPPLEMENT TO AGENDA

BOARD MEETING

NOVEMBER 20, 2007

The School Board of Miami-Dade County, Florida seeks public input and participation. However, the public purpose is not served when citizens become disorderly or disrupt the meeting. Accordingly, the Chair may order the removal from any School Board meeting of any person interfering with the expeditious or orderly process of the meeting provided the Chair has first issued a warning that continued interference with the orderly processes of the meeting will result in removal. §1001.372(3), Fla. Stat.

Citizens who wish to speak on matters not on the agenda, or on agenda items that appear on the consent agenda, will be heard at the public hearing held at approximately 6:30 p.m. during the regularly scheduled Board meeting.

1:00 P.M.

- | | | | |
|----|--|------|---|
| 1. | Helen Williams
The Rilya Wilson Advocacy
Project, Inc. | H-2 | Request for approval of Resolution No. 07-59 of The School Board of Miami-Dade County, Florida, recognizing "A Day in the Life Nurse Program" |
| 2. | Helen Williams
The Rilya Wilson Advocacy
Project, Inc. | H-10 | Request for approval of Resolution No. 07-60 of The School Board of Miami-Dade County, Florida, recognizing Hands on Miami |

- | | | | |
|----|--|-----|---|
| 3. | Helen Williams
The Rilya Wilson Advocacy
Project, Inc. | A-1 | Superintendent's informational reports to
the Board on selected topics |
| 4. | Karen Aronowitz
United Teachers of Dade | A-1 | Superintendent's informational reports to
the Board on selected topics |
| 5. | Artie Leichner
United Teachers of Dade | A-2 | Annual report of the Ethics Advisory
Committee |
| 6. | Helen Williams
The Rilya Wilson Advocacy
Project, Inc. | A-2 | Annual report of the Ethics Advisory
Committee |

- | | | | |
|-----|--|------|--|
| 7. | Helen Williams
The Rilya Wilson Advocacy
Project, Inc. | A-3 | Adoption of the proposed 2008 State and
Federal Legislative Programs |
| 8. | Karen Aronowitz
United Teachers of Dade | A-3 | Adoption of the proposed 2008 State and
Federal Legislative Programs |
| 9. | Helen Williams
The Rilya Wilson Advocacy
Project, Inc. | C-30 | Request authorization to enter into a
contractual agreement with The Institute
for Child and Family Health, Inc., a
community-based organization and grant an
exception to School Board Rule 6Gx13-3F-
<u>1.021</u> |
| 10. | Helen Williams
The Rilya Wilson Advocacy
Project, Inc. | C-51 | Expulsion of student, Grade: 08, Case No.
SM-8 (2007-2008), DOB: 01-17-92 |

- | | | |
|---|-------------|--|
| <p>11. Victoria E. Tomas
Truck & Bus, Diesel Mechanics,
Operator Training Craft Advisory
Committee</p> | <p>C-72</p> | <p>Request authorization for the Superintendent to accept a donation of heavy equipment from the Florida Transportation Builders' Association, Kelly Tractor Company and Caterpillar, Inc., in an amount not to exceed \$230,000</p> |
| <p>12. A. Frank Portuondo
Truck & Bus, Diesel Mechanics,
Operator Training Craft Advisory
Committee</p> | <p>C-72</p> | <p>Request authorization for the Superintendent to accept a donation of heavy equipment from the Florida Transportation Builders' Association, Kelly Tractor Company and Caterpillar, Inc., in an amount not to exceed \$230,000</p> |
| <p>13. Senator Frederica S. Wilson</p> | <p>C-73</p> | <p>Proposed renaming of Opa Locka Elementary</p> |
| <p>14. Vice Mayor Dorothy Johnson
City of Opa Locka</p> | <p>C-73</p> | <p>Proposed renaming of Opa Locka Elementary</p> |

- | | | | | | | |
|--|------|------------------------|----------|----|-----|-------|
| 15. Glorious Lee | C-73 | Proposed
Elementary | renaming | of | Opa | Locka |
| 16. Dr. Susan McEachin | C-73 | Proposed
Elementary | renaming | of | Opa | Locka |
| 17. John Jones | C-73 | Proposed
Elementary | renaming | of | Opa | Locka |
| 18. Karen Aronowitz
United Teachers of Dade | C-73 | Proposed
Elementary | renaming | of | Opa | Locka |

- | | | |
|--|--------------|--|
| <p>19. Karen Aronowitz
United Teachers of Dade</p> | <p>C-78</p> | <p>Authorization is requested for the Superintendent to enter into a contractual agreement between The School Board of Miami-Dade County, Florida, the Florida International University Board of Trustees, and the Algebra Project to establish and sustain the first Algebra Project sites in Florida at a cost to the District no greater than \$120,000 for the 2007-08 school year</p> |
| <p>20. Otto Goedhart
Learning for Life</p> | <p>C-82</p> | <p>Request authorization to accept a grant award from the Florida Department of Education (FLDOE) for funding the Learning for Life Character Education Program and enter into a contractual agreement with Learning for Life, Inc.</p> |
| <p>21. Karen Aronowitz
United Teachers of Dade</p> | <p>C-100</p> | <p>Proposed amendment of Board Rule: <u>Final Reading 6Gx13- 5B-1.042</u>, Articulation</p> |

- | | | | |
|-----|--|------|---|
| 22. | Helen Williams
The Rilya Wilson Advocacy
Project, Inc. | D-11 | Approval of personal leave, Ms. Ana Rivas Logan |
| 23. | Terry Haynes | D-55 | Recommended suspension without pay and initiate dismissal proceedings of employee pending appeal, Cassandra L. Rolle – Lead Custodian, Phillis Wheatley Elementary School |
| 24. | Cassandra Rolle | D-55 | Recommended suspension without pay and initiate dismissal proceedings of employee pending appeal, Cassandra L. Rolle – Lead Custodian, Phillis Wheatley Elementary School |
| 25. | Karen Aronowitz
United Teachers of Dade | E-13 | Resolution No. 1, 2007-08 General Fund Budget Review |

- | | | |
|---|-------------|---|
| <p>26. Helen Williams
The Rilya Wilson Advocacy
Project, Inc.</p> | <p>F-1</p> | <p>Authorization to accept a Declaration of Restrictions in connection with Application No. 07-020, D&A Isaac Investment, LLC, located at 24901 SW 134 Court, providing for a monetary donation in addition to educational facilities impact fees as allowed for under the Interlocal Agreement</p> |
| <p>27. Councilwoman Ileene S. Wallace
Concurrency Task Force</p> | <p>F-15</p> | <p>Request for approval of the School Board Concurrency Task Force recommendations on the implementation of school concurrency, pursuant to the governing 2005 growth management legislation; and authorization to execute the amended and restated Interlocal Agreement for Public School Facility Planning between the School Board and all non-exempt local governments, to incorporate the state-mandated school concurrency requirements</p> |

- | | | |
|--|------|--|
| 28. Truly Burton*
Builders Association of South Florida | F-15 | Request for approval of the School Board Concurrency Task Force recommendations on the implementation of school concurrency, pursuant to the governing 2005 growth management legislation; and authorization to execute the amended and restated Interlocal Agreement for Public School Facility Planning between the School Board and all non-exempt local governments, to incorporate the state-mandated school concurrency requirements |
|--|------|--|

- 29. Susan Marie Kairalla F-15 Request for approval of the School Board Concurrency Task Force recommendations on the implementation of school concurrency, pursuant to the governing 2005 growth management legislation; and authorization to execute the amended and restated Interlocal Agreement for Public School Facility Planning between the School Board and all non-exempt local governments, to incorporate the state-mandated school concurrency requirements

*Registered Lobbyist

- 30. Susan Marie Kairalla F-40 Approval of Guaranteed Maximum Price (GMP), Pirtle Construction Company, at Leewood Elementary School, 10343 SW 124 Street, Miami, Florida, Project No. 00409100, Modular Addition – K-8 Conversion and Project No. 00467300 – New Cafeteria, PE Shelter, Courts and Playfield

- 31. Susan Marie Kairalla

F-41

Approval of Guaranteed Maximum Price (GMP), Pirtle Construction Company, Project No. 00408900, Modular Addition – K-8 Conversion, Vineland Elementary School, 8455 SW 119 Street, Miami, Florida
- 32. Rene Morales
Morales Moving & Storage Co., Inc.

F-76

Partial award Bid No. 087-GG10 – Relocation of Furniture, Fixtures and Equipment
- 33. Paul May
Daniel Moving Systems, Inc.

F-76

Partial award Bid No. 087-GG10 – Relocation of Furniture, Fixtures and Equipment
- 34. Susan Marie Kairalla

G-1

Approval of specified actions regarding the State Board of Education’s denial of the School Board’s application to be the exclusive authorizer of charter schools in Miami-Dade County

-
- | | | |
|--|-----|--|
| 35. Helen Williams
The Rilya Wilson Advocacy
Project, Inc. | G-7 | Approval of proposed settlement in the matter of Senate Bill 40 and the case known as <u>Gough v. The School Board of Miami-Dade County, Florida</u> , Circuit Court Case No. 07-38271 CA 11 |
| 36. Gregg R. Schwartz, Esq. | G-7 | Approval of proposed settlement in the matter of Senate Bill 40 and the case known as <u>Gough v. The School Board of Miami-Dade County, Florida</u> , Circuit Court Case No. 07-38271 CA 11 |
| 37. Helen Williams
The Rilya Wilson Advocacy
Project, Inc. | H-1 | Review and update Miami-Dade County Public Schools' Board rule(s) pertaining to contracts |
| 38. Helen Williams
The Rilya Wilson Advocacy
Project, Inc. | H-3 | Review and update Miami-Dade County Public Schools' Board rule(s) pertaining to committee meetings |

39. Susan Marie Kairalla H-3 Review and update Miami-Dade County Public Schools' Board rule(s) pertaining to committee meetings
40. Karen Aronowitz H-4 2008 Florida School Boards Association
United Teachers of Dade legislative platform
41. Helen Williams H-4 2008 Florida School Boards Association
The Rilya Wilson Advocacy legislative platform
Project, Inc.

- 42. Helen Williams
The Rilya Wilson Advocacy
Project, Inc.

H-5

That the School Board authorize the development of procedural guidelines with the Miami-Dade County Public Works Department and the Florida Department of Transportation, to ensure the coordinated and timely installation of all traffic control safety devices for the opening of new educational facilities, in collaboration with the Miami-Dade County Public Schools Community Traffic Safety Team

- 43. Helen Williams
The Rilya Wilson Advocacy
Project, Inc.

H-6

Public records

- 44. Susan Marie Kairalla

H-6

Public records

- 45. Susan Marie Kairalla

H-8

Request to receive an update on the Autism Task Force

- | | | |
|--|-----|---|
| 46. Helen Williams
The Rilya Wilson Advocacy
Project, Inc. | H-9 | Request to receive an update on the Blue
Ribbon Committee on Workforce Housing |
| 47. Artie Leichner
United Teachers of Dade | H-9 | Request to receive an update on the Blue
Ribbon Committee on Workforce Housing |

- 5. Samuel Watts
Miami Northwestern Sr. High

Miami-Dade County Public Schools' employees being treated unfairly because of investigation (Samuel Watts)

- 6. Sharon Daniels

The assignment of employees at MNSH (Mr. Samuel Watts)

- 7. Karen Gant
Miami Northwestern Senior High
Employees

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High (Samuel Watts)

- 8. Roccella Holley
Miami Northwestern Senior High
Employee(s)

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High (Samuel Watts)

- 9. Bernard Ancrum
Miami Northwestern Senior High
Employee(s)

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High (Samuel Watts)

- 10. Anthony Hunt
Miami Northwestern Senior High
Employee(s)

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High (Samuel Watts)

- 11. Chantelle Booker
Miami Northwestern Senior High
Employee(s)

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High

- 12. Errick Booker
Miami Northwestern Senior High
Employees

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High

- 13. Howard Andrew Lester
Miami Northwestern Senior High
Employee(s)

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High (Samuel Watts)

- 14. Tony L. Marshall II
Miami Northwestern Senior High
Employee(s)

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High

- 15. Levi Barbies
Miami Northwestern Senior High
Employee(s)

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High (Samuel Watts)

- 16. Kenyatta McCrary
Miami Northwestern Senior High
Employee(s)

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High

- 17. Howard Lester
Miami Northwestern Senior High
Employee(s)

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High

- 18. Lawrence Gunn
Miami Northwestern Senior High
Employee(s)

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High

- 19. Carrie McCrary
Miami Northwestern Senior High
Employees

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High

- 20. Annette Daniels
Miami Northwestern Senior High
Employees

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High

21. June Lester
Miami Northwestern Senior High
Employee(s)
- The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High
22. Rosylen S. Cox
Miami Northwestern Senior High
Employees
- The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High
23. Irving D. Jackson
- “If a entirely false allegation is brought against Supt. Rudy Crew, as one was filed against Samuel Watts, and afterwards exonerated from an investigation, does that mean that Mr. Rudy Crew can’t resume being the School Board Supt.? Restore Mr. Watts as head basketball coach at Miami Northwestern.”
24. Tia Curry
Miami Northwestern Senior High
- Status of Samuel Watts’ position as head basketball coach at Miami Northwestern

- 33. Anthony Andrews
Miami Northwestern Senior High
Employee(s)

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High

- 34. Timothy Taylor
Miami Northwestern Senior High
Employee(s)

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High

- 35. Charles Smith
Miami Northwestern Senior High
Employee(s)

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High

- 36. Felph Rouse, Jr.
Miami Northwestern Senior High
Employee(s)

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High

- 37. Keturah Armstrong
Miami Northwestern Senior High
Employee(s)

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High

- 38. Eric Peters
Miami Northwestern Senior High
Employee(s)

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High

- 39. Jackie L. Ellis
Miami Northwestern Senior High
Employee(s)

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High

- 40. Kenneth Hunt
Miami Northwestern Senior High
Employee(s)

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High

- 41. Jeffrey Randall
Miami Northwestern Senior High
Employee(s)

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High

- 42. Samuel Watts, Sr.

Due process of employee Samuel Watts

- 43. Wilfred Borbes
Miami Northwestern Senior High
Employees

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High; restore Samuel Watts

- 44. Carrie Johnson
Miami Northwestern Senior High
Employee(s)

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High; restore Samuel Watts, Jr.

45. Amanda Maxwell

Samuel Watts

46. Carmen Jackson
Miami Northwestern Senior High
Employee(s)

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High; restore Samuel Watts, head basketball coach

47. Adrian Williams
Miami Northwestern Senior High
Employee(s)

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High; restore Samuel Watts, head basketball coach

- 48. Leona Thomas
Miami Northwestern Senior High
Employee(s)

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High; restore Samuel Watts, head basketball coach

- 49. Donna Banks
Miami Northwestern Senior High
Employee(s)

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High; restore Samuel Watts, head basketball coach

- 50. Sherria McClain
Miami Northwestern Senior High
Employee(s)

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High; restore Samuel Watts, head basketball coach

51. Willie Williams
Miami Northwestern Senior High
Employee(s)
- The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High; restore Samuel Watts, head basketball coach
52. Sheri Colson
Miami Northwestern Senior High
Employee(s)
- The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High; restore Samuel Watts, head basketball coach
53. Calvin Jackson
Miami Northwestern Senior High
Employee(s)
- The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High; restore Samuel Watts, head basketball coach

- 54. Jequita Hall
Miami Northwestern Senior High
Employee(s)

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High; restore Samuel Watts, head basketball coach

- 55. M. J. Watts
Miami Northwestern Senior High
Employee(s)

The re-assignment of employees under investigation at Miami Northwestern Senior High and/or the due process of employees under investigation at Miami Northwestern Senior High; restore Samuel Watts, head basketball coach

- 56. Jeffrey Allen

School Board and/or Miami-Dade County school employee; former head coach, Miami Northwestern Senior High School

- 57. Tremayne A. Fisher

Unfair treatment of Sam Watts, teacher at Miami Northwestern

- 58. Jeffrey Weinsier
WPLG-TV reporter's wrongful arrest outside Miami Central on October 23, 2007

- 59. Dr. Denis Rod
Recognition for outstanding community service for Dr. Rudy Crew and Mr. Agustin Barrera

- 60. Henry D. Stephens
Safety, health and the law; it's time for a change

- 61. Alan Rigerman
"What is appropriate?"

62. Jacqueline Roca
PTA
Lack of art teachers at Ada Merritt K-8
63. April Bolet
Ada Merritt K-8 Center
Ada Merritt K-8 art teacher allocation
64. Marlen Payton
PTA
Ada Merritt K-8 art teacher allocation
65. Maria Guerrero
PTA
Ada Merritt K-8 art teacher allocation

70. Monica Duran
Ada Merritt K-8 Center PTA
Ada Merritt K-8 art teacher allocation
71. Georgina Fernandez
Ada Merritt PTA
Ada Merritt K-8 art teacher allocation
72. Audrey Hylton
Ada Merritt K-8 art teacher allocation
73. Evan R. Marks
Ada Merritt PTA
Ada Merritt K-8 art teacher allocation

74. Carolyn W. West
Ada Merritt PTA
Ada Merritt K-8 art teacher allocation
75. Michelle Reboso Valladares
Ada Merritt PTA
Ada Merritt K-8 art teacher allocation
76. Jonathan Valladares
Ada Merritt PTA
Ada Merritt K-8 art teacher allocation
77. Vince Carbone
Ada Merritt K-8
Ada Merritt K-8 art teacher allocation

86. Albert Stellmach
United Teachers of Dade

Proposed district benefit cut

87. Daniel W. Blackmon
Coral Gables Sr./UTD

Proposed district benefit cut

88. Peter Hill
United Teachers of Dade

Proposed district benefit cut

89. Christopher Radney
United Teachers of Dade

Proposed district benefit cut

90. Sandra Secada
United Teachers of Dade

Proposed district benefit cut

91. Adolfo Diaz
United Teachers of Dade

Proposed district benefit cut

92. Beatriz Serrat
United Teachers of Dade

Proposed district benefit cut

93. Ellen Abramson
United Teachers of Dade

Proposed district benefit cut

94. Marisel F. Vega
UTD Employee healthcare benefits

95. Sanford Simon Healthcare costs

96. Charles Belekis
United Teachers of Dade Proposed district benefit cut

97. Linda Terry Cohen
United Teachers of Dade Proposed district benefit cut

98. Ron Torres-Gatherer

“Why does Dade County have these health insurance problems and Broward County does not? Increase our salaries by the district portion and let us purchase our own individual health ins.”

“Why does the county build schools when the population has decreased and we lost students?”

99. L. Sullivan-Cuellar
United Teachers of Dade

Proposed district benefit cut

100. Paul James Lobeck, Jr.
UTD

District proposed benefit cut

101. Andrea Spivak
United Teachers of Dade

Proposed district benefit cut

102. Nathasha Alvarez

Health insurance

103. Maria Fernandez
UTD

Health insurance

104. Sarah Jane Staiger
United Teachers of Dade

Proposed district benefit cut

105. Lucenda Roper
United Teachers of Dade

Proposed district benefit cut

110. Patricia Ellis
Biscayne Gardens Elementary

District proposed benefit cuts

111. Jonas Campos
United Teachers of Dade

Proposed district benefit cut

112. Chamiel S. Caceres
United Teachers of Dade

Proposed district benefit cut

113. Cesar Candemil
United Teachers of Dade

Proposed district benefit cut

114. Gilberto Martinez
United Teachers of Dade

Proposed district benefit cut

115. Fernando Collar
United Teachers of Dade

Proposed district benefit cut

116. Karen Uhle
United Teachers of Dade

Proposed district benefit cut

117. Cullen Bullock
Parent and Teacher

Healthcare proposed for teachers and staff

118. Janet Obregon
United Teachers of Dade

Proposed district benefit cut

119. Carolyn Berendsohn
United Teachers of Dade

Proposed district benefit cut

120. Emily Yoon
United Teachers of Dade

Proposed district benefit cut

121. Sonia Pestana
United Teachers of Dade

Proposed district benefit cut

122. Marcos Perez
United Teachers of Dade

Proposed district benefit cut

123. Jannet Dennard
United Teachers of Dade

Proposed district benefit cut

124. Wanda Hutchins
United Teachers of Dade

Proposed district benefit cut

125. Carolee Thompson
United Teachers of Dade

Proposed district benefit cut

126. Lindsey Korbin
United Teachers of Dade

Proposed district benefit cut

127. Lorraine Lehman
United Teachers of Dade

Proposed district benefit cut

128. Jessica Ceballos

Proposed district benefit cut

129. Dale Spurr
United Teachers of Dade

Proposed district benefit cut

130. Eduardo Gonzalez

Proposed district benefit cut

131. Steven Schneider
United Teachers of Dade

Health insurance - proposed district benefit cut

132. John Burkowski, Jr.
United Teachers of Dade

Proposed district benefit cut

133. Carmen Spangenberg
United Teachers of Dade

Proposed district benefit cut

134. Dr. David Kirsner
United Teachers of Dade

Proposed district benefit cut

135. Carmen Harden

Medical insurance coverage

136. Rochelle Adger
United Teachers of Dade

Proposed district benefit cut

137. Wilhelmina Diehl
United Teachers of Dade

Proposed district benefit cut

138. Robin D. Lattier
United Teachers of Dade

Proposed district benefit cut

139. Flemens Casimir
United Teachers of Dade

Proposed district benefit cut

140. Bruce A. Campbell
United Teachers of Dade

Proposed district benefit cut

141. B. Patricia Lewis
United Teachers of Dade

Proposed district benefit cut

142. Frantzso Brice
United Teachers of Dade

Proposed district benefit cut

143. Tyrone R. Henry
United Teachers of Dade

Proposed district benefit cut

144. Silbert Mattis
United Teachers of Dade

Proposed district benefit cut

145. Cherry Doctor
United Teachers of Dade

Proposed district benefit cut

146. Stephanie King
United Teachers of Dade

Proposed district benefit cut

147. Lashawn Miller
United Teachers of Dade

Proposed district benefit cut

148. Geneva Harrison
United Teachers of Dade

Proposed district benefit cut

149. Tiffany Lowe
United Teachers of Dade

Proposed district benefit cut

150. Aralis D. Arca
Glades Middle School

Employee healthcare benefits

151. Emad R. Fahmy
United Teachers of Dade

Proposed district benefit cut

152. Mike Gustin
United Teachers of Dade

Proposed district benefit cut

153. Susan Marie Kairalla

Zonates

PUBLIC HEARING

6:30 P.M. (APPROXIMATELY)

PUBLIC SPEAKERS TO CONSENT AGENDA ITEMS

(To be determined after the consent agenda has been approved)