

NORTH PENN SCHOOL DISTRICT

SCHOOL BOARD REPORT

NOTES FROM THE LAST
BOARD MEETING #1032

A Special Action meeting of the Board of School Directors of the North Penn School District was held at the Educational Service Center on Tuesday, February 10, 2015.

The meeting was called to order by Vincent Sherpinsky, president, at 7:30p.m. Vincent Sherpinsky reminded those in attendance that the meeting was being videotaped by the school district for the community cable channel. Vincent Sherpinsky requested that members of the audience wishing to address the board should come to the microphone, state their name and address, sign the audience of citizens' logbook, and limit their questions and comments to permit time for all those who wished to speak to the board.

During the Audience of Citizens – No one spoke to the Board.

.

The board approved the following:

- Minutes from the January 15th, 2015 Action Meeting;
- the preliminary general fund budget for 2015-2016 totaling \$237,992,464 and authorized the administration to apply for the exceptions from the Act 1 tax limitation for which the district is eligible;

