[bookmark: _GoBack]COQUILLE SCHOOL DISTRICT 8
May 20, 2015
2nd Budget Committee Meeting 6:00PM
Lincoln Elementary
School District Board Room
1366 N. Gould, Coquille, OR 97423

ORDER
The Coquille School District held the second budget meeting for the 2015-2016 school year on Wednesday May 20, 2015 Budget Chair Amanda Taylor called the meeting to order at 6:00 p.m., and led in the flag salute. Board members present were Cliff Wheeler, Claresa Roberson, Traci GeDeros, Roy Wright, Misty Thrash and Larry Payne. Budget Committee members present were Heather Echavarria, Clay Davis. Others present were Superintendent Tim Sweeney, Business Manager Teri Pointer and Board Secretary Brenda Goble. A list of people in the audience is included as part of the minutes.

Approval of Agenda
· Steve Britton made a motion to approve the agenda. Larry Payne seconded the motion and it carried unanimously.	

Meeting Business
There was discussion about significant changes to the budget.

Approval of 2015-2016 Budget
· Heather Echavarria made a motion to approve the 2015-2016 Budget in the amount of $14,670,385.00.
Clay Davis seconded the motion and it carried unanimously.

Amanda Taylor adjourned the meeting at 6.06 p.m.

Amanda Taylor, Budget Chairman

