Trustees of North Hampton Public Library

Minutes of Meeting of August 31, 2010

I. Call to Order: Allison called the meeting to order at 4:00pm on August 31, 2010. Present at the meeting were Alison Robie, Peter Parker, John Kollmorgen, and Lorreen Keeting, Assistant Director and Children’s Librarian.

II. Approval of Minutes: The minutes from July were accepted on a motion from Peter and seconded by Alison.

III. Treasurers Report: The total expensed for July 2010 equal $30, 566.94 with the library using 9.23% of its annual operating budget. The net ordinary income came in at -2,976.66.

Salaries were slightly over in July due to the five pay periods in the month.
The CD account at Pisqataqua Bank will be closed and the matching funds and interest will be deposited into a building furnishings account with People’s United Bank.

IV. Old Business: Collins Sheet Metal has proposed a second bid to repair the dampers for venting the heating and cooling ducts instead of replacing or repairing all of the existing ductwork. The work would include 3 motorized dampers in the office area, 3 motorized dampers in the large meeting room, and adding an exposed return duct and grill down to the library floor. The total cost would be $1,388 in comparison with $26,450 for removing and replacing existing duct work and insulation.

V. New Business: The auditor dates have been changed to an unknown date and time (most likely late September). Peter reported that there is no new available information regarding the town complex.

John Snow is no longer serving as custodian of the NHPL. The work is now being done by Care America three times per week at $399 per month. Care America also provides custodial services to the Town Hall.

The trustees discussed the Lamprey Brothers oil service contract. Allison moved to have the contract and letter signed, but to allow Susan to make the decision on the program choice. The motion was approved.

Lorreen requested funding for a new media rack from Demco Supply for the Children’s Room to replace the current rack, which is faulty. The cost of the rack is $252.75 using a $30.00 coupon. The trustees approved the request, and the cost is to be paid from the Hobbs Fund.

VI. Librarians Report: Due to the cost of putting out a survey, Susan would like to put together a display for patrons to see what past surveys have revealed and for a place for new ideas and awareness regarding the future of the NHPL.

Susan is in the process a new Library Assistant to work 6 to 12 hours per week.

The trustees voted to table discussion on charging fifty cents a day for late DVD’s with a $5.00 maximum. Susan’s report stated that DVD’s are only 3% of the collection at NHPL, but account for 17% of overdue items.

The trustees also voted to table discussion about closing the library on the Saturday before Memorial Day and Labor Day.

The “Works of Wonder” literary series will begin in September and Tom Chase had scheduled a book talk for September 15th at 7:00PM at the NHPL. Also, the Asian Beetle program will take place on September 20th at 7:00PM. There is also a “Haunted Lighthouse” program scheduled for October.

NHPL has joined the NH Historic Society with free or discounted admission available to many events. There are also new passes available to Historic New England sites.

The “Kids Summer Reading” program was very successful with an increase of 89 participants and a total of 2,653 hours spent reading. Grade 3-5 had the highest participation rate. The programs were well attended even though they competed with a new Monday Night youth baseball league in town. However, the teen read was slightly down this summer.

The youth fall schedule will consist of two weekly morning story times. One of the morning story times will be Stacey Whitaker’s twos and threes program. The other will be a three to six year old story time. Lorreen will also be doing a craft and story time twice a month and will be visiting Imprints Day School in North Hampton two times per month. The grades five through eight “Pizza and Pages” program will also continue once a month.

VII. The next Trustees meeting is scheduled for September 29 at 4:00 PM.

