Trustees of North Hampton Public Library

Minutes of Tuesday, January 25, 2011

I. Call to Order: Allison called the meeting to order at 4:00 pm. Present at the meeting were Alison Robie, Peter Parker, John Kollmorgen, Susan Grant, Director and Lorreen Keating, Assistant Director and Children’s Librarian, and Hope Miller, Friends of NHPL

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

III. Treasurers Report: There was a mix up with the November check from the town that made the income line of the treasurer’s report inaccurate. The expenditures are at approximately 45% for this budget year. All other aspects of the report are okay.

IV. Invested Funds: The board spoke further about the need to establish an “New Building Funds” account. This will be established for deposits of any money donated for the purpose of funding a new building.

V. Old Business: Susan expressed concerns over the boiler and thermostat. Due to lack of heat in the building at opening, the thermostat had to be re-programmed to an earlier time. In addition, the boiler stopped running at one point due to a frozen line.

VI. New Business: The board spoke at length regarding concerns with the future production,

distribution, and financing of the town newsletter. After much discussion about costs and the Trustees’ role, the discussion was tabled.

There was no negative feedback from residents regarding closings due to inclement weather. There is an inclement weather policy in place.

VII. Librarian’s Report: Susan requested the use of Tillinghast funds or Fuller Funds to purchase a

 Nook for patrons to check out. The Nook is compatible with the State Library Ebooks for

 downloading books. The Ebooks could be downloaded for check out instead of ordering more

 copies in print and workshops for use would be held. Allison moved to approve the purchase the

 Nook. The purchase was unanimously approved by the board.

 A grant is being submitted to TDBank to fund the Works of Wonder series after June. Money from

 the Hobbs funds is paying for the series form March through June.

Lorreen will be nominated for CHILIS Children’s Librarian of the Year with Linda Sherhouse co-nominating.

 NHPL will be advertising to hire a page. This position would typically be filled by a high school

 student, working five hours a week.

Upcoming adult programs include: a financial investing program on February 9th, basket making on February 22nd, Center for College Planning on March 7th, author Joy Seymour on March 16th, and Rebecca Rule on March 28th.

In the Children’s Room, the winter story time session will run until March 16th and 17th, and the 20011 “Pizza Taste-a-Thon” is scheduled for March 17th.

The NHS book share project is now on the second group of books. The first group of books collected 30 circulations.

NHPL and NHS will work together this year on the Edible Book Festival to be held Wednesday, April 13th starting at 6:30pm

The next Trustees meeting is scheduled for Thursday, February 17th at 4pm
