Trustees of North Hampton Public Library

Minutes of Tuesday, February 17, 2011

I. Allison Robie, Peter Parker, John Kollmorgen, Susan Grant, Director and Lorreen Keating, Assistant Director and Children’s Librarian were present.

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

III. Treasurers Report: The 2011-12 proposed budget was amended slightly to a 3.6% increase with a figure of $344, 966.00. The periodical amount was reduced and museum passes and payroll services amounts were increased.

The health insurance line was excluded form the Treasurer’s Report due to a missing October payment. All other aspects of the report are okay.

IV. Non-Appropriated and Invested Funds: The NHPL Non-Appropriated funds balance as of 12/31/10 was $28,061.59 with a net income of -$890.42 for January. The NHPL investment accounts total $447.393.00 as of January 2011. Money from the TD Banknorth account needs to be transferred into a “building fund” account to be established at Citizens bank.
V.
 Old Business: There was no update concerning the CIP committee

 At this point Lorreen will continue in her current role with the community newsletter.

There has yet to be any interest in the available page position. NHPL is looking for a high school aged person to fill this role.

VII. New Business: Peter, Allison, and Susan met with Warren Street architects to discuss the “community campus” proposals.

VIII. Librarians Report: There was a roof leak on 2/3/11. Susan notified the town the prior week that the roof needed attention. The roof was shoveled on 2/4/11 with no further roof issues reported.

There is no word yet on the grant Susan applied for from TD Banknorth. The proposals were to be reviewed in late February.

There is a need for library “substitutes” who can work on call. Susan has a few people that may be interested. Also, Faith, the bookkeeper, has resigned for personal reasons. Susan has a recommendation for a new bookkeeper that also does the bookkeeping for Seabrook public library.

The NHPL laptop use policy was amended and accepted by the trustees.

Circulation is up 7.8% from the previous month and up 8.6% from the previous year. DVDs are the highest circulating item followed by fiction.

More adult programs will resume in March including the “Works of Wonder” series.

Lorreen made a request of $232.00 for a train set and book-globe die cut set. The trustees unanimously approved the request.

Lorreen continues to visit Imprints Day School monthly to read to 15-20 children. She has been doing this since December 2010.

The Summer Reading Program planning for 2011 is underway. This year’s theme will be “One World, Many Stories”.

The next trustees meeting is scheduled for March 17th at 4PM
