Trustees of North Hampton Public Library

Minutes of Thursday March 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 February were accepted upon further corrections on a motion from Allison and seconded by John.

III. Treasurers Report: The potential bookkeeper to replace Faith backed out of the position. This month’s Treasurer’s report was completed by Susan. Total expenses on the year to date total $220,667.60 with the library using 97.71% of the YTD budget.
IV. Non-Appropriated and Invested Funds: The closing balance as of February 28, 2011 totals $27,855 with a net income of -$368.82. The expense total was $628.85. Money used for “Basket” and “Pizzas &Pages” programs was reimbursed from the operating account.
A “Concentration Account” and Sub-Accounts has been set up at Citizen’s Bank for Building Fund and Gift Funds. Money can now be moved form the NAF and TDBank to the appropriate accounts.

V. Old Business: Again there is no update by the CIP committee. There is also no budget update at this time. There have been inquiries made about a presentation by NHPL to the committee, but at this point there has been no feedback.
VI. New Business: The committee discussed a possible meeting with the Friends of The Library in order to discuss ways to “grow” the organization and help advocate further for the Library.
VII. Librarians Report: A new page, Julia Burns, has been hired. Stefania Metalious was also hired as a library substitute. Stafania has experience at Hampton Academy and Rye Public Libraries.
There was a power outage on Friday March 11th. The library has not received the report from PSNH yet. Indicators point a possible internal or external power surge. The town has pointed out previous electrical issues.

Susan evaluated Monday and Wednesday operating hours and requested to being open later on Tuesday and Thursday instead. Monday and Wednesday nights are low in patron numbers, as both nights tend to compete with other town programs. The change in hours would occur on May 1st and notices will placed in the newspaper and newsletter. The trustees unanimously approved this change.

A survey to find out what kind of programs patrons want will be at the front desk to assist with planning programs for the coming budget year.

Susan is working on collaborating with the Garden Club/Agricultural Commission on a gardening program. Susan and Lorreen will be working on a reading program that would include the Star Party at the end of the summer/early fall that includes raising funds for telescope that could be checked out by patrons. About 20 other NH libraries have purchased telescopes.

Summer Reading 2011 planning is underway. Lorreen will reach out to community and plan programs in coordination with the “One World, Many Stories” theme.

The Pizza Taste-A-Thon was a great success with two full seatings. Two’s Time, Pj Story Time, and Story Craft continue to be successful

The next Trustees meeting will be held on Tuesday April 26th at 4:00pm

