Cathlamet Blanche Bradley Public Library

Board of Trustees Meeting

Cathlamet Public Library, 100 Main St.

Thursday, February 6, 2014 -12:45 pm

Agenda

1. Attending were Board members Chris Holmes, Ruby Murray, Diana Zimmerman, and Librarian Carol Blix. Stephanie Leitz was unable to break away from school (dismissing early for snow).

2. January 9, 2013 board meeting notes (lack of a quorum) approved.

3. January Vouchers approved and signed. Permission to have Amazon invoices pre approved for payment and to appear on the following month’s voucher’s approved.

4. Carol reported – E-rate application was filed and a Request for Proposals was being developed. The Board requested that Carol ask about getting hooked up to the fiber optic cable sooner than the e-rate discount is available to help connectivity. Carol will ask at the next Town Council Meeting. Progress of reorganization: some of our shelves still needed to be stabilized/bolted and cosmetic ends attached. More storage books were being shelved and new books processed.
Old Business:

· Discussion of need for final board member. Chris would ask Jennifer Magnuson, Diana would ask Mary Bush, and Ruby would ask Ruth Doumit.

· Issues related to reorganization and reopening:

· Temporary occupancy can be granted after fire suppression system is inspected for the public to enter through the back door.

· What contractor still needs to do: ADA handrail, ramp up front door 1.5” incline to threshold, power to pillar for computers, a few remaining interior touchups.

· What public works still needs to do: blacktop access to sidewalk

· Noreen’s plaque is on the new table in children’s area. Floor mats are here. New furniture upholstered chairs still available to purchase.

· Outside signage needed for remodeled building. Mike Mast could place library name and hours on front door. Some discussion of kind of outside sign needed. Wood? Metal? Would Library Foundation help with cost?

· Renee Carney at LCC contacted Carol about providing a donation of three computers (with keyboards, monitors and mice, computer tables and chairs).

· Planning for the library reopening celebration - Tentative date: Saturday Feb. 22nd at 2:00pm. The library foundation will take care of most of the “Party details”.
New Business:
· Discussion of Library hours after the reopening. The Library will return to previous hours until the Community Center begins setting hours of operation. Then hours could be adjusted to coordinate with them. It was suggested that the library hours be changed to be consistent through the week.

· Short Guest Presentation from IT Academy Project Manager, Elizabeth Iaukea, Wa St Library, about how IT academy can help not only the public with computer literacy and self-paced classes on Microsoft applications, but help library and local government staff to brush up on those items.

· Next meeting date – Thursday, March 6th at 12:45 in the Library.

Adjourned (snowing vigorously)

BOARD MEMBERS

Stephanie Leitz

Ruby Murray

Chris Holmes

Diana Zimmerman
Carol Blix

3/5/14

