
[image: image1.wmf]`
MINUTES

HISTORICAL RECORDS COMMISSION

GLENN COUNTY, CALIFORNIA

Thursday, August 21, 2003

[image: image3.wmf]

	Members Present
	 Members Absent
	Others Present

	Gene Walker
	 Vince Minto
	Liz Smith

	Keith Hansen
	 Susie Alves
	Don Santoro

	Sandy Kennedy
	 Joanne Overton
	

	Marilyn Rehse
	 Al Ball {V}
	

	Pat Rumiano {V}
	
	

1.
Introduction and Announcements

Gene Walker convened the meeting at 9:00 a.m. and introduced Liz Smith, Journalist for Willows Journal.

Director of Finance Don Santoro spoke regarding the Commission’s “List of Resources”, submitted from the June 25th meeting, which will be used as a method of determining the fair market value for such items as old law books and reproduced maps. Don suggested that the Commission make a presentation before the Board of Supervisors and request that they accept the “List” as a guideline; also advised that prior to any deposit into the trust fund, the Commission must first have the Board of Supervisors accept such funds/donations, which could possibly be done on a quarterly basis. Further discussion was held regarding the legality of raffles, auctions and donations.
2.
Recommendation of Chairman Gene Walker to designate sub-committees to work in specific areas and with department heads pertaining to department records._____________________

Gene advised that the book titled “Guide to the County Archives of California” published by the California Historical Survey Commission in 1919, lists Glenn County records by department from 1891 to 1917, and requested that the Commission designate one member per department (as listed in the book) to locate those records that have not yet been found. It was suggested that the member should first contact the department head, prior to searching the basement, to see if they can identify the location of the records listed. The following appointments were made per designated department:
	Department
	Appointed Member
	Department
	Appointed Member

	Clerk (Court records)
	Keith Hansen
	Recorder
	Gene Walker

	Supervisors
	Sandy Kennedy
	Supt. of Schools
	Marilyn Rehse

	Miscellaneous
	Sandy Kennedy
	Assessor
	Keith Hansen

It was decided to complete the above departments before beginning with the remaining as follows: 1) Auditor; 2) Treasurer; and 3) Tax Collector. (Due to the amount of inventory that in listed, it will require more than one member to locate documented records).

3.
Review 2002/03 Grand Jury Evaluation from 2002/03 Final Report pertaining to the Historical Records Commission and county records___________________________________

The Commission reviewed the findings of the Grand Jury and Gene commented that most of the recommendations require funding.
4.
Review and consider applying for the National Endowment for the Humanities (NEH) Preservation Assistance Grant – FY 2004.___________________________​________________

Gene advised that he knew of a grant writer and would check for possible interest in helping the Commission; and Sandy stated that she would contact Tracey with e-Civis (grant locator program) to request assistance in finding other grants that would fit the Commission’s needs.
5. Reports from Members

Gene presented the Map inventory and discussion was held regarding copywriting, whereby it was suggested to check the legality of copying maps. Gene advised that as more maps are found, they will be added to the list.
6.
Other Unscheduled Matters

Liz Smith advised that she is currently working on a story pertaining to the Willows Airport, as it is the 100th anniversary of the Kiddie Hock (1st aircraft) and is in search of old pictures for her story. She also offered to do a story of the Commission’s efforts and possibly seek volunteers when appropriate.
7.
Establish Future Work Schedule with Members to Continue Inventory

Members may contact Gene or Sandy on the days that they are available to continue inventory.
8.
Schedule Next Meeting

It was decided to cancel the September 25th meeting and hold the next meeting on October 16, 2003 at 9:00 a.m. in the Board Conference Room.

The meeting was adjourned at 10:00 a.m.

 Distribution: All County departments, Board of Supervisors, Vince Minto, Keith Hansen, Gene Walker,

 Marilyn Rehse, Joanne Overton, Sandy Kennedy, Susie Alves, Linda Greenacre (v), Al Ball (v), Pat Rumiano (v), Di Aulabaugh, Jack Campbell, Don Hampton

� EMBED Word.Picture.8 ���

1
8/21/2003
2
Historical Records Commission

[image: image2.wmf]

_1073296627.doc
[image: image1.png]

