Meeting Minutes

January 19, 2005
Attendance

Jed Crelley (Secretary), David Beaton, Kumaran Mahenthiran, Tom Reichlmayr, Dave Kluge (by phone), Rick Voight (by phone), Chloe Alexson
Meeting Objectives

· Review new Release Schedule
· Review changes made over the vacation
Key Points
· The resources issue has been further defined – It should follow the exact same layout as indicated on page 301 of the hard copy

· Grammatical

· On the index.html page public safety should be public safety organization

· On all pages Italicize all occurrences of EM Online Directory

· Change all occurrences of editor to “On-line Directory Designee”

· Add County to search result grid

· Make all search result grids sort by Organization Name by default

· Remove the line on the index.html page between the two sections and indent the lower half so that it matches the top half

· Address Overrides should be case sensitive and expanded to all text boxes not just street addresses
· Chloe reserves the right to correct any and all grammatical errors not previously mentioned

· E-Mail all members the URL of the work in progress server

Items Added To Release Schedule

· Add a new Organization Type for Commercial Organizations/Suppliers

· Add a new Organization Type for Elected Officials

· Add a new Organization Type “Other”

· Come up with a way for international organization to enter their information

· Increase the width of the FIELDSET boxes (style sheet)

· The following columns should be included on the editor search page : Last Modified, County (instead of region), State, E-Mail

By Next Meeting
· We plan on working through allot of the key points mentioned
· Schedule in all of the new items requested

· Continue working on the items in the next release

· Integrate all the changes into one place
Next Meeting

· Date January 26, 2006 4:30 PM

· Dave Kluge will call 475-7758 since Rick Voight will not be available.

