

area	Lib.	damage/facilities	damage/collections	damage/staffs	opening/closing	memo	confirmed date	HP address
Chiba	(whole number; pub.lib.155;)	damaged 142			closed 9		4/17	
Chiba	Abiko Citu Lib.	bookshelves fell; cracked wall; broken glass windows	book-collection fell down and scattered	unknown	open from April 1 at only central library May&June central Lib. open until 20:00	extended circulation period	2011/4/2 rev.4/20	
Chiba	Asahi city Lib.	unknown	books fell down and scattered at closed stacks	none	open, but change opening hour		2011/4/2 rev.4/20	
Chiba	Chiba City Lib.	unknown	unknown	unknown	open from 4/19	change opening hour; no reserve service through Internet by economizing electronic power in this area	2011/4/2 rev.4/20	
Chiba	Chiba prefecture Lib. Central lib.	broken 18(21) glass-windows; cracked and fallen lumps of concrete;	about 12,000 books fell down at three top floors of closed stacks	none	closed for a while open from 4/21	service by telephone is done; extend circulating	2011/4/2 rev.4/20	
Chiba	Chiba Prefecture Lib. Seibu(Western) Branch lib.	cracked building, water tank, and parking area;	about 75,000 books fell down both open and closed area; about 170 books are broken and damaged	unknown	open, but limited	change closing time	2011/4/2 rev.4/20	
Chiba	Chosi City Lib.	unknown	books fell down and scattered	none	open, but change opening hour		2011/4/2 rev.4/20	
Chiba	Chounan Town Lib.	none	none	none	open	in case of economizing electronic power, circulation is done by hand	4/2	

area	Lib.	damage/facilities	damage/collections	damage/staffs	opening/closing	memo	confirmed date	HP address
Chiba	Chousei Village	unknown	unknown	unknown	unknown		4/2	
Chiba	Funabashi City Lib.	cracked many glass windows; tilted pillar and floor to one side	unknown	unknown	open until 5:00 pm. No BM work because of shortage of gas	BM from April	4/2	
Chiba	Futtu City Lib.	unknown	unknown	unknown	open		4/2	
Chiba	Ichihara City Lib.	unknown	partially book collections fell down and scattered	none	open from March 23, partially	open only central lib.	2011/4/2 rev.4/20	
Chiba	Ichikawa city Lib.	broken more than ten bookshelves at central lib.	unknown	none	open March 13, close between March 15 to 18 because no electronic power, open from March 19. no night opening	in case of economizing electronic power, no circulation	4/2	
Chiba	Ichinomiya Town Lib.	unknown	unknown	unknown	open as usual		4/20	
Chiba	Inzai City Lib.	unknown	unknown	unknown	open, but no night opening.	extended circulation period; no library events; no light and no heat	2011/4/2 rev.4/20	
Chiba	Isumi City Lib.	unknown	unknown	unknown	open as usual		2011/4/2 rev.4/20	
Chiba	Kamagaya City Lib.	unknown	unknown	unknown	open, but change opening hour(if economising electricity done)	extended circulation period	2011/4/2 rev.4/20	
Chiba	Kamokawa City Lib.	none	none	none	open, but no night on Tuesday		2011/4/2 rev.4/20	
Chiba	Kasiwa City Lib.	broken water pump; elevator shut-down;	books fell down and scattered	unknown	open from April 1	change closing time	2011/4/2 rev.4/20	

area	Lib.	damage/facilities	damage/collections	damage/staffs	opening/closing	memo	confirmed date	HP address
Chiba	Katori City Lib.	some bookshelves fell down and broken	books fell down and scattered	none	closed for a while Sahara central lib. open from April 19th; Komikawa branch lib. open as usual.		2011/4/2 rev.4/20	
Chiba	Katsuura City Lib.	none	none	none	close at the time of economizing electronic power		2011/4/2 rev.4/20	
Chiba	Kimitu city Lib.	unknown	unknown	unknown	open, but change opening hour.		2011/4/2 rev.4/20	
Chiba	Kisarazu City Lib.	none	a few books fell down at second floor	unknown	open, changing opening hour. In case of economizing electronic power, close	during economizing electronic power, no circulation and no web	2011/4/2 rev.4/20	
Chiba	Kujukuri Town Lib.	unknown	unknown	unknown	open, but it depends on situation		2011/4/2 rev.4/20	
Chiba	Kouzaki Town Lib.	none	none	none	open		2011/4/2 rev.4/20	
Chiba	Kyonan Town	unknown	unknown	unknown	open		4/2	
Chiba	Matsudo City Lib.	damaged bookshelves at Koganehara branch	unknown	unknown	open, but partially close open from 3/18 except Ogasawara branch lib.	in case of economizing electronic power, circulating by hand	2011/4/2 rev.4/20	
Chiba	Minami-Bousou City Lib.	unknown	unknown	unknown	open		2011/4/2 rev.4/20	
Chiba	Mishuku Town Lib.	unknown	unknown	unknown	open		4/2	
Chiba	Mutsuzawa	unknown	unknown	unknown	unknown		4/2	
Chiba	Naqara Town	unknown	unknown	unknown	open		4/2	
Chiba	Nagareyama city Lib.	unknown	unknown	unknown	open from April 1, but no night opening night-opening from April 22	extend holding time for reserved books	2011/4/2 rev.4/20	
Chiba	Narashino City Lib. Shin-Narashino Lib.	liquefaction caused sinking land of entrance area and parking area, and cracked ground	unknown	none	open from March 26, but change opening hour	during economizing time, circulation is done by hand.	2011/4/2 rev.4/20	

area	Lib.	damage/facilities	damage/collections	damage/staffs	opening/closing	memo	confirmed date	HP address
Chiba	Narita City Lib.	water leaking; no heat	about 11,000 books fell down at central lib.; about 11,500 books fell down at Narita branch lib.	none	open from March 13 at central lib. Open from March 15 at all lib.	change opening hour by economizing electronic power. Extend circulation	2011/4/2 rev.4/20	
Chiba	Narita yama Bukkyo (Buddism) Library	unknown	unknown	unknown	open, but in case of economizing electronic power close	(private lib.)	2011/4/2 rev.4/20	
Chiba	Noda City Lib.	unknown	unknown	unknown	open from April 1, but no night opening		2011/4/2 rev.4/20	
Chiba	Onjyuku Town Lib.	unknown	unknown	unknown	open as usual		4/20	
Chiba	Ooami-shirasato Town Lib.	unknown	unknown	unknown	open, but in case of economizing electronic power close 30 minutes before		2011/4/2 rev.4/20	
Chiba	Ootaki Town Lib.	unknown	unknown	unknown	open as usual		2011/4/2 rev.4/20	
Chiba	Sakae Town Lib.	none	a few books fell down	none	open	during economizing electronic power, only reading	4/2	
Chiba	Sakura City Lib.	unknown	unknown	unknown	open, but change opening hour	library events are cancelled. Circulation period is extended.	2011/4/2 rev.4/20	
Chiba	Sanmu city Lib.	unknown	unknown	unknown	open from April 1, change opening hour		2011/4/2 rev.4/20	
Chiba	Sasai Town Lib.	unknown	unknown	unknown	open as usual		4/20	
Chiba	Shibayama Town Lib.	none	none	none	open		2011/4/2 rev.4/20	
Chiba	Shirako Town Lib.	none	none	none	open, but in case of economizing electronic power close		2011/4/2 rev.4/20	

area	Lib.	damage/facilities	damage/collections	damage/staffs	opening/closing	memo	confirmed date	HP address
Chiba	Sigehara City Lib.	unknown	unknown	unknown	open, but close at 17:00 on Friday	no circulation at the time of economizing electronic power	2011/4/2 rev.4/20	
Chiba	Sirai City Lib.	water leaking by damaged sprinkler; cracked at the entrance	books at closed stacks fell down and scattered	none	open from March 24 open from May 6th	No library events for a while. lib.event will start from May Extended circulation period	2011/4/2 rev.4/20	
Chiba	Sodegaura City Lib.	none	none	none	open, but close at 17:00. no library events in March		2011/4/2 rev.4/20	
Chiba	Sousa City Lib.	unknown	unknown	unknown	open, but change opening hour		2011/4/2 rev.4/20	
Chiba	Tako Town community center, reading room	bookshelves fell	books fell down and scattered	unknown	close for a while moved the reading room to different place, and open from April 19th.	(reading room)	2011/4/2 rev.4/20	
Chiba	Tateyama City Lib.	none	about 20 books fell down	none	open, but in case of economizing electronic power close	circulation period extended to three weeks. No web reserve	2011/4/2 rev.4/20	
Chiba	Tomisato city Lib.	unknown	unknown	unknown	open, but close at 6:00 on Friday		2011/4/2 rev.4/20	
Chiba	Tomitsu City	unknown	unknown	unknown	open as usual		4/20	
Chiba	Tougane City Lib.	unknown	unknown	unknown	open, but change opening hour. In case of electronic power close		2011/4/2 rev.4/20	
Chiba	Tounoshou Town Lib.	unknown	unknown	none	open, but change opening hour		2011/4/2 rev.4/20	
Chiba	Urayasu City Lib.	damaged closed stacks	book-collection fell down and scattered	none	closed for a while open from 4/25	extended circulation period.; community center reading room	2011/4/2 rev.4/20	

area	Lib.	damage/facilities	damage/collections	damage/staffs	opening/closing	memo	confirmed date	HP address
Chiba	Yachimata City Lib.	unknown	unknown	unknown	open, but close at 5:00	extend circulation period. No use at AV booth and Internet at the time of economizing electronic power	2011/4/2 rev.4/20	
Chiba	Yachiyo City Lib.	cracked wall; bookshelves fell at closed stack and back of circulation desk;	books fell down and scattered, some are broken	none	open, but partially. No open at night by economizing electronic power.		2011/4/2 rev.4/20	
Chiba	Yokosihba-Hikari Town Lib.	unknown	books on upper shelves fell down and scattered	none	open, but in case of economizing electronic power close early		2011/4/2 rev.4/20	
Chiba	Yotsukaidou City Lib.	unknown	unknown	unknown	open from 9:00 to 5:00		2011/4/2 rev.4/20	