

PHILIPPINE ASSOCIATION OF ACADEMIC/RESEARCH LIBRARIANS, INC.
NEWSLETTER

NO. 3 JULY – SEPTEMBER 2015

ISSN - 0116 - 14

3rd Marina G. Dayrit Lecture Series 2015

“Trends in Collection Management: E-lending, e-Book Acquisition, Resource Sharing/Consortium, Patron Driven Acquisition and other Collection Development Models”

July 22, 2015, 1:00-5:00pm
 Megatrade Hall 2, 5th Level, Mega B, SM
 Megamall, EDSA, Mandaluyong City

Resource Speaker

Sharon Ma. S. Esposito-Betan
 Head Librarian
 University of the Philippines-College of Engineering Libraries

INSIDE THIS ISSUE:

Trends in Collection Management: E-Lending, E-Book Acquisition, Resources Sharing/ Consortium, Patron Driven Acquisition and Other Collection Development Models <i>By Pearl Necy D. Valdez and Karl Emmanuel V. Ruiz</i>	1
Librarians' Role in Managing A Plagiarism-Free Environment <i>By Catalina S. Barte</i>	3
PAARL Advertisement	5
Roster of PAARL Members	6
Upcoming Events	10

“Collaborate, innovate and recreate!” this was stressed by Ms. Willian S.A. Frias, PAARL’s Secretary, in behalf of Ms. Maribel Estepa, PAARL’s president, as the keynote to open the 3rd Marina G. Dayrit Lecture Series 2015 conducted by the Philippine Association of Academic/Research Librarian, Inc. (PAARL) last July 22 at Megatrade Hall 2, Mega B, SM Megamall.

The theme was “Keeping Updated: The Fundamentals of Collection Development of E-resources in Digital Libraries.” It is to respond to the ever-growing influence of technology in today’s libraries. The resource speaker was Ms. Sharon Maria Esposito – Betan. She pointed out that the utilization of electronic resources is increasingly becoming the most

vital sources of information in the library.

Betan mentioned about the difference between Collection development and Collection management. Collection development is more on acquisition while Collection Management is beyond acquisition. Collection development framework includes: (1) Selection, (2) Acquisition, (3) Assessing/ Evaluation of collection, (4) Maintaining and (5) Emerging trends. In every library, there should be a Collection Development Policy (CDP). The written policy will save the librarians from acquiring materials because CDP...*(continued on page 2)*

Trends in Collection Management ...

(continued from page 1)

has guidelines for selection and maintenance in library. CDP is made public for the awareness everyone who is concern in the library. Moreover, CDP serves as the “bible of the library” since it contains the vision – mission, type of library, fund and responsibility for library. As regards to accessing the users’ needs, know them to market effectively library’s collections and have a faculty academic committee or library committee. This committee will serve as the ones who recommend the acquisition of books, e-resources and other library materials depend on the needs of the institution. The role of acquisition librarians is to facilitate the implementation of the Collection Development Policy (CDP). They coordinate with the management of the book funds, which also includes bookkeeping, ordering and processing of payment. They are the liaison of the library. That is why,

she said that the role of the acquisition librarian is both challenging and fulfilling.

Fiscal Management, as discussed by Betan, is a management of the library’s finances. It translates the organization’s mission and goals into monetary terms. Many libraries nowadays subscribe into e-resources such as EBSCO, Science direct and many more. But before a library decides to subscribe to an e-resource, they ought to avail first for a trial period and ask if the vendor offers perpetual access to archival files. If the subscribed database is included in the package, ask if it is capable of doing federated or multiple searches on several databases at once. However, when the time period for access is over, the library should be guided by the following before taking action.

The criteria for continued subscription or renewal are the following:

1. Documented use and potential use
2. Review by acknowledge

3. Abstracting/ Indexing
4. Availability of Access
5. Documented request of cancellation
6. Abolition of an academic program

The Collection Management includes weeding and disaster plan. Betan said that to manage and preserve the collection, the best way is to do preservation, conservation and even micro-filming. Conservation is protecting the physical quantity during transformations or reactions, which means there is a chemical to be used in the library materials most especially in books while preservation has no chemicals to be used.

Overall, the lecture series was enriching and enlightening experience among the librarians and information professionals who attended. The participants were grateful because of the new ideas they acquired. They were fulfilled with insightful and innovative planning. Indeed, this lecture series will be a great help to librarians in managing and accessing electronic resources collection. Congratulations PAARL!

BACK TO PAGE 1

4TH MARINA G. DAYRIT LECTURE SERIES 2015

Librarians' Role in Managing A PLAGIARISM-FREE ENVIRONMENT

By: Ms. Catalina S. Barte

September 16, 2015
Ms. Christine M. Abrigo
Asst. Director for Operations
De La Salle University Library
SMX Convention Center, Mall of Asia Complex

Thieves take or use the property of others without seeking permission, in short, they steal. Aren't you afraid that a thief may be your friend? Your classmate? or your family? Hopefully not your teacher! Thieves may be living with us, or worst, we, ourselves. Why? In this world of technology, information can be easily accessed and the way we retrieve them continuously evolve from time to time. Most people nowadays particularly the students simply copy and paste texts, images, or paraphrase without providing the necessary citation. Some may not be faulted because probably they are not aware of the rules in citing references but others, unfortunately, choose to claim ideas which they do not

own. Since the advancement of technology, people can do many great things. Unlike before, we can now order food online and even search for the needed information with a single click. Voila! Information can be conveniently obtained in a second or two.

The PAARL's seminar held last September during the 36th Manila International Book Fair was entitled: "Librarians' Role in Managing a Plagiarism-free Environment". The term "plagiarism" came from the Latin word "*plagarius*" which literally means a kidnapper was later defined as "An intentional decision not to acknowledge the work of another, thus a person commits the act of academic dishonesty." I think no jail is big

enough to accommodate all the violators if there's only an existing law that penalizes those who unwittingly do not give credit to their original source of information. Listening from the talk of the speaker, Ms. Christine Abrigo, about plagiarism, I think what matters is not just knowing that a person can get imprisoned if found plagiarizing but most importantly its implications not only to the originators or inventors but to the society in general. It is more than just the need of being aware that copying or claiming another person's work as one's own is illegal, it is also about giving value to academic integrity, professionalism, and human ingenuity. *(continued on page 4)*

BACK TO PAGE 1

Librarians' Role in Managing a Plagiarism-free Environment

(continued from page 3)

Sometimes, I cannot help but smile whenever I hear people say that libraries are fast becoming home for spiders and librarians are losing their relevance for I strongly believe that similar with technology, the information professionals also evolve. I also believe that the role of librarians will remain relevant for as long as there is a need for accurate and reliable information. And I quote, “Librarians and other information workers offer services to increase reading skills to promote information literacy.” (Abrigo, 2015). As an information professional, I feel excited and at the same time challenged with the thought of embarking on the role of collecting, storing and disseminating information for the betterment of society. The goal in empowering each individual to be responsible researchers, users, communicators and creators of information not only lies on the hands of those in the academe or other educational institutions but the mission encompasses every one, living and breathing with information. This is a challenge for us, not to raise criminals, but to help contribute to a more enlightened citizenry.

BACK TO PAGE 1

ADVERTISEMENT

**Who's Who
in PAARL
2014**

BE A MEMBER NOW
visit us @ bit.ly/paarliregister
or email us @ paarlmembershipcom@gmail.com

paarl
1973

paarl.org.ph

Like the SHIRTS?
GET ONE FOR ONLY P200
(Proceeds will go to PAARL Library Rehabilitation Fund)

BACK TO PAGE 1

INDIVIDUAL MEMBERS

Name	Institution	Office Address
Abalajen, Anna Marie A.	Technological University of the Philippines – Taguig Campus	Taguig City
Abdala, Maria Pretty Lay T.	Bulacan State University	Guinhawa, Malolos, Bulacan
Abelardo, Angeline D.	University of the Philippines	Los Baños, Laguna
Abello, Susan B.	Far Eastern University – Manila	Sampaloc, Manila
Abrigo, Christine M.	De La Salle University	Taft Ave., Manila
Advincula, Helen A.	Philippine Normal University	Taft Avenue, Manila
Agner, Rose Ann B.	Angelicum College	Quezon City
Aguilar, Mima V.	Philippines Statistical Research and Training Institute	Diliman, Quezon City
Alabarca, Wilma Jornadal	Far Eastern University – Manila	Sampaloc, Manila
Alonzo, Yolanda de Castro	St. Paul University	San Miguel, Bulacan
Andrada, Maarilou L.	Mystical Rose School of Bulacan	Sta. Maria, Bulacan
Austria, Jacqueline Garcia	University of Perpetual Help System DALTA	Las Piñas City
Ayala, Jayson Quinto	VirGen del Pilar School	Rodriguez, Rizal
Ayson, Arcelli Rivera	Far Eastern University – Manila	Sampaloc, Manila
Balangue, Jocelyn Tongson	De La Salle University	Taft Ave., Manila
Baldomero, Magdalena	Columban College	New Asinan, Olongapo City
Baluyot, Katreena Araralap		
Barsaga, Agnes Satabalilo	De La Salle University	Taft Ave., Manila
Barte, Catalina Samoy	Don Bosco School Manila	V. Mapa Ext., Sta Mesa
Bautista, Angelic Abayan	University of the Philippines	Los Baños, Laguna
Bautista, Cher Mari Ambuyo	Far Eastern University – Manila	Sampaloc, Manila
Bautista, Sonia Espallardo	Angelicum College	Quezon City
Berzo, Krizette Gayacan	Columban College Inc	New Asinan, Olongapo City
Biasbas, Imelda Calingasan	Kolehiyo ng Lungsod ng Lipa	Marawoy, Lipa City, Batangas
Bilolo, Cecilia Belen	University of the Philippines	Los, Baños, Laguna
Buenafior, Estela V.	La Consolacion College	Mendiola, Manila
Buenaventura, Anihet Clavita	Technological Institute of the Philippines	Cubao, Quezon City
Bunuan, Desiree Najera	Dr. Carlos S. Lanting College	Sangandaan, Quezon City
Cabrera, Girlie Pizarro		Tuguegarao City, Cagayan
Cantos, Josefina Calma	St. Mary's College of Baliuag	Racelis St., Baliuag Bulacan
Casala, Amelita Robles	University of Batangas	Batangas City, Batangas
Casas, Criseloan	Far Eastern University – Manila	Sampaloc, Manila
Cascolan, Gideon Jr. Enriquez	Far Eastern University – Manila	Sampaloc, Manila
Castillo, Ramon Jr. Gubejar	CIIT College of Arts & Technology	Quezon City
Castro, Jovilyn Reyes	University of the Philippines	Los Baños, Laguna
Cauilan, Bob Pabalilauan	De La Salle University	Taft Ave., Manila
Cayabyab, Charisse Jane Junio	Philippine Rehabilitation Institute	Banaue, Quezon City
Cegales, Shera Francisco	St. Anthony's School of Matain, Inc	Matain, Subic Zambales
Cerezo, Gilbert	Columban College	New Asinan, Olongapo City
Corong, May Mortel	University of Batangas	Batangas City, Batangas

**Roster of Additional Paid PAARL Members
for July - September 2015**

BACK TO PAGE 1

INDIVIDUAL MEMBERS

Name	Institution	Office Address
Cruinto, Teodora Mazaredo	Calamba Doctor's College	Calamba City, Laguna
Cruza, Marlyn Sales	Columban College	New Asinan, Olongapo City
Cuizon, Juanita B.	Pamantasan ng Cabuyao	Cabuyao, Laguna
David, Jocelyn	Columban College	New Asinan, Olongapo City
David, Maria Teresa	Columban College	New Asinan, Olongapo City
De Guzman, Carina Tolentino	Rizal Technological University	Boni Ave. Mandaluyong City
De Leon, Romilyn dela Vega	University of Perpetual Help System DALTA	Las Piñas City
Del Valle, Carmelita G.	Rosemouth Hill Montessori College Inc	Sabang, Danao, Cebu City
Dela Cruz, Sheila P.	Bulacan State University	Malolos, Bulacan
Dela Peña, Julieta Soriano	University of the Philippines	Baguio City
Diangson, Bernadette Valle	Philippine Normal University	Taft Avenue, Manila
Dionisio, Rose Anne Camille	National University	Sampaloc, Manila
Elloso, Cris Kevin Glorioso	Far Eastern University – Manila	Sampaloc, Manila
Esmilla, Michelle Ables	Angelicum College	Quezon City
Espejo, Florense Floresca	Magsaysay Memorial College	San Narciso, Zambales
Estrada, Lillian Leslie	University of Perpetual Help System DALTA	Las Piñas City
Fernandez, Roy L	San Pedro College – Davao City	Davao City, Davao del Sur
Fernando, Catherine de Galicia	PAREF Woodrose School Inc.	Ayala Alabang, Muntinlupa City
Ferrer, Thessa Hernandez	St. Mary's Academy – Pasay City	Pasay City
Florentino, Nestle Moaje	Far Eastern University – Manila	Sampaloc, Manila
Flores, Roana MarieLucena	St. Joseph's Academy	
Fonseca, Soledad Jimeno	University of the Philippines	Diliman, Quezon City
Frias, Willian San Andres	De La Salle University	Taft Ave., Manila
Garcia, Justina Pamplona	De La Salle University	Taft Ave., Manila
Gerardo, Elsa Velasco	La Consolacion College	Mendiola, Manila
Gonzaga, Evelyn Aduana	San Pedro College – Davao City	Davao City, Davao del Sur
Guarin, Erica Crecia Afaible	Dr. Carlos S. Lanting College	Sangandaan, Quezon City
Guera, Jocelyn Baure	St Mary's College of Meycauayan	Meycauayan City, Bulacan
Guilles, Dennis Marco Tomenbang	World Citi Colleges	Antipolo, Rizal
Gutierrez, Verianne Gel	Elizabeth Seton School	
Herrera, Eunice Maria Angelica Andres	St. Paul University	Tuguegarao City, Cagayan
Ico, Mildred Santa Ana	Kolehiyo ng Guiguinto	Tuktukan, Guiguinto Bulacan
Idiesca, Emelyn I.	Dominican School Manila	Sampaloc, Manila
Juaño, Mariza M.	Rizal Technological University	Boni Ave. Mandaluyong City
Juanzo, Kayla Erika Valero	Ateneo de Manila University – High School Department	Loyola Heights, Quezon City
Lariosa, Mary Gonales	San Pedro College – Davao City	Davao City, Davao del Sur
Llave-Saligumba, Jacquelyn Joy L.	Far Eastern University – Manila	Sampaloc, Manila
Logan, Grace Morcillo	Far Eastern University-Manila	Sampaloc, Manila
Lopez, Zenaida Velasquez	St. Joseph's Academy	
Mabascog, Sheila Marie Elicot	San Pedro College – Davao City	Davao City, Davao del Sur

**Roster of Additional Paid PAARL Members
for July - September 2015**

BACK TO PAGE 1

INDIVIDUAL MEMBERS

Name	Institution	Office Address
Mahabague, Corazon Lacre	St Mary's College of Meycauayan	Meycauayan City, Bulacan
Manguera, Joan Mercado	Dominican College of Tarlac	
Manuel, Lournia Galapon	Wesleyan University-Philippines	Cabanatuan City, Nueva Ecija
Menguin, Romelyn Piosos	University of the Philippines	Los Baños, Laguna
Mortera, Sheryl Cindy Landicho	Polytechnic University of the Philippines	Sta. Mesa, Manila
Murillo, Pius Salaambang	University of the Philippines	Los Baños, Laguna
Nalliw, Jacquilyn Ogano	St. Jude College	
Natividad, Karen Cecille Victoria	De La Salle University	Taft Ave., Manila
Nayre, Rizalina Ostulano	Rizal National Science High School	Binangonan, Rizal
Noveloso, Jayson Tremor	Technological Institute of the Philippines	Cubao, Quezon City
Obani, Maria Mimosa Asejo	St. Paul College – Pasig	Pasig City
Obliosca, Sylvia R.	Ville St. John Academy	Parañaque City
Oledan, Leilani Gregorio	Technological University of the Philippines – Taguig Campus	Taguig City
Orca, Imelda Lopez	Angelicum College	Quezon City
Pajaro, Melenia Pacana	St. Paul University	San Miguel, Bulacan
Pande, Marian Garcia	Bestlink College of the Philippines	Novaliches, Quezon City
Pantaleon, Jonathan Antivola	Far Eastern University – Manila	Sampaloc, Manila
Pareño, Edna Lagne	Arellano University	Taft, Pasay
Pastrana, Leilani Pacis	Dr. Carlos S. Lanting College	Sangandaan, Quezon City
Peñaflor, Janice D.C.	De La Salle University	Taft Ave., Manila
Peralta, Belen MariettaM.	San Carlos College	San Carlos City, Pangasinan
Pila, Rowena	Rizal Technological University	Boni Ave. Mandaluyong City
Poliquit, Mary Grace Gayman	San Sebastian College – Recoletos	Calamba City, Laguna
Quinto Remedios Lanot	AMA Mandaluyong City	Mandaluyong City
Radores, Diana Lyn L.	Bulacan Polytechnic College	Bulihan City of Malolos
Ramirez, Divina Pernito	Immaculate Conception Cathedral School	
Ramos, Jean Ann Gargantiel	Bulacan State University	Malolos, Bulacan
Resurreccion Angelina Pabilico	Rizal Technological University	Boni Ave. Mandaluyong City
Reyes, Melvin	Columban College	New Asinan, Olongapo City
Reyno, Marie Lou Raon	Bulacan Agricultural State College	
Ruado, Maphella Adier	Western Philippines University	Aborlan, Palawan
Rubio, Valeriana E	Pamantasan ng Cabuyao	Cabuyao, Laguna
Sadaya, Helen Flaminian	Far Eastern University – Manila	Sampaloc, Manila
Sanico, Francis Andrian Sarona	San Pedro College – Davao City	Davao City, Davao del Sur
Sasot, Sonia Gimenez	Far Eastern University – Manila	Sampaloc, Manila
Selvido, Sheila De Vera	Columban College	New Asinan, Olongapo City
Sicat, Rubirosa Vilano	College of the Holy Spirit	
Sinag, Ma. Jessica Galindo	Manila Tytana Colleges	Pasay City
Sinday, Romilyn Aquino	AMA University	Proj 8, Quezon City
Solas, Joy Obnamia	Immaculate Conception Cathedral School	

**Roster of Additional Paid PAARL Members
for July - September 2015**

BACK TO PAGE 1

INDIVIDUAL MEMBERS

Name	Institution	Office Address
Sotabinto, Santisima Pactao	Western Philippines University	Aborlan, Palawan
Tabotabo, Raquel Manalang	Far Eastern University – Manila	Sampaloc, Manila
Tandoc, Herma A.	San Carlos College	San Carlos City, Pangasinan
Tapales, Renee Rose	Manila Tytana Colleges	Pasay City
Tejero, Marife Madronio	Manila Tytana Colleges	Pasay City
Tibig, Lucille Baculio	Sta. Clara Parish School	Pasay City
Tiglaio, Carmelita A.	La Consolacion College	Mendiola, Manila
Umayam Mary Onyx	Columban College	New Asinan, Olongapo City
Valdez, Judy Larida	Wesleyan University-Philippines	Cabanatuan City, Nueva Ecija
Valdez, Pearl Necy Damilig	Institute of Spirituality in Asia	
Valencia, Nerissa M.	Bulacan State University	Malolos, Bulacan
Veniegas, RoxanneDaquer	Universal Colleges of Parañaque	Parañaque City
Verayo, Fanny Morales	La Consolacion College	Mendiola, Manila
Villanueva, Jennier M.	National University	Sampaloc, Manila
Villena, Michelle Porto	University of Batangas	Batangas City, Batangas
Yabut, Luzviminda Malala	Pitogo High School	Pitogo, Makati City
Zapata, Eulalia Garay	Maryhill College	Lucena, Quezon

INSTITUTIONAL MEMBERS

Institution	Address	Representative
Angelicum College	Quezon City	Lopez, Maria Czarina D.
Aquinas University of Legazpi	Rawis, Legazpi City	Polagñe, Janice A.
Arellano University: Jose Abad Santos Campus	Pasay City	Salvador, Victor Anthony H.
Asian Theological Seminary	Diliman, Quezon City	Sagun, Julie B.
Cagayan de Oro Colleges	Cagayan de Oro City	
Capiz State University – Pontevedra Campus	Pontevedra, Capiz	Escleto Marianne A.
Capiz State University Main Campus	Mambusao, Capiz	Christian George A.
Central Colleges of the Philippines	Quezon City	Israel, Marilyn C.
College of the Holy Spirit	Mendiola, Manila	Nuera, Rosette E.
Dr. Carlos S. Lanting College	Novaliches, Quezon City	Manalaysay Paulette M.
Institute of Spirituality in Asia	New Manila, Quezon City	Ruiz, Karl Emmanuel V.
La Consolacion College – Manila	Manila	Pascua, Claire F.
Lipa City Colleges	Lipa City, Batangas	
Magsaysay Memorial College	San Narciso, Zambales	Floresca, Maria Theresa E.
Manila Central University	Caloocan City	Enriquez, Ophelia M.

**Roster of Additional Paid PAARL Members
for July - September 2015**

BACK TO PAGE 1

Institution	Address	Representative
Morning Dew Montessori	Cainta, Rizal	Visco, Lyzette Ma. R.
Mystical Rose School of Caloocan, Inc	Camarin, Caloocan City	Lanit, Adelaida T.
National College of Science and Technology	Dasmariñas City, Cavite	Vinzon, Esmeralda R.
Pampanga State Agricultural University	Magalang, Pampanga	Tan, Merck
Sacred Heart College	Lucena City	Navele, Aurora A.
San Andres School of Masinloc Inc	Masinloc Zambales	Rodolfo, Junalyn May O.
San Carlos College	San Carlos City, Pangasinan	Castro, Florence P.
SEAFDEC Aquaculture Department	Diliman, Quezon City	Alayon, Stephen B.
Southern Leyte State University	Sogod, Southern Leyte	
St Paul University Philippines	Tuguegarao City, Cagayan	Tanguilan, Rosalinda T.
St. Anthony School of Maitin, Inc.	Subic, Zambales	Bahio, Windle Jane E.
St. Columban's Montessori School	San Felipe, Zambales	Palele, Charity S.
St. Michael's College of Laguna	Biñan, Laguna	
St. Paul College of Parañaque	La Huerta, Parañaque City	Reyes, Elvira S.
University of Asia and the Pacific	Paisg City	Pestio, Hazel Anne T.
University of Batangas	Hilltop, Batangas City	Miranda, Frank A.
University of Perpetual Help System DALTA	Las Piñas City	Vidal, Aniline A.

If you have correction regarding your membership information, please e-mail it to paarlmembership.com@gmail.com

**Roster of Additional Paid
PAARL Members for
July - September 2015**

Up Coming Events

OCTOBER

21-25 (Wednesday—Sunday)

International Library Benchmarking Tour
Venue: Tokyo, Japan

30 (Friday)

Commencement of Election for the 2016 Executive Board

NOVEMBER

23 (Monday)

5th Marina G. Dayrit Lecture Series 2015
Topic: Librarians as Researchers
"Recognizing Best Researches" :
A Colloquium on Philippine Libraries and Librarianship"
Venue: NLP, T.M. Kalaw, Manila

(TBA)

PAARL Parallel Session at PLAI National Congress
Topic & Venue: TBA

27 (Friday)

Approval of Nominees for PAARL Awards

DECEMBER

Release of PAARL Research Journal 2015 Issue

Christmas Party 2015
Venue and Date: TBA

Philippine Association of Academic/Research Librarians, Inc.

Rm. 301, The National Library Building, T.M. Kalaw St.,
Ermita 1000 Manila Philippines
www.paarl.org.ph

STAFF BOX

Editor-in-Chief

Kaori B. Fuchigami

Associate Editors

William S. A. Frias

Michelle A. Esteban

Sharon Maria S. Esposito-Betan

Maribel A. Estepa

Circulation Managers

Rosela D. Del Mundo

Juan Martin R. Guasch

Contributor

Catalina S. Barte

Layout

Lejempf V. Flores

PAARL BOARD 2015

President

Maribel A. Estepa

Vice President

Michelle A. Esteban

Secretary

William S. A. Frias

Treasurer

Estela A. Montejo

Auditor

Aniline A. Vidal

P.R.O.

Kaori B. Fuchigami

Directors

Rosela D. Del Mundo

Juan Martin R. Guasch

Angela Maria S. Llantino

Ex-Oficio

Sharon Maria S. Esposito-Betan