

43RD GENERAL ASSEMBLY

Induction of Officers & Awarding Ceremonies

INSIDE THIS ISSUE:

Welcome Remarks.....	2	President’s Inaugural Address.....	14
Message from the President of Far Eastern University...2		Awarding Ceremonies.....	16
Inspirational Message.....	3	Response on Behalf of the Awardees.....	19
President’s Annual Report.....	4	1st MGDLS “Spotlight on Users: An Introduction to Client-Centered	
Treasurer’s Report.....	8	Collection Assessment”.....	20
2015 PAARL Election Result.....	13	Roster of PAARL Members.....	22
Induction of Officers.....	14	Upcoming Events.....	32

WELCOME REMARKS

(by Mr. Albert III R. Cabasada, Executive Director, Far Eastern University Diliman during the 43rd General Assembly/Induction of Officers & Awarding Ceremonies)

Mr. Albert III R. Cabasada

Dr. Maria Teresa Trinidad Tinio, SVP Academic Affairs FEU, Ms. Maribel Estepa, President PAARL, Dr.

Michelle Esteban, Incoming President PAARL, PAARL Officers and Council of Elders Librarians and Information Officers of different Schools, Good Morning!

To be honest, when I was in Grade School and High School (which was a few decades ago), one of the main reasons I went to the library was not

to revel in the wealth of knowledge displayed in the shelves but to enjoy one thing: air conditioning. During my time as a student, libraries were among the few facilities in school with air conditioning. In order not to hide my wrong intentions, I would pick up a book and pretend to read. However, I noticed that I was spending more time reading than actually just keeping cool. So I guess it worked out well for me. Thank you for air conditioning.

Now in the advent of technology, I hope the motivations in seeking solace in the library have changed for the better. In many schools now, the library enjoys the biggest share of bandwidth. I guess you know what that means. Students flock to the

library to do research in FB, twitter and other social media platforms. I guess technology can now allow us to engage students further. We only need to figure out how to pry some of their productive time away from social media and other modern distractions.

This is why I believe that the mission of PAARL will always be relevant. It is our great pleasure to host this event as we all believe that the library and the librarians who run them are important learning resource centers of all schools. We hope that this General Assembly will augur well for your efforts to develop better systems, policies and services.

Welcome to the 43rd PAARL General Assembly. Thank you.

MESSAGE FROM THE PRESIDENT OF FEU

(from Dr. Michael M. Alba, President, Far Eastern University during the 43rd General Assembly/Induction of Officers & Awarding Ceremonies)

To the Officers and Council of Elders of PAARL both past and present.

To the Librarians of the different Schools. Welcome!

Far Eastern University is honored to be the host of the General Assembly of the Philippine Association of Academic and Research Librarians or PAARL. Gathered here today are the managers of one of the most important resources of any school, the library. We believe in your mission of providing support for scholarly research and influencing policy

development affecting the future of both academic and research libraries.

We note that your association has taken focused steps in achieving your mission. Over the past years, your activities have centered on addressing key issues in developing trends concerning the library as an information resource center. Of note in 2015 are the Marina G. Dayrit Lecture Series which featured topics like Gamifying Library Resources, Digital Scholarship, E-Book Acquisition, Resource Sharing,

Developing Information Professionals and the like.

The topics represent strategies and initiatives that address current and future concerns of libraries in the era of rapid information technology development.

Dr. Michael M. Alba

(Continued on page 3)

Inspirational Message

(Continued from page 2)

According to Helene Blowers, a library innovator, writer, and digital strategist, modern library services should promote knowledge creation rather than knowledge consumption. Unlike the library services of the past that focused on distributing books and research materials and a one-sided provision of information and resources, the modern library creates a space where patrons engage with information—process it, reflect on it, have conversations about it, and develop new ideas, conversations, and opportunities as a result of it.

It is a challenge for all schools to adapt and continue to keep up with modern trends. Your focus on research on optimal use of these technologies should be supported as it will help us maximize our resources. We hope that this will result in technologies, policies and procedures that will allow us to leapfrog the quality and scope of our libraries for the benefit of our students.

Lastly, we also would like your efforts to be seen in the context of the current millennial, whose perceptions and values are distinct from our own. We need to find out how to fully engage these students and adapt library services to their needs.

We look forward to a fruitful General Assembly. We wish your association further success in the years to come. Thank you and Good Day“

INSPIRATIONAL MESSAGE

*(Delivered by, Dr. Maria Teresa Trinidad P. Tinio,
Senior Vice President for Academic Affairs, Far Eastern University
during the 43rd General Assembly/Induction of Officers & Awarding Ceremonies)*

Dr. Maria Teresa Trinidad P. Tinio

Good morning. I am here on behalf of our President, Dr. Michael Alba to

welcome you to FEU and I do have his message that I will read to you. With your indulgence, however, please allow me to personally welcome you and thank you all not just for being here today but for the work you do in general as librarians.

As I was sitting here just now, waiting for the program to start, I was reflecting on the role librarians have played in my personal life and I realized what an important role that has been. Like Albert Cabasada who just now gave the opening remarks, I too, have always liked books and therefore have always liked the library. As I got older and found that my career was going to be in the academe and in scholarship and especially when I was doing my PhD, the library became not just a place I liked but a place I relied on and later even got to love.

While I was waiting to read the opening remarks, I saw, a few seats away from me, Ms. Susan Pador—she does not know who I am but I certainly know who she is. She was one of the reliable librarians at the Ateneo where I did my undergraduate and Master’s degree who seemed to know everything about what was available in the library. I always looked up to Ms. Pador and saw her as someone wise who held the keys to the treasures.

This might be the only chance that I will ever get to thank librarians, so many of them in one room, for everything that you do. I love the library and I love librarians and I really value all you do for us. Thank you so much for making the lives of researchers like myself so much easier, for appreciating what we appreciate and preserving what we maybe do not know yet what we will need and should appreciate. Thank you so much PAARL, for everything you do to make our lives easier, richer and happier.

PRESIDENT'S ANNUAL REPORT

(Delivered by Maribel A. Estepa during PAARL's 43rd General Assembly, Induction and Awarding Ceremonies, January 29, 2016 at the University Conference Center, Ground Floor Arts Building, Far Eastern University, Nicanor Reyes St., Sampaloc, Manila)

A blessed morning to everyone present in this gathering. Before I go any further, I would like to give my special

appreciation to Far Eastern University (FEU)-Morayta for their kindness and willingness to host this 43rd Annual General Assembly.

Isaac Newton says "What goes up must come down". Time flies so fast that we did not even notice we are having this kind of assembly again to reflect on our journey during the year that had passed. The 2015 PAARL Board will always remain grateful and humble from the time we took our oath as officers up to this very moment. Today, we had fulfilled our duties and responsibilities and we are proud of all the things the team had accomplished for the satisfaction of every members and the betterment of the association. Along the way, there were many challenges, but we were able to overcome every difficulty by being united and motivated by your enthusiasm and your regular attendance in the programs and activities held under our leadership. Certainly, we would have not accomplished anything without, of course, your active involvement and

participation.

As the outgoing president of this prestigious organization, I leave my office with a sense of REGRET at projects undone but with PRIDE at having been given the chance to work with wonderful people in this notable association. We have given our best to serve PAARL. And, today we can say mission accomplished or say in a loud voice achieved! In behalf of the 2015 PAARL Executive Board, Standing and Ad Hoc Committees, I feel elated to report on the things that had happened for the past year.

BOARD MEETINGS

The initial meeting of the Board was held at T.I.P. Quezon City on January 10, 2015 where we had a successful orientation and planning workshop with Ms. Elvira B. Lapuz as our resource speaker that time. During the planning workshop, chairpersons of the different Standing & Ad hoc committees were appointed by the Board. Topics and activities for 2015 were discussed as well. As recorded, we had 12 regular meetings and 3 special meetings held in the month of February and December 2015.

INDUCTION OF OFFICERS

On January 29, 2015, Dr. Elizabeth Q. Lahoz, President of the Technological Institute of the Philippines, inducted the members of PAARL Executive Board 2015 at the Teresita U. Quirino Anniversary Hall in Arlegui, Manila Campus. T.I.P. warmly

accommodated PAARL in a grandiose venue FREE of charge.

MARINA G. DAYRIT LECTURE 2015 SERIES

In our aim to keep the librarians well-informed and up-to-date on library technological trends and best practices, the board had carefully brainstormed and selected those relevant topics to be included on the projects as stated below:

"Gamifying Library Services : Issues and Challenges", held at Miguel de Benavides Library, University of Santo Tomas, España, Manila on February 27, 2015 by **Laurence Narvaez**, Reference Librarian, Rizal Library Ateneo de Manila University

"Role of Librarians in Digital Scholarship" held on March 27, 2015 at the Mini Theatre, Lyceum of the Philippines University, Intramuros, Manila by **Mr. Pio Omana**, Elsevier.

"Trends in Collection Management: E-lending, e-Book Acquisition, Resource Sharing/Consortium, Patron Driven Acquisition and other Collection Development Models by **Prof. Sharon Maria S. Esposo-Betan** which was held on July 22, 2015 at the ABAP Book Fair, Megatrade Hall SM Megamall, EDSA, Mandaluyong City.

(Continued on page 5)

President's Annual Report

(Continued from page 4)

"Librarians' Role in Managing a Plagiarism-free Environment" by **Christine M. Abrigo**, Assistant Director for Operations, DLSU Library, held at the SMX Convention Center, Mall of Asia Complex, Pasay City on September 16, 2015, where there were a jam-packed of participants.

Librarians as Researchers with the theme: Recognizing Best Researches: A Colloquium on Philippine Libraries and Librarianship (Presentation of the top 3 Best PAARL Research Papers) held at the Career Center Training Rooms 1 & 2, Technological Institute of the Philippines, Cubao, Quezon City, and November 23, 2015.

All the 5 lectures were well-attended and participated in by librarians, library personnel and information professionals as well as students and soon to be librarians.

NATIONAL SUMMER CONFERENCE

On April 22-24, 2016, the PAARL's National Summer Conference 2015 was held at De Luxe Hotel in Cagayan De Oro City, also known as the City of Golden Friendship. It was conducted with the theme "*Transcending Roles of Information Professionals: Going Beyond Concepts, Exceeding Expectations.*" Ten (10) topics were highlighted and 8 respected speakers were present. They were:

Ms. Anabelle P. Acedera,
 Lourdes College, Cagayan De Oro

Ms. Estrella C. Cabudoy
 Xavier University, Ateneo De Cagayan

Dr. Marianita D. Dablio
 Lourdes College, Cagayan De Oro

Dr. Allan De Guzman
 University of Sto. Tomas

Dr. Briccio M. Merced
 University of the Philippines Mindanao

Ms. Karryl Kim A. Sagun
 Nanyang Technological University, Singapore

Ms. Herabelle M. Villanueva
 Xavier University, Ateneo De Cagayan

Mr. Joseph M. Yap
 Coordinator Instructional Media Services, DLSU Library

INTERNATIONAL LIBRARY BENCHMARKING 2015

This was dubbed as "PAARL's Japan Endless Discovery Library Tour". There were two (2) bidding process that were called in by the Board with two (2) ports of entry to bid on. The first bidding was done in June who was joined in by nine bidders; while the second bidding was done in July. A 3-day challenge for the bidders to offer the best and most affordable travel package for the participants was given.

The 4-day international library benchmarking program in Tokyo was eventually held on October 21-24, 2015. This activity was attended by forty six (46) participants and four (4) members from the 2015 Board. The participants were composed of University Presidents, Vice Presidents, College Dean, Library

Directors, Librarians, and other library partners. Even some teachers outside the library profession joined the benchmarking trip. That year's event was highlighted with visits to well-selected academic and research libraries, information centers, archives, and cultural heritage sites in Japan, such as:

1. The National Diet Library
2. Meiji University
3. Musashino Art University Library
4. Tokyo National Museum
5. MIRAikan "National Museum of Emerging Science and Innovation"
6. Musashino Art University Museum and
7. Imperial Palace.

Although, the Chair of the benchmarking event was not with us during this journey; she certainly deserves a commendation for arranging everything well for the tour. Our visits to the different libraries and museums in Japan were awesome and adorable. May I take this opportunity then to recognize the unwavering support of our 2015 Chair of the International Benchmarking and outgoing P.R.O. Ms. Kaori B. Fuchigami. Let us all give her a warm laud of applause.

PAARL RELIEF AND REHABILITATION GRANT

In response to the need to have specific procedures for the release of financial grant to qualified members,

(Continued on page 6)

President's Annual Report

(Continued from page 5)

the GUIDELINES FOR PAARL RELIEF AND REHABILITATION GRANT had been drafted and completed by the 2015 Board.

These guidelines aimed to facilitate the implementation of the Resolution set by the 2014 Board. The guidelines consisted of the following:

- The requirements on how to avail of the grant
- The nature of the grant and
- The duration and sustainability of the said grant

Special thanks to Ms. Sonia Gementiza, Chair of PAARL Relief and Rehabilitation for helping the 2015 Board carry out this task.

Fund Report on the Relief and Rehabilitation Grant

The 2014 Fund Deposit
Php 185,707.00

The 2015 Fund Deposit
Php 62,040.00

Breakdown
International Benchmarking monetary rebate/FOC
Php 33,840.00

Donation from 2015 President
4,200.00

Income Sales I Love PAARL T-shirt
24,000.00

Total Funds in Savings Account as of today's report: **Php 247,747.00**

AWARDS AND SCHOLARSHIP

With the aim to stimulate active participation from the members and associates and to make all qualified constituents eligible for the different awards, the 2015 Board had made a resolution to increase the monetary incentives on awards and scholarship. This resolution was also adopted with the purpose of making the incentives proportional to the prestige of the award, as well as to ensure that the amount given commensurate well with the effort exerted by the recipient of the award.

Scholarship. PAARL had received several applications, but no *scholarship* was granted to any of the applicants for failing to meet the basic requirement; that is, having been an active member of PAARL for the last 5 years.

Thesis Grant. A "Thesis Grant" was awarded to Mr. Bob Cauilan of DLSU Taft.

PAARLNet

Once again we would like to appreciate our very own 2015 Ex-Officio and 2014 Board President, Ms. Sharon Maria Esposito-Betan for leading the distribution of the RDA workbook publication (thru postal mail) to all RDA Training participants from 2012-2014 including the 2014 PAARL institutional members.

Also, we would like to acknowledge the effort extended by Ms. Grace A.

Garcia in locating the addresses of 241 individual members (72 from Luzon, 36 from Visayas, 23 from Mindanao and 110 from NCR), who were attendees of the past PAARL RDA trainings.

Special thanks also to Prof. Corazon M. Nera for helping in the distribution of the unclaimed RDA toolkits to participants and other library practitioners from remote places.

PAARL RESEARCH JOURNAL

Publication of the 2nd Year Issue of the PAARL Research Journal had been completed last December 2015. There were 10 papers submitted for the Call on 2015 Best Research Award. Five (5) top best researches were chosen to be published in the 2nd issue of the PAARL Research Journal.

Moreover, the 2015 Board had come up with a Best Research (BR) to award not only the adjudge Top Best Research submitted, but also to award the top three (3) best researches. This is to encourage more participation from library practitioners to write.

We would like to thank and acknowledge Ms. Fe Angela Versoza for initiating the concept to award the 2nd top and 3rd top researches. Thus, as decided, from 2015 onwards, awards will also be given to the top 3 Best Researchers.

(Continued on page 7)

President's Annual Report

(Continued from page 6)

PAARL NEWSLETTER

There were a total of 4 issues released for the PAARL Newsletter documenting the events and activities of the organization for the past year.

PAARL DIRECTORY

Another publication that the organization had was the PAARL Directory that was made available online in PAARL's official website.

PAARL WEBSITE

The 2014 Board project to continue and complete the migration of the contents of the PAARL Google Site to the official PAARL Website was continued on by the 2015 Board.

As verified with my last conversation with the web administrator, almost all of the contents and files on the site were already transferred.

So I encourage you all to visit and take a look at our PAARL **Official Website – paarl.org.ph**.

Again, we greatly appreciate Prof. Sharon Maria Esposito-Betan and her husband, Mr. Ariel Betan for hosting the website FREE of charge. It is important also for you to know that as promised to us by Ma'am Sharon they will host the site for FREE until her retirement.

MEMBERSHIP IDS

The decision to resume the printing of PAARL membership IDs was also considered in the past year. The printing of IDs has been stopped after PAARL's General Assembly in 2012. The move to continue with the printing of the said IDs is a response to the

request of the members on the provision of the membership ID card for all the organization's bonafide members. The 2015 Board had come up with a new design for the new ID, with a validation sticker to signify yearly payment on membership, to be signed by concerned officer from the Board. Issuance of the IDs, as planned by 2015 Board will commence during PAARL's 43rd general assembly.

MEMBERSHIP

Every year there is always an increase on membership. We exceeded the number of members in the previous year. I am happy to report that for 2015, PAARL membership had increased to 1.6%. Our record shows that currently, we have a total of 636 members: 140 Institutional, 496 Regular and Associate members. This is a very positive indication that more and more librarians are becoming active in joining PAARL every year.

PAARL TIME DEPOSIT

In the past year, the 2015 Board had also continued on and administratively facilitated the opening of the Time Deposit account for the PHP1.25M funds that was initiated by the 2014 Board. This project was initiated under the Board Resolution No. 12 series of 2014 "Approving the Opening of Time Deposit Php1,250,000.00, with a 5-year lock-in period.

The reason for having the 2015 Board

to continue the opening of the Time Deposit is due to the change of signatories on a yearly basis, and for us to be able to meet the bank requirements as well.

In order to meet other bank requirements, the Board had come up also with the Board Resolution No.006, Series of 2015 "Designating Ms. Sharon Maria S. Esposito-Betan as the principal signatory for the PAARL Time Deposit and Custodian of PAARL Time Deposit Account Certificate until 2020." Thus, every year a new Board Resolution shall be executed annually by the incumbent board designating Ms. Sharon Maria S. Esposito-Betan as the principal signatory, while the incumbent president of the board shall serve as the secondary signatory of the account.

On this decision, as initiated by the 2014 Board, and as continued on by the 2015 Board, the opening of the account at BPI Ermita, Pedro Gil Branch, that went through a long process was only approved on July 30, 2015 and had matured on January 28, 2016.

TASKS UNDONE

As a leader, I felt sad that there were 2 projects that were not completed during our term:

1. Leadership Academy for Librarians that was discontinued as decided by the team.

(Continued on page 8)

President's Annual Report

(Continued from page 7)

2. Records and File Keeping that was not even started due to ongoing renovation and retrofitting of the National Library of the Philippines (NLP).

ACKNOWLEDGEMENTS

No organization will ever succeed if one fails to acknowledge the significant contributions of all its members.

To all of you devoted PAARL members (individual and institutional members), it is through the time you have spent with the organization and your attendance to ALL PAARL activities that this organization moved forward. I will always be grateful for all your support.

Special thanks to the Chairs of the Standing and Adhoc Committees,

Council of Elders and of course the valuable support of our dear sponsors and benefactors.

To the 2015 Executive Board, thank you for your love, your encouragement, and your friendship. It has been my pleasure to serve PAARL!!!

TREASURER'S ANNUAL REPORT

(by Estela A. Montejo during PAARL's 43rd General Assembly, Induction and Awarding Ceremonies, January 29, 2016 at the University Conference Center, Ground Floor Arts Building, Far Eastern University, Nicanor Reyes St., Sampaloc, Manila)

SUMMARY OF INCOME AND EXPENSES

January -Dec. 2015

<u>SUMMARY</u>	Cash in Bank	As of Jan 01, 2015		
	BPI- Checking Account Maxi One	1,530,104		
	BDO - Membership Fund	167,800		
	BDO - Rehabilitation Fund	195,781		
	BPI Savings Account - Scholarship Fund	789,354		
		2,683,039		
	TOTAL Beginning Cash			2,683,039
<u>INCOME</u>	Receipts/Gross Income			
	Forums:	153,800.00		
	MGDLS 1 19,700		:	
	MGDLS II 12,450		:	
	MGDLS III 46,950		:	
	MGDLS IV 74,700			
	National Summer Conference	291,435.00		
	Benchmarking tour (Tokyo, Japan)	46,000.00		
	Benchmarking FOC from Travel Agency	33,840.00		

(Continued on page 9)

Treasurer's Annual Report

(Continued from page 8)

	Exhibitors Fees/sponsorships from Library Partners	87,040.00		
	Membership fees	177,400.00		
	Individual 106,400			
	Insitutional 71,000			
	NCCA Grants (2014 receivables collected)	142,252.90		
	Sale from PAARL T-shirts	50,800.00		
	Interest Income from bank savings	13,061.72		
	TOTAL 2015 INCOME	995,629.62		
	EXPENSES			
	1. General Assembly and other expenses by outgoing 2014 BOD	-78,260.03		
	Outstanding Librarians @2000 x 3 (ch#90,88,89) 6,000.00			
	Outstanding Research (ck#510091) 2/11/15 5,000.00			
	Best research Award (ck#510092) 2/4/15 10,000.00		:	
	Food (ck# 510100 - date 2/6/15) 10,000.00		:	
	Additional snacks & mineral water (ck# 510102 -date 1/30/15)			
	Photocopy (ck#510101 -date 2/5/15 597.00			
	Michelle's reimbursement (ck#510103 - date 2/11/15 1,460.00			
	Flowers c/o Ms. Sharon (ck#510104 - date 2/4/15 626.00			

(Continued on page 10)

Treasurer's Annual Report

(Continued from page 9)

-	c/o Ms. Sharon Ma. Esposo-Betan (ck#510080 enc. 2/3/15) 1,207.03			
-	Domain name Ariel Betan (ck#510087 enc. 2/3/15) 3,150.00			
-	Ofelia Molina external auditor (ck#510099 enc. 1/30/2015) 10,000.00			
-	Angela Llantino transpo (Jan-Dec.2014) ck#510074 enc. 2/5/15 1,800.00			
-	Web coordinator DP ck#510081 enc. 2/9/15 5,000.00			
-	Rachel Alegre Christmas gift ck#510082 enc 2/20/15 500.00			
-	Food expenses planning session ck#510085 enc.1/20/15 8,770.00			
-	PRC application for accreditation ck#510086 1/22/15 5,000.00			
-	Full payment for Web coordinator ck#510083 enc. 1/22/2015 5,000.00			
-				
-	2. Expenses incurred by 2015 BOD			
-	A- Administrative Expenses:			
-	1-Advertisements (souvenir program)	-2,500		
-	2-BIR/SEC Registration, payments	-4,516		
-	3-Meeting expenses (BOD/committees, etc.)	-24,546		
-	4-Office supplies, photocopying/printing	-6,793		
-	5- Printing of ID and validation stickers	-6,000		
-	6-Postage, and other sundries (NBI)	-17,030		

(Continued on page 11)

Treasurer's Annual Report

(Continued from page 10)

	7-Professional Fees (auditors, website, legal, etc)	-15,000		
	8-Representation Expenses (PRC tickets, fellowship, etc.)	-12,500		
	9-2015 BOD transpo allowance	-36,050		
	Miscellaneous expenses (not covered by the above)			
	1-Notarial fees/tipping	-531		
	2-T-shirts	-26,462		
	3- 2 check booklets	-700		
	4-Withholding taxes on bank interests	-3,514		
	B- Seminars/Fora/Training:			
	1-Accommodations	-64,485		
	2-Food/ drinks	-28,671		
	3-Honoraria/gifts to speakers	-61,890		
	4-Supplies	-5,163		
	5-Transportation/traveling expenses	-103,170		
	C-Awards and Scholarships			
	1-Scholarship grants (thesis of Bob Cauilan)	-10,000		
	D-Other Activities			
	1-Chirstmas Party	-14,345		

(Continued on page 12)

Treasurer's Annual Report

(Continued from page 11)

<u>NET INCOME</u>	TOTAL NET INCOME for 2015			473,504.15
<u>ENDING CASH</u>				3,156,543.36
	Cash in Bank as of Dec 31, 2015:			
	BPI Time Deposit (new account) (#510113, 510114)			1,260,000
	BPI- Checking Account Maxi One			554,498
	BDO - Membership Fund			266,149
	BDO - Rehabilitation Fund			258,205
	BPI Savings Account - Scholarship Fund			796,462
	TOTAL CASH IN BANK			3,135,313
	TOTAL CASH ON HAND			21,230.36
	TOTAL CASH FOR TURNOVER TO 2016			3,156,544

Prepared by:
 Estela A. Montejo
 Treasurer

Audited by : 1.25.16
 Aniline Vidal
 Auditor

Noted by:
 Maribel Estepa
 President

2015 PAARL ELECTION RESULT

SUMMARY	
Total No. of Ballot Sent	871
Total No. of Bounced Back Emails	135
Total Ballot Received by Members	757
Votes Cast	301
Percentage	40%

RANK	NOMINEE	NO. OF VOTES	PERCENTAGE
1	VERNON D.R. TOTANES	225	75%
2	ANA MARIA B. FRESNIDO	214	71.3%
3	MICHELLE A. ESTEBAN	192	64%
4	KAORI B. FUCHIGAMI	188	62.7%
5	JUAN MARTIN R. GUASCH	185	61.7%
6	ANILINE A. VIDAL	150	50%
7	MELQUIADES I. ALIPO-ON	134	44.7%
8	EDITHA A. ALAMODIN	133	44.3%
8	GRACE A. GARCIA	133	44.3%
	ROSETTE E. NUERA	117	39%
	JACQUELYN JOY L. LLAVE	105	35%
	OFELIA A. GALANG	103	34.3%
	LOURDES A. FUMERA	102	34%
	REGINA FLOR T. OPU-AN	90	30%
	EVEREST G. MONT	81	27%

Susan O. Pador

Chair, 2015 PAARL NOMELEC

Members:

Marlo C. Chavez Belen M. Vibar Loreto T. Garcia Lejemp V. Flores

INDUCTION OF OFFICERS

Maribel Estepa (Ex-Officio), Vernon R. Totanes (Director), Rosette E. Nuera (Director), Grace A. Garcia (Director), Juan Martin Guasch (P.R.O.), Editha A. Alamodin (Auditor), Aniline A. Vidal (Treasurer), Melquiades I. Alipo-on (Secretary), Ana Maria B. Fresnido (Vide President), Michelle A. Esteban (President)

PRESIDENT'S INAUGURAL ADDRESS

(Delivered by Michelle Abelardo-Esteban during the 43rd General Assembly/Induction of Officers & Awarding Ceremonies)

Dr. Maria Teresa Trinidad P. Tinio, Senior Vice President for Academic Affairs, Mr. Albert III R. Cabasada, our Executive Director, Ms. Mary Grace V. Ramoy, our Academic Services Director, Council of Elders, Past Presidents, beloved members from Luzon, Visayas and Mindanao, awardees, guests, ladies and gentlemen, good morning and thank you all for being here and showing your love and unending support for PAARL.

It all started here in FEU Manila, when I finished my Library Science course. It was actually my mom, Dr.

Luzviminda E. Abelardo, who introduced me to the course, and if it was not for her I would not have known that there is a perfect course for me, which I loved, enjoyed and became fully committed in.

I am very sure that this is for the same purpose and reason that the 42 past presidents that have stood before me, who have been the pillars of Philippine Association of Academic/Research Librarians, that made it one of the most recognized and respected professional association in the Philippines.

(Continued on page 15)

Michelle A. Esteban

President's Inaugural Address

(Continued from page 14)

It is both an honor and responsibility to continue their legacy and commitment to PAARL, as your 43rd President. But the leadership of the Board is accompanied by the leadership of each of the elected Board Members. Just like what Helen Keller said "Alone we can do so little; together we can do so much". I am very blessed and proud to be working together with such a remarkable team from the Standing and AdHoc Committee Chairs and the guidance from our Council of Elders, I am confident that the welfare of the members and its finances will be our utmost concern.

As your new President, I will make sure that the members will be informed, inspired and involved with all the activities and projects that we have lined up for this year.

Be Informed – PAARL is always known for being the trendiest and front liner when it comes to providing new ideas and presenting fresh perspectives on librarianship. The Marina G. Dayrit Lecture Series from 1-4 will be all about Collection Assessment and Evaluation; Our Summer Conference will be held in Manila with theme Library Analytics: Data-Driven Library Management; PAARL Parallel Session in PLAI National Congress on November in Davao.

Be Inspired – as we discover library trends in the 6th International Library Benchmarking in Taiwan, the first country agreed on during Planning or Australia, the preferred country on the

survey done by the 2015 Board or it can be China.

Michelle A. Esteban as she delivers her inaugural address

Be Involved – on the Grants and Scholarships wherein a minimal financial support is given to the grantee for Thesis/Dissertation Writing; submit your research paper and be a Best Researcher on November.

Be involved in donating to our Library Relief and Rehabilitation Fund, Be a proud new member and renew your membership annually. Volunteer as contributing writer in our PAARL Newsletter and attend and support all our activities.

Our challenge is to **lead the charge** at this year's PAARL milestones. We will work hand in hand with all of you as we fulfill our respective duties, in continuing PAARL's aspiration, towards professional & library advancement.

On that note, I would like to share this honor, to my FEU Diliman administrators our Executive Director, Mr. Albert III R. Cabasada, Dean Lakan-asa R. Bautista, and Ms. Mary Grace V. Ramoy

To all my fellow department Heads, teaching and Admin staff, for their support, and, to Michael Tarronas and Joy Cabahit and our SAs, to all the wonderful College library staff.

To the 2014 & 2015 Board of Directors, that I have worked with for the past 2 years. To Ms. Susan Pador for introducing me to PAARL and nominating me in 2014.

To FEU Manila Library and FEU-TECH Library, Ms. Teresita Moran and Ms. Mercy Ragudo and their Staff for lending a helping hands in time of need.

To my FEU Library Science batch mates '98, classmates & friends

I want to share this also, to my Quezon City Library Consortium Officers and member libraries, for their support and understanding

To my Alma Mater, FEU-Manila, all my professors in the Institute of Education and mentors who have been my inspiration.

To my ever loving and supportive family, my husband, Alejandro Esteban and my son, JB; my parents and my sister my greatest support system.

I want to share this also to all members for voting for me and for trusting me.

Most of all I want to share this with Almighty God, who made all things possible.

And with that let me end this marvelous day, with a quote from **Henry Ford**:

"Coming together is a beginning;
Keeping together is progress;
Working together is success"

Maraming Salamat, Mabuhay PAARL!

AWARDING CEREMONIES

2015 Academic/Research Librarian

*Dr. Sonia M. Gementiza (Luzon);
Dr. Leticia M. Cansancio (Visayas & Mindanao)*

2015 Outstanding Academic/Research Library

*Luzon: Knowledge and Information Resource Network Saint Paul University,
Tuguegarao City, Cagayan*

2015 Outstanding Academic/Research Library

Visayas: Library and Data Banking Services Section of Southeast Asian Fisheries Development Center, Tigbauan, Iloilo City

2015 Outstanding Academic/Research Library

*Mindanao: Learning and Information Center of the University of Mindanao,
Davao City*

AWARDING CEREMONIES

2015 Outstanding Library Program

STARBOOKS of DOST-STII, Taguig City

Lifetime Achievement Award

*Dr. Teresita Hernandez-Calma
Centro Escolar University*

Lifetime Achievement Award (Posthumous)

*Atty. Antonio M. Santos
National Library of the Philippines*

Professional Service Award

Sharon Ma. S. Esposo-Betan

AWARDING CEREMONIES

Best Research Award

Jonathan F. Santos; Audrey G. Anday and Sharon Ma. S. Esposito-Betan
University of the Philippines Engineering Library II

2nd Best Research Award

Ana Maria B. Fresnido
De La Salle University

3rd Best Research Award

Marita G. Valerio
De La Salle University

Certificate of Recognition

2015 Board of Directors

A Response on Behalf of the 2015 PAARL Awardees

*(by Teresita G. Hernandez-Calma during the 43rd General Assembly/
Induction of Officers & Awarding Ceremonies)*

A grace filled morning to everyone!

Attending events, occasions or happenings is always a happy moment not only for the organizers but, to the audience as well especially so, if this is an awarding ceremony. This will always give the awardees the chance to reminisce the years they have spent in their profession and for the audience opportunities to see how far they can still achieve and earn more in the profession as they emulate the virtues demonstrated by the awardees.

The Philippine Association of Academic and Research Librarians (PAARL), prestigious association that represents the librarians of institutions supporting scholarly, research and / or formal education on the collegiate level and above, became a home to most of us. This organization has nurtured us personally and professionally in librarianship. It has also strengthened our linkages and collaboration with others and updated us in the many issues and trends in our chosen field.

Teresita G. Hernandez-Calma

As I look back in the years we have spent together in this organization, allow me to thank PAARL for what we have become today.

THANK YOU FOR...the seminars/trainings/workshops you have organized to make us globally competitive; the benchmarking activities you have conducted to keep us at par with the other libraries locally and internationally; the meetings you have initiated to allow us to express our ideas and concerns; the study tours which made us explore the world. Through this we were able to read the word and read the world at the same time; the officers, members and friends we

made throughout the years, have made our lives more joyful and memorable; the numerous activities sponsored which made us aware of the happenings in the organization; the scholarships granted to deserving recipients which made us respond to the call of social responsibility; the publications that had kept the members inform and updated; to the other projects which you shall initiate in the future which will make our organization more dynamic and alive; to the organizing committee of this event for acknowledging the contribution we made in the field but most of all: THANK YOU FOR THE LOVE.

As I end this response on behalf of all the awardees, may I request you to all the awardees, may I request you to rise and let us make this pledge of commitment: "We are the dedicated officers and members of PAARL; we commit to be of service to our fellow librarians, to our country and the world; we promise to do our best to attain all the objectives of this organization.

Mabuhay ang PAARL at Mabuhay tayong lahat!

**1st MARINA G. DAYRIT
LECTURE SERIES 2016**

**Spotlight on
Users:**
an Introduction to
Client-Centered Collection
Assessment

MS. JANICE DC. PEÑAFLOR
Collection Development Librarian
De La Salle University Libraries

**February 19, 2016
1:00 pm - 5:00 pm**
@ Asian Institute of Maritime Studies,
Roxas Boulevard, Pasay City

Collection Assessment

“The systematic evaluation of the quality of a library collection to determine the extent to which it meets the library’s service goals and objectives and the information needs of its clientele.” -- ODLIS

The program started with the invocation delivered by Dr. Vernon R. Totanes, BOD, and the “Welcome Remarks” were given by the Vice President for Academic Affairs of the Asian Institute of Maritime Studies: Capt. Lino P. W. Paderanga. While the “Opening Remarks” were made by Dr. Michelle A. Esteban, President and Ms. Editha A. Alamodin, Auditor introduced the speaker. Ms. Ana Maria B. Fresnido, Vice President and Chair, Conference Committee gave the closing remarks. The program was emceed by Mr. Juan Martin Guasch, PRO.

At this point, I wish to congratulate the officers of the Philippine Association of Academic/Research Librarians, Inc. (PAARL) for a successful 2016 Marina G. Dayrit Lecture Series 1 with the topic: “Spotlight on Users: An Intro-

duction to Client-Centered Collection Assessment. The discussion was made last February 19, 2016 at exactly 1pm at the Asian Institute of Maritime Studies with a warm welcome from the marine students of the institution.

Luckily, the discussion took place together with the celebration of the foundation anniversary of the institution that’s why there’s a formal welcome of the attendees from the marine students with their formal light blue uniform who guided us to the venue.

This year’s Marina G. Dayrit Lecture Series focuses on the Collection Assessment. As the first of the series, the discussion was presented by Ms. Janice Penaflor a very well versed collection development librarian of the De La Salle University and her topic was about collection assessment focusing in on client centered.

The lecture series was attended by different librarians coming mainly from the Luzon area: such as those from Mariano Marcos State University of Batac, Ilocos Norte; University of Perpetual Help Dalta System of Calamba, Laguna; San Sebastian College Recoletos of Cavite; Ateneo de Naga University; Angelicum College of Panganga and many of whom came from the National Capital Region.

When the lecture starts its where all became serious and all are willing to

learn for a new topics that can help any librarians to have a better collection assessment reports. The speaker started discussing the different Client-Centered Collection Assessment Approaches which are: Circulation Studies, Citation Analysis, User Survey’s, Shelf Availability Studies, Interlibrary Loan/ Document Delivery Studies, Focus Groups. All was delivered well by identifying the approaches one by one and discussing the pros and cons of each approach. All approaches are useful in collection assessment but the speaker reminded us that there is no one method fits all. Still the librarian will be the one to decide what approach s/he would like to use in his/her library to assess its collection.

What I really loved on the approaches discussed was the citation analyses because there’s a small range of collections to be assessed. The librarian will only assess materials who have citation or references and most of it is under the thesis and dissertations. These collections are just a part of the entire collection in the library and it will just consume a short time unlike other approaches. These approaches will be easier if each libraries will have an integrated library system which you can get data that will be useful on your assessment instant unlike doing it manually which will cost a lot of time.

Many schools follow different approaches in assessing their collections especially in academic and research libraries because they see to it that they have evidences needed to justify a certain project or services. I think, it is about time to all libraries that are not doing collection assessment to start and create their own collection assessment reports.

ADVERTISEMENT

**Who's Who
in PAARL
2014**

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

paarl
1978

paarl.org.ph

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

INDIVIDUAL MEMBERS

Name	Institution	Office Address
Abao, Nonalu Sareena A.	ESS Manufacturing Company , Inc.	Makati City
Abello, Susan B.	Far Eastern University	Manila
Abelong, Julie R.	Technological Institute of the Philippines	Quezon City
Abique, Jemmaly T.	Eulogio "Amang" Rodriguez Institute of Science and Technology	Manila
Abrigo, Christine M.	Dela Salle University	Manila
Abunan, Inocencio Jevy C.	Jose Rizal University	Mandaluyong City
Acuña, Ma. Victoria C.	University of Santo Tomas	Manila
Adag, Annabeth E.	Colegio de San Juan de Letran Calamba	Calamba City, Laguna
Adriano, Lucila B.	University of Santo Tomas	Manila
Adriano, Rizel I.	New Era University	Quezon City
Agbay, Teresita M.	Golden Link College	Caloocan City
Aguila, Maribeth D.		
Alaraña, Lorna G.	Asian Institute of Maritime Maritime Studies	Pasay City
Albay, Alva M.	Adventist University of the Philippines	Silang, Cavite
Alegado, Maya S.	La Consolacion College	Caloocan City
Alomo, Anna Rita L.	University of Santo Tomas	Manila
Alunday, Wilvelyne B.	University of Perpetual Help System DALTA	Las Piñas City
Amaza, John Lyndon T.	Ateneo De Manila University	Quezon City
Amores, Irene D.		
Amurao, Ninda D.	Adventist University of the Philippines	Silang, Cavite
Anceno, Virginia L.	Technological Institute of the Philippines	Manila
Angeles, Dionisia M.	Philippine Women's University	Manila
Anonuevo, Jean A.	United Campus of International Schools & Australian Intl. School	Makati City
Aquino, Arlene	National Teacher's College	Manila
Aralar, Mercedes A.	Philippine Women's University	Manila
Arce, Maria Rica B.	Ateneo de Naga University	Naga City
Arlante, Salvacion M.		
Astronomo, Kris	National Teacher's College	Manila
Austria, Carmelita S.	Christian School International	Los Baños, Laguna
Austria, Jacqueline G.	University of Perpetual Help System DALTA	Las Piñas City
Bacani, Brigida E.	University of Mindanao	Davao City
Bagares, Jennilyn L.	Technological Institute of the Philippines	Manila
Balaguer, Yolanda B.	Universidad de Manila	Manila
Balbin, Rosemary B.	University of Santo Tomas	Manila
Baldomero, Magdalena	Columban College	Olongapo City
Baleva, Victoria P.	Centro Escolar University	
Bamba, Genesis T.	Technological Institute of the Philippines	Quezon City
Bamboza, Francisco Jr.	Technological Institute of the Philippines	Manila
Bandada, Sheena M.	Adventist University of the Philippines	Silang, Cavite
Baon, Almira P.	University of Perpetual Help System DALTA	Bacoor, Cavite

*Roster of Additional Paid PAARL Members
for January - March 2016*

INDIVIDUAL MEMBERS

Name	Institution	Office Address
Barasi, Analyn G.	University of the East	
Baron, Mae Lyn Q.	Dela Salle University	Dasmariñas, Cavite
Barte, Tessie D.	San Beda College	Manila
Bartolome, Zoraida E.	Dr. Gloria D. Lacson Foundation Colleges	
Basar, Concepcion A.	Our Lady of Peace School	Antipolo City
Bauí, Evelinda C	St. Paul University of the Philippines	Tuguegarao City,
Bautista, Cher Mari A.	Far Eastern University	Manila
Bautista, Karmela Dawn J.	Our Lady of Peace School	Marikina City
Bautista, Marie Edelquin D.	Ateneo De Manila University	Quezon City
Baygan, Rhodora	Centro Escolar University	
Bede, Magdalena D.	Colegio de San Juan de Letran Calamba	Calamba City, Laguna
Bellosillo, Leslie A.	St. Scholasticas College	Manila
Berenio, Dona B.	University of Assumption	San Fernando, Pampanga
Bertiz, Rea	Centro Escolar University	
Berzo, Krizette G.	Columban College	Olongapo City
Biacó, Darwin I.	Technological Institute of the Philippines	Quezon City
Bobier, Cyrus M.	Adventist University of the Philippines	Silang, Cavite
Bombales, Rosa Salvacion R.	Colegio de San Juan de Letran Calamba	Calamba City, Laguna
Boneo, Percida A.	St. Paul University	Manila
Boral, Jayson R.	Pamantasan ng Lungsod ng Pasig	Pasig City
Borja, Aileen B.	Geronimo Santiago Elementary School	Manila
Buenaventura, Anlhet C.	Technological Institute of the Philippines	Quezon City
Bugarin, Noemi R.	Jose Rizal University	Mandaluyong City
Bustamante, Leonila A.	San Beda College	Manila
Cabacurgon, Levie D.	University of the East	Manila
Cabahit, Mary Joy T.	Far Eastern University	Quezon City
Cabante, Jaime J.	University of the Philippines	Quezon City
Cabello, Ma. Sheila Anna B.	University of the East	Manila
Cabrera, Girlie P.	St. Paul University of the Philippines	Tuguegarao City, Cagayan
Calub, Teresita J.	University of the Philippines	Quezon City
Camante, Joanna C.	San Beda College	Manila
Cambay, Ludivina A.	Dela Salle University	Dasmariñas, Cavite
Canar, Jathniel R.	Technological Institute of the Philippines	Manila
Cansancio, Leticia A.	Cor Jesu College	Digos City
Capili, Joseph T.	Jose Rizal University	Mandaluyong City
Capor, Juvilyn L.	La Consolacion College	Caloocan City
Capule, Jenneth G.	University of Santo Tomas	Manila
Capulong, Josefina	National Teacher's College	Manila
Carbonilla, Michelle D.	Adventist University of the Philippines	Silang, cavite
Carcillar, Janina Kate P.	Technological Institute of the Philippines	Manila

*Roster of Additional Paid PAARL Members
for January - March 2016*

INDIVIDUAL MEMBERS

Name	Institution	Office Address
Carpio, Rupert Augusto M.	National University	Manila
Casas, Criselda S.	Far Eastern University	Manila
Cascolan, Gideon E.	Far Eastern University	Manila
Catanghal, Aubrey R.	Technological Institute of the Philippines	Manila
Causing, Mariciana	Technological Institute of the Philippines	Manila
Cayaban, Celedonia R.		
Chavez, Marlo C.		
Ciar, Angelica F.	University of Santo Tomas	Manila
Ciubal, Annabel S.	Far Eastern University	Makati City
Comabig, Jennifer P.	San Beda College	Manila
Coroña, Janelyn J.	New Era University	Quezon City
Corpuz, Eduardo Q.	Ateneo De Manila University	Quezon City
Corpuz, Laura A.	San Beda College	Manila
Cortez, Alicia V.	Colegio de San Juan de Letran Calamba	Calamba City, Laguna
Cruz, Irish Katherine D.	PNTC Colleges	Quezon City
Cruz, Leoncio G.	Lyceum of the Philippines University	Manila
Cruz, Maria Patricia T.	Arellano University	Manila
Cruz, Theresa B.		
Cruza, Marlyn S.	Columban College	Olongapo City
Cuadli, Marliza A.	Colegio de San Juan de Letran Calamba	Calamba City, Laguna
Cueto, Waldetrudes M.	Ateneo De Manila University	Quezon City
Dala, Charrie Lyn C.	Technological Institute of the Philippines	Quezon City
Dar Juan, Elijah John F.	University of the Philippines	Quezon City
David, Maria Teresa	Columban College	Olongapo City
David, Rhea	National Teacher's College	Manila
De Jesus, Carolyn	Colegio de San Juan de Letran	
De Jesus, Sarah C.		
De Leon, Juan Gabriel A.	Technological Institute of the Philippines	Quezon City
De Leon, Krissy Marie D.	University of the East	Manila
De Leon, Lady Catherine R.	University of Santo Tomas	Manila
De Leon, Maria Magdalena T.	Siena College	Quezon City
De Leon, Romilyn D.	University of Perpetual Help System DALTA	Las Piñas City
De Leon, Virginia E.	Feone del Carmelo	Quezon City
De Nully, Corazon M.	Centro Escolar University	
De Paz, Joebert A.	Dela Salle University	Dasmariñas, Cavite
Decatoria, Elena C.	Columban College	Olongapo City
Dela Cruz, Genezah S.	Ateneo De Manila University	Quezon City
Dela Cruz, Mignon Lois B.	University of Perpetual Help System DALTA	Bacoor, Cavite
Dela Cruz, Tommy M.	Ateneo De Manila University	Quezon City
Dionisio, Rose Anne Camille C.	National University	Manila

*Roster of Additional Paid PAARL Members
for January - March 2016*

INDIVIDUAL MEMBERS

Name	Institution	Office Address
Dizon, Jellyn R.	Manuel II Gallego Foundation Colleges	
Docdocil, Rosalinda B.	La Consolacion College	Caloocan City
Ducat, Isabelita P.	New Era University	Quezon City
Eclevia, Carlos Jr. L.	Emerald Group Publishing Ltd	Bingley, UK
Eclevia, Marian R.	Dela Salle University	Manila
Elloso, Cris Kevin G.	Far Eastern University	Manila
Elopre, Andrea S.	Technological Institute of the Philippines	Quezon City
Encing, Jhenny P.	Colegio de San Juan de Letran Calamba	Calamba City, Laguna
Espineli, Edison S.	Dela Salle University	Dasmariñas, Cavite
Esposo-Betan, Sharon Ma. S.	University of the Philippines	Quezon City
Estepa, Maribel A.	Technological Institute of the Philippines	Quezon City
Estrada, Lilian Leslie L.	University of Perpetual Help System DALTA	Las Piñas City
Estudillo, Mary Ann M.	Dela Salle University	Dasmariñas, Cavite
Factor, Marvin A.	University of the Philippines	Quezon City
Fajardo, Marites A.	University of the East	Caloocan City
Felices, Catherine P	Far Eastern University	Manila
Felices, Neonem C.	Adventist University of the Philippines	Silang, Cavite
Fermin, Christian M.	University of the East	Manila
Fernandez, Jerwyn	Onstrike Library Solutions	Taguig City
Fernandez, Louie M.	Philippine Institute for Maritime Studies and Technology Colleges	Dagupan City
Ferolino, Merry Joy I.	La Consolacion College	Manila
Florendo, Maria Theresa Q.	Ateneo de Naga University	Naga City
Florentino, Nestle M.	Far Eastern University	Manila
Flores, Edrose O.	University of Perpetual Help System DALTA	Bacoor, Cavite
Flores, Erlinda F.	University of Santo Tomas	Manila
Flores, Lejempf D.	Technological Institute of the Philippines	Quezon City
Fortes, Rainier Japhet B.	Ateneo De Manila University	Quezon City
Franco, Arnel C.	San Sebastian College-Recoletos	Manila
Fredeluces, John Christopher-son L.	Lyceum of the Philippines University	Manila
Frias, Jasmine M.	Dela Salle University	Dasmariñas, Cavite
Fuchigami, Kaori F.	University of Santo Tomas	Manila
Fuerte, Christine R.	University of the Philippines	Quezon City
Gajero, Gigi C.	New Era University	Quezon City
Galang, Ma. Elisa A.	San Beda College	Manila
Garcia, Crizell Joy P.	University of the Philippines	Quezon City
Garcia, Grace A.	University of the Philippines	Quezon City
Garcia, Loreto T.	University of the East	Manila
Garcia, Mary Cathlene A.	Colegio De San Lorenzo	Quezon City
Garilao, Bernadette M.	Ateneo De Manila University	Quezon City
Gaza, Caridad S.	New Era University	Quezon City

*Roster of Additional Paid PAARL Members
for January - March 2016*

INDIVIDUAL MEMBERS

Name	Institution	Office Address
Gelloqui, Roma C.	Colegio de San Juan de Letran Calamba	Calamba City, Laguna
Gementiza, Sonia M.	Dela Salle University	Dasmariñas, Cavite
Gerodias, Sheryl T.	University of the Philippines	Quezon City
Glean, Rowena C.	San Beda College	Manila
Go, Noelyn	University of the Philippines	Quezon City
Gomez, Arnel R.	New Era University	Quezon City
Gonzales, Erlinda B.	Manila Tytana College	Panay City
Gonzales, John Robin A.	Ateneo De Manila University	Quezon City
Gonzales, Lolita P.		
Gonzales, Mark Edzel R	Lyceum of the Philippines University	Manila
Gozum, Carolina	San Beda College	Manila
Gregorio, Jana Camille B.	National University	Manila
Guevarra, Edward C.	Ateneo De Manila University	Quezon City
Guinsod, Jenny D.	San Beda College	Manila
Gumaya, Rosa D.	University of the East	Caloocan City
Haban, Klaribel	Technological Institute of the Philippines	Manila
Halcon, Alvin E.	Lyceum of the Philippines University	Makati City
Hernandez, Teresita G.	Centro Escolar University	Manila
Herrera, Eunice Maria Angelica A.	St. Paul University of the Philippines	Tuguegarao City, Cagayan
Inciong, Lailani P.	St. Scholasticas College	Manila
Janio, Rizalyn V.	University of the Philippines	Quezon City
Jocson, Rebecca M.	Pamantasan ng Lungsod ng Maynila	Manila
Jose, Miguel C.	AMA Computer University	Quezon City
Joson, Amy	Centro Escolar University	
Jugueta, Laura R.	St. Theresa's College	Quezon City
Jurador, Chester Jethro Clint	National University	Manila
Laganzo, Ruel	Technological Institute of the Philippines	Manila
Lagasca, Karen C.	San Beda College	Manila
Lagrama, Eimee Rhea C.	University of the Philippines	Quezon City
Laguatan, Sheree Ann V.	Technological Institute of the Philippines	Quezon City
Lambon, Irene Fampulme L.	San Beda College	Manila
Lambon, Ivy Sheraine P.	Colegio De San Lorenzo	Quezon City
Landa, Eustaquia	University of the Philippines	Quezon City
Lapuz, Elvira B.	University of the Philippines	Quezon City
Laude, Mark Anthony T.	St. Paul University of the Philippines	Tuguegarao City, Cagayan
Laurio, Ma. Jesusa	Centro Escolar University	
Legaspi, Charlotte Coleen D.	Ateneo De Manila University	Quezon City
Leguiab, Mona Lisa P.		
Libao, Sonia B.	Pamantasan ng Lungsod ng Pasig	Pasig City
Lim, Annelyn C.	University of the Philippines	Quezon City

*Roster of Additional Paid PAARL Members
for January - March 2016*

INDIVIDUAL MEMBERS

Name	Institution	Office Address
Lim, Rothman T.	Bangko Sentral ng Pilipinas	Quezon City
Limbo, Mylene G.	Jose Rizal University	Mandaluyong City
Literal, Nancy L.	PNTC Colleges	Dasmariñas, Cavite
Llamas, Rechy S.	Jose Rizal University	Mandaluyong City
Llave, Eleanor M.	University of the Philippines	Quezon City
Llave-Saligumba, Jacquelyn Joy L.	Far Eastern University	Manila
Lobo, Ma. Cecilia D.	University of Santo Tomas	Manila
Logan, Grace M.	Far Eastern University	Manila
Lotoc, Raquel B.	University of Santo Tomas	Manila
Lubang, Ma. Theresa T.	University of the Philippines	Quezon City
Lunar, Marilyn P.	Electronic Information Solutions, Inc.	Makati
Macale, Basilio P.	Technological Institute of the Philippines	Manila
Macasaet, Kristi Ma. Fevie V.	University of Santo Tomas	Manila
Magadan, Milanie V.	Colegio de San Juan de Letran Calamba	Calamba City, Laguna
Maguddayao, Visitacion C.	St. Paul University of the Philippines	Tuguegarao City, Cagayan
Mallari, Luis A.	Technological Institute of the Philippines	Manila
Mallillin, Rogelio B.		
Manaay, Lyle D.	University of the Philippines	Quezon City
Manalang, Saturina A.	Miriam College	Quezon City
Manalo, Sonny Boy T.	Technological Institute of the Philippines	Quezon City
Maneja, Maria Corazon D.	Gordon College	Olongapo City
Manguilin, Chona L.	University of Santo Tomas	Manila
Manjares, Maggie May I.	University of the Philippines	Quezon City
Manlusoc, Kaye P.	Technological Institute of the Philippines	Quezon City
Mantala, Maria Raquel P.	Asian Institute of Maritime Studies	Pasay City
Manzalay, Flordelina A.	University of the East	Caloocan City
Manzo, Arlene R.	Dela Salle University	Dasmariñas, Cavite
Matawaran, Nora M.	University of Santo Tomas	Manila
Matias, Arlene P.	University of Santo Tomas	Manila
Medrano, Roselily A.	University of the Philippines	Quezon City
Meneses, Erwina T.	FEU-Nicanor Reyes Medical Foundation	Quezon City
Mojica, Leo L.	Technological Institute of the Philippines	Manila
Molina, Marietta D.		
Monis, Christine Febie M.	Technological Institute of the Philippines	Quezon City
Moran, Teresita C.	Far Eastern University	Manila
Morandarte, Mary Jane C.	University of the Philippines	Quezon City
Moyano, Cynthia A.	San Beda College	Manila
Moyano, Josie L.	Siena College	Quezon City
Murillo, Regina N.	University of the Philippines	Quezon City
Napilot, Aurelio, Jr.	Technological Institute of the Philippines	Manila

*Roster of Additional Paid PAARL Members
for January - March 2016*

INDIVIDUAL MEMBERS

Name	Institution	Office Address
Navarrete, Dan Marie F.	Cavite State University-Cavite City Campus	Cavite City
Nazareth, Katherine S.	University of the Philippines	Quezon City
Nebran, Jimuel B.	Far Eastern University	Manila
Neneng, Evonny Lyn D.	St. Joseph College	Olongapo City
Nera, Corazon M.	Lyceum of the Philippines University	Cavite
Neria, Miriam A.	New Era University	Quezon City
Nerona, Esmeralda M.	Siena College	Quezon City
Noely, Noelyn L.	University of the Philippines	Quezon City
Noveloso, Jayson T.	Technological Institute of the Philippines	Quezon City
Obaldo, Teresita N.	La Consolacion College	Caloocan City
Obias-Asor, Elvira C.	Ateneo de Naga University	Naga City
Ocampo, Rosalyn S.	Ateneo De Manila University	Quezon City
Olamit, Narcelita Lane T.	University of Santo Tomas	Manila
Opu-an, Regina Flor Tale T.	Lyceum of the Philippines University	Manila
Oruga, Venus B.	Lyceum of the Philippines University	Manila
Padernal, Charliemagne F.	Jose Rizal University	Mandaluyong City
Padilla, Diana V.	University of Santo Tomas	Manila
Padilla, Norma O.	New Era University	Quezon City
Pador, Susan O.	University of Santo Tomas	Manila
Padua, Sallie S.	Miriam College	Quezon City
Panday, Myra S.	Colegio de San Juan de Letran Calamba	Calamba City, Laguna
Pangan, Juby L.	Technological Institute of the Philippines	Quezon City
Pantaleon, Jonathan A.	Far Eastern University	Manila
Papa, Ma. Sheila F.	University of the Philippines	Quezon City
Paraiso, Mary Ann B.	United Campus of MGIS and AIS	Imus Cavite
Paran, Honorata P.	Our Lady of the Sacred Heart	Quezon City
Paras, Christopher C.		
Peletina, Cherrie S.	New Era University	Quezon City
Pelovello, Manuela B.	St. Paul University of the Philippines	Tuguegarao City, Cagayan
Peralta, Krstalle Rome M.	University of the Philippines	Quezon City
Perez, Martin Julius V.	Department of Foreign Affairs	Pasay City
Petiza, Narkita C.	Escuela San Gabriel De Arcanghel Foundation	Caloocan City
Piad, Grace C.	New Era University	Quezon City
Porteza, Wilma B.	Philippine Normal University	Manila
Puzon, Edward H.	University of Santo Tomas	Manila
Quinquieria, Mariflor S.	Colegio de San Juan de Letran Calamba	Calamba City, Laguna
Ramos, Lourdes Fatima C.	University of Santo Tomas	Manila
Ramos, Mila M.	CARD MRI Development Institute	Tranca Bay, Laguna
Ramos, Myrssa A.	FESM Bookstore	
Ramos, Roderick B.	Adamson University	

*Roster of Additional Paid PAARL Members
for January - March 2016*

INDIVIDUAL MEMBERS

Name	Institution	Office Address
Razal, Jocelyn O.	University of the Philippines	Quezon City
Regade, Jennifer M.	Philippine College of Health Science, Inc.	Manila
Reside, Paul Virgil	San Beda College	Manila
Reyes, Melvin S.	Columban College	Olongapo City
Reyes, Rosemarie	Technological Institute of the Philippines	Manila
Riva, Glenda Roda	PNTC Colleges	
Rivera, Sahlee	Technological Institute of the Philippines	Manila
Robles, Julieta M.	College of St. Catherine	Caloocan City
Roman, Lourdes	Centro Escolar University	
Romaquin, Carina N.	Eulogio "Amang" Rodriguez Institute of Science and Technology	Manila
Rondilla, Rhoel E.	University of the Philippines	Quezon City
Rosal, Marivic U.		
Rubia, Maria Luisa D.	University of Assumption	San Fernando, Pampanga
Rubio, Flordeliza M.	Malate Catholic School	Manila
Sadaya, Helen F.	Far Eastern University	Manila
Saguil, Romila Diana M.	University of the Philippines	Quezon City
Sahagun, Jonas T.	University of Santo Tomas	Manila
Sajorda, Veneranda O.	First Asia Institute of Technology & Humanities	Batangas
Salvador, Mary Ann J.	Dela Salle University	Dasmariñas, Cavite
Samaniego, Carina C.	Ateneo De Manila University	Quezon City
Samaniego, Sharon M.	Dela Salle University	Dasmariñas, Cavite
Samson, Jean R.	University of the East	Caloocan City
Samson, Patricia B.	University of the Philippines	Quezon City
San Gabriel, Michelle M.	University of Santo Tomas	Manila
Sanidad, Naicy G.	Adventist University of the Philippines	Silang Cavite
Santiago, Ginalyn M.	University of Santo Tomas	Manila
Santos, Engracia S.	Ateneo De Manila University	Quezon City
Santos, Jonathan F.	University of the Philippines	Quezon City
Sarilla, Racquel T.	Lyceum of the Philippines University	Manila
Sasot, Sonia G.	Far Eastern University	Manila
Sebastian, Romeo A.	Miriam College	Quezon City
Selvido, Sheila D.	Columban College	Olongapo City
Seriña, Loreto M.		
Sinag, Ma. Jessica G.	Manila Tytana College	Panay City
Solon, Jericho	National Teacher's College	Manila
Soriano, Leilanie C	Philippine Institute for Maritime Studies and Technology Colleges	Dagupan City
Sornoza, Merlyn A.	University of the Philippines	Quezon City
Sta. Cruz, Esperanza A.		
Suan, Heidi A.	Philippine Women's University	Quezon City
Subaldo, Juanita D.	University of Santo Tomas	Manila

*Roster of Additional Paid PAARL Members
for January - March 2016*

INDIVIDUAL MEMBERS

Name	Institution	Office Address
Sumierda, Janny S.	Ateneo De Manila University	Quezon City
Tabiendo, Grace B.	University of the Philippines	Quezon City
Tal Placido SPC, Ignatius R.	St. Paul University	Manila
Tamayo, Marie Chozka G.	Miriam College	Quezon City
Tanguilan, Rosalinda T.	St. Paul University of the Philippines	Tuguegarao City, Cagayan
Tansiongco, Kevin Conrad T.	Electronic Information Solutions, Inc.	Manila
Tapales, Renee Rose C.	Manila Tytana College	Pasay City
Tarlit, Rodolfo Y.	University of the Philippines	Quezon City
Tarronas, Michael P.	Far Eastern University	Quezon City
Tejero, Marife M.	Manila Tytana College	Pasay City
Torres, Ethel M.	Dela Salle University	Dasmariñas, Cavite
Ugdamina, Joane T.	Manuel L. Quezon University	Manila
Ulfindo, Salvina A.	Technological Institute of the Philippines	Quezon City
Umayam, Mary Onyx	Columban College	Olongapo City
Usita, Marvic G.	University of Santo Tomas	Manila
Velasco, Anthony Edmon B.	University of Perpetual Help System DALTA	Las Piñas City
Velasquez, Charmaine Q.	National University	Manila
Ventanilla, Nolaysa S.	Philippine Women's University	Quezon City
Verzosa, Fe Angela M.		
Vibar, Belen M.		
Vicente, Edith D.	Bestlink College of the Philippines	Quezon City
Vidal, Helen I.	Asian Institute of Maritime Studies	Pasay City
Viernes, Sabina C.	University of Santo Tomas	Manila
Villanueva, Anna May A.	Technological Institute of the Philippines	Quezon City
Villanueva, Jennifer M.	National University	Manila
Villanueva, Ma. Theresa B.	Ateneo De Manila University	Quezon City
Viniegas, Roxanne D.	Universal Colleges of Parañaque Inc	Parañaque City
Virtug, Maynard M.	University of Santo Tomas	Manila
Yabes, Mildred S.	University of the Philippines	Quezon City
Yocte, Emelita B.	Technological Institute of the Philippines	Quezon City
Zapatero, Elizabeth S.	New Era University	Quezon City

*Roster of Additional Paid PAARL Members
for January - March 2016*

INSTITUTIONAL MEMBERS

Institution	Address	Representative
Adventist University of the Philippines	Silang, Cavite	Mila H. Sales
AMA University	Quezon City	Corazon L. Botictic
Asian Institute of Maritime Studies	Pasay City	Juan Martin D. Guasch
Ateneo de Davao University	Davao City	Fuetzie A. Fajardo
Ateneo de Manila University-Rizal Library	Quezon City	Vernon Totanes
Cavite State University-Rosario Campus	Rosario, Cavite	Luzviminda M. Bartolome
Centro Escolar University	Manila	Salvacion Arlante
Colegio de San Juan de Letran Calamba	Calamba, Laguna	Evelyn P. Nabus
Colegio de San Lorenzo-Quezon City	Quezon City	Narvasa, Russel B.
College of Engineering Library-UPD	Quezon City	Sharon Maria S. Esposo-Betan
College of the Holy spirit	Manila	Rosette E. Nuera
Columban College, Inc.	Olongapo City	Dorana G. Berzo
De la Salle University-Dasmariñas	Dasmariñas, Cavite	Sonia Gementiza
Eulogio "Amang" Rodriguez Institute of Science and Technology	Manila	Rosalina A. Soriano
Far Eastern University-Institute of Technology	Manila	
FEU Diliman College	Quezon City	Michelle A. Esteban
First Asia Institute of Technology and Humanities	Tanauan City, Batangas	Jeojilyn G. Nabor
iAcademy	Makati City	Cherie Mae J. Dividor
MAPUA Institute of Technology	Manila	Veronica M. Jose
National Teachers College	Manila	Helen Correa
National University	Manila	Editha A. Almodin
New Era University	Quezon City	Ofelia Aquino Galang
Philippine Women's University	Quezon City	Johna A. Dela Cruz
PNTC College	Dasmariñas City, Cavite	Myra F. Trinidad
Saint Michael's College of Laguna	Biñan, Laguna	Jocelyn H. Dalicano
San Beda College	Manila	Rosalinda Robles
Southeast Asian Fisheries Development Center	Tigbauan, Iloilo City	Stephen Alayon
STI College	Bacoor, Cavite	Wilma B. Bitmal
Taguig City University	Taguig City	Joselito Carpena, Jr.
Technological Institute of the Philippines Quezon City	Quezon City	Liza F. Riosa
Technological Institute of the Philippines Manila	Manila	Nanita M. Borja
University of Assumption Library	San Fernando, Pampanga	Anna Divine D. Espiritu
University of Mindanao	Davao City	Virginia I. Caintic
University of Perpetual Help System-Dalta	Las Piñas City	Aniline A. Vidal
University of Saint Louis	Tuguegarao City, Cagayan	Venus I. Guyos
University of Sto Tomas	Manila	Estrella S. Majuelo
University of the East	Manila	Loreto T. Garcia
University of the East-Manila	Manila	Marilou H. Visico
World Citi Colleges-Quezon City	Quezon City	Danzielo-Auristelo T. Lagustan

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

**Roster of Additional Paid PAARL Members
for January - March 2016**

Up Coming Events

JANUARY 29 January (Friday), 8AM-12NN
43rd General Assembly/Induction of New Officers and Awarding Ceremonies
Venue: University Conference Center, Arts Building, Far Eastern University, Manila

FEBRUARY 19 February, 1PM-5PM
1st **Marina G. Dayrit Lecture Series 2016**
Topic: *Spotlight on Users: an Introduction to Client-Centered Collection Assessment*
Venue: Asian Institute of Maritime Studies, Roxas Blvd., Pasay City

MARCH 11 March, 1PM-5PM
2nd **Marina G. Dayrit Lecture Series 2016**
Topic: *Collection Analysis and Evaluation: Fundamentals of Collection-Centered Assessment Techniques*
Venue: Ateneo de Manila University, Loyola Heights, Quezon City

APRIL 20-21 April
National Summer Conference 2016
Theme: *Library Analytics: Data-Driven Library Management*
Venue: TBA

MAY May (date is TBA)
Call for Papers for the PAARL Best Research Award

JUNE June (date is TBA)
Release of the Letter of Invitation for International Library Benchmarking Tour

JULY July (date is TBA)
3rd **Marina G. Dayrit Lecture Series 2016**
Philippine Academic Book Fair (ABAP)
Topic: *E-Metrics: Assessing Electronic Resources*
Venue: SM Megamall, Mandaluyong City

AUGUST August (date is TBA)
Leadership Academy for Librarians
Venue: TBA

August (date is TBA)
Filing of application for Thesis Grant

SEPTEMBER September (date is TBA)
4th **Marina G. Dayrit Lecture Series 2016**
Manila International Book Fair (MIBF)
Topic: *Collection Assessment for Academic Librarians: Case Studies*
Venue: SMX Convention Center, Pasay City

OCTOBER October (date is TBA)
International Benchmarking of Libraries
Venue:
28 October (Friday)
Commencement of Election for the 2016 Executive Board

NOVEMBER 18 November, 1PM-5PM
5th **Marina G. Dayrit Lecture Series 2016**
Topic: Librarians as Researchers
Recognizing Best Researches: A Colloquium on Philippine Libraries and Librarianship
Venue: National University, M. F. Jhocson St., Sampaloc, Manila

November (date is TBA)
PAARL Parallel Session at PLAI National Congress
Topic: *Makerspaces: Making a Difference in Libraries*
Venue: Davao

25 November (Friday)
Approval of Nominees for PAARL Awards

DECEMBER Release of PAARL Research Journal 2016 Issue
Christmas Party 2016
Venue and Date: TBA

STAFF BOX

Editor-in-Chief

Juan Martin R. Guasch

Associate Editors

Melquiades I. Alipo-on
Ana Maria B. Fresnido
Maribel A. Estepa
Michelle A. Esteban

Circulation Managers

Grace A. Garcia
Rosette E. Nuera
Vernon A. Totanes

Layout

Lejempf V. Flores

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

PAARL BOARD 2016

President

Michelle A. Esteban

Vice President

Ana Maria B. Fresnido

Secretary

Melquiades I. Alipo-on

Treasurer

Aniline A. Vidal

Auditor

Editha A. Alamodin

P.R.O.

Juan Martin R. Guasch

Directors

Grace A. Garcia
Rosette E. Nuera
Vernon A. Totanes

Ex-Oficio

Maribel A. Estepa