January - June 2020

NIP NEWSLETTER NATIONAL LIBRARY OF THE PHILIPPINES

5 GREAT IDEAS FROM THE 61ST PUBLIC LIBRARY DAY CELEBRATION

of spearheaded a 3-day free in his message, read by event from March 9 - 11, Executive Director Al Ryan 2020, in commemoration of Alejandre of NCCA during the 61st Public Library Day the Opening Ceremonies of in the Philippines with the the 61st Public Library Day Philippine theme Libraries: Inspire, Innovate, 9, 2020 at the NLP. Collaborate.

total of 187 of consist students, and library staff need and users experience both from public and private and having a conversation institutions.

ideas from the celebration:

1) "Bad libraries build services. areat these libraries communities." R. David resources, Lankes

Quoted by Arsenio programs, "Nick" Lizaso. Chairman of projects and activities.

The National Library the National Commission for the Philippines (NLP) Culture and the Arts (NCCA) Public Celebration held on March

Community needs It was attended by a analysis are important tools participants to get inputs from the librarians, community. Focus on users with them and asking Here are the 5 great questions to find solutions are relevant.

Libraries are lifeline build to world and knowing the collections, good libraries skills, needs and wants of generation is build important in acquiring providing developina services. and initiatives,

News and Features

- **5 GREAT IDEAS FROM THE 61ST** PUBLIC LIBRARY DAY CELEBRATION PAGE 1
- **KOHA ILS TRAINING** PAGE 2

CHILDRENS'S SECTION

- WORLD READ ALOUD DAY (WRAD) 2020 PAGE 5
- YELLOW APRON CHALLENGE TESTI-MONIALS PAGE 6

PUBLIC LIBRARIES

- NLP'S AFFILIATED PUBLIC LIBRARIES **IMPACT STORIES DURING COVID-19** PANDEMIC PAGE 7
- **MONITORING OF PUBLIC LIBRARIES:** THE NEW NORMAL PAGE 9

... Continued on page 3

KOHA ILS TRAININGS

Due to the demands of public, special and academic libraries, NLP-ITD Free Koha Integrated Library System Basic Training is extended all year round in a monthly basis. Formerly, trainings were conducted from April to November only as the rest of the months are busy months for internal matters. As everyone hopes to participate more scheduled trainings, the pandemic hampered the conduct of the face to face training-workshop.

For the first semester of 2020, only two scheuduled trainings (January 15-17, 2020 and February 10-12, 2020) at NLP were materialized. A special request from Cauayan City Public Library, Cauayan City, Isabela to conduct Koha ILS traininig on February 19-21,2020 at their locality was also granted. It was sponsored by the City Government of Cauayan.

As NCR is under quarantine, Koha training will be shifted to online. Koha installation and configuration guides will be provided alongside technical support from ITD as the need arises. Only those with existing Koha server will be accommodated to the training by now.

Those who are interested to install their own Koha server and participate the said training are encouraged to send email to Information Technology Division of the National Library of the Philippines. Limited training slots are available. *NLP

Continued from page 1 ...

Knowledge on marketing and promotion of the library resources and services, creating viral videos about public libraries that would create website and social media traffic, and selection and provision of online services and being proactive are relevant competencies nowadays for the librarians and library staff.

2.) There are countless stories to tell how public libraries' contribute to the community and love for reading.

Great libraries engage the community, seek to a. identify and help fulfill aspirations of the community. b.

The book titled "Impact Stories: Public Libraries' Contribution to the Community" was launched last March 9, 2020. Eleven (11) public libraries' shared their stories how their programs, activities and c. projects contributed to the attainment of people's goals, aspirations, and dreams in relation to the 5K Public Library Framework -Karunungan (Knowledge), Kultura (Culture), Kalusugan (Health), d. Kabuhayan (Livelihood), Kalikasan and (Environment).

There are countless stories of success in using the public library and these stories will not be known until someone will share and tell the stories. It is NLP's hope that for the next volume more public libraries will tell their heartwarming stories that will show how innovative, vibrant and how 'malasakit' is inculcated in our services.

3.) Libraries are space for inspiration, learning, meeting and performative.

Mr. Randolf Mariano, Doctoral Research Fellow in LAM studies, Department of Media and Documentation Science, UiT The Arctic University of Norway shares the "Scandinavian Way: The Contribution and Development of Nordic Public Library Model in the Time of SDG". In his discussion, he emphasized the Nordic Four Spaces - a New Model for the Public Library by Henrik Jochumsen, Casper Hvenegard Rasmussen and Dorte Skot-Hansen.

The four (4) spaces encourage and develop innovation, experience, empowerment and involvement that would help the community to become excited, to explore, to participate, and to create.

Inspiration space: Libraries are spaces for storytelling, artistic expression, culture and genres.

Learning space: Libraries are spaces for experience and empowerment. Increase competencies and possibilities through free and unrestricted access to information and knowledge

Meeting space: Libraries are open, public spaces, and places between work and home where citizens can meet other people, both like them and different from them.

Performative space: Libraries create new artistic expressions in the meeting with arts and culture. It encourages involvement, innovation, and interaction with others through the use of interactive games, writing, sound and video.

During the launching of the book entitled "Impact Stories: Public Libraries' Contribution to the Community"

NLP NEWSLETTER

4.) Innovation need not to be expensive.

Mr. John Hickok, Library Faculty, International Outreach Librarian, California State University, Fullerton shared his knowledge on the "New Innovations in US Libraries". There are eight (8) ways to show innovations through Information Commons, Mobile Phone Technology, Videos / Tutorials, Virtual Collections, Technical Operations, Marketing / Promotion, Reference / Instruction and Space Planning.

Innovation is not a short-term fix, it is a continuous long-term endeavor. It is not only creating new technologies, but also of disseminating, adapting and adopting existing technologies.

5.) Any program in the library requires much more collaboration.

Information professionals are in dire need to analyze data, develop and implement strategies, establish mutually benefecial partnerships between institutions and the community to encourage love for reading.

Collaborating with teachers, parents and public library staff is an important way to help stimulate and reinforce reading culture within the community.

Public libraries can initiate events to promote reading and encourage people to read through reading challenges, incentives and rewards will surely excite readers of all levels. Also, reading aloud to groups, sharing the experience of the story, highlighting special events such as ASEAN-ROK Challenge, National Book Week, Library and Information Services Month and others.

The NLP expresses its gratitude to our participants and partners for the successful celebration of the 61st Public Library Day, the Mama Sita's Foundation, The Asia Foundation, and most importantly, to the NLP's Affiliated Public Libraries which have extended their efforts tirelessly to become visible in their communities.

CHILDREN'S SECTION

WORLD READ ALOUD DAY (WRAD) 2020

By: Melanie A. Ramirez

the Philippines unites in cele- children, bration of the 11th year of World distributed food for the partici-Read Aloud Day (WRAD) last pants event was spearhead by the Lit Public Library from Mindanao. World, is a nonprofit organization works with a broad coalition Edgardo of national and international read-aloud session at the NLP. global literacy. partners to ensure that young This year's event featured our people worldwide can experi- Chikiting Book "Ang Best friend ence the joy and transformation Kong Sirena" by Mark Norman reading. writing of storytelling.

celebrating In occasion with the partnership of this event. The students from Vibal Group which provided the Adamson University and Project children's book, PLAI-NCRLC Pearls were truly delighted. 100

Project and the February 5, 2020 with the libraries like Manila City Library evolved into a global movement theme "Read aloud. Change from NCR, San Pablo City of millions of readers, writers, the world" and with the aim of Public Library from Luzon, and listeners from communities spreading the importance of Aklan City Public Library form all across the world coming reading books worldwide. This Visayas and Zamboanga City together to honor the joy and

> Assistant Quiros led and Boguiren John Patrick and Gañas. This partnership is a big this thing that gave joy of hosting

The National Library of provided hygiene kits for the students were guests and read Pearls a book.

> Over the last ten years. participating World Read Aloud Day has power of reading and sharing Director stories, and continue expanding the the definition and scope of *NLP

COLLABORATE: READING CHALLENGE

By: Jose Tomasito N. Fernando

The Reference Division, in partnership with the Public Libraries Division, held an orientation and update on the status of the 'Read me a Book: ASEAN-ROK is Reading' project of the National Library for Children and Young Adults (NLCY) here in the Philippines. The project is a reading campaign by NLCY among the ASEAN nations Cambodia, Indonesia, Malaysia, Myanmar, Singapore, Thailand, Vietnam and Philippines. Part of the campaign is the Yellow Apron Hashtag Challenge where participating libraries will conduct a read aloud session while wearing a yellow apron and post photos and videos of these sessions in their official Instagram accounts using four hashtags.

NLP NEWSLETTER

0

YELLOW APRON CHALLENGE TESTIMONIALS

As a rule, read aloud sessions must be done inside the library. Posting of photos and videos is from January 15 to April 23, 2020. The top two nations with the most number of valid Instagram posts will be declared as representawinners and tives from each nation will opportunity to get an attend the International Symposium Library on Services for Children and Adults Young at Jeju Island, South Korea on June as a presenter expenses with all paid. Winners will be announced by NLCY on May 1, 2020.

COLLABORATE (from page 5)

libraries from 100 schools. universities and the public sectors were invited by the National Library of the Philippines (NLP) to participate in the reading challenge. The winner from the Philippines will be announced by NLP on May 15, 2020 and will also have the privilege to attend the this year's International Conference for Children and Young Adults held to be at Parañague City on October for free.

*NLP

"

The Yellow Apron Challenge was a hit especially in our Children Section. Kids started to look forward to it every time they visited the Library and they even started volunteering to lead the read-aloud activity. We encouraged High School and College students as well to participate in this activity and even though they were shy in the beginning, they actually informed us that they were happy to practice reading aloud as it was not their e f t ο n g h

Parañaque City Public Library

"YELLOW APRON" Challenge gave us the opportunity to take advantage of the chance to share knowledge and learnings to our library clienteles especially the children and young adults. Imparting knowledge through reading aloud is a unique experience for our volunteer readers. For the library staff, looking for something to read for these young fellows made us also learn from what we had read and shared. Truly, wearing the Yellow Apron made us excited and inspired and considered it a once in a lifetime experience. Imus City Public Library

6677

Y

The yellow apron reading challenge was a hit especially to our children clientile. The Children's corner was the venue of the said activity. At the same time, when they enter to the library they want to participate the activity by listening to the different stories we tell. Manila City Library

PAGE 7

NLP'S AFFILIATED PUBLIC LIBRARIES IMPACT STORIES DURING COVID-19 PANDEMIC

- -

ENTER

Quezon Provincial Inter-Agency COVID-19 Task

Repacking of relief goods

NLP'S AFFILIATED PUBLIC LIBRARIES IMPACT STORIES DURING COVID-19 PANDEMIC

the PPL

that they may access.

PANGASINAN PROVINCIAL LIBRARY (PPL)

> SENTRO NG KARUNUNGAN LIBRARY (SKL)

AKLATANG BAYAN NG BUSTOS

ILOILO CITY PUBLIC LIBRARY The Iloilo City Public Library is continuing its community storytelling to the children online through our Facebook page. Our target audience are the parents and children who have access to wifi and can able to share it to other children. We include parents as one of our participants because they are the ones who give guidance to their children and we also give suggestions or ideas of activities to them to make their ECQ experience more fun. We are also posting DIY activities.

MIDSAYAP MUNICIPAL LIBRARY AND INFORMATION CENTER We are pleased to inform that the library is being used for meetings of Covid-19 Task Force and personal meetings of municipal officials. Though we are implementing skeletal work force in the office. But the library is a venue for isolated meetings every now and then.

The SKL official page is always in service in providing an accurate information for everyone. The said page posts news and updates about the COVID-19 pandemic, shares stories for children or live storytelling from NLP, shares worksheet for children, and shares updates from DOH about COVID-19 and celebrations like National Heritage Month

PPL services are all suspended due to the pandemic wherein the province was placed under enhance-extreme-extended community guarantine. Despite the order to stay at home, some of

Since our clients are unable to visit the library and borrow/use

library collections, we are still allowing them to read and read, hear/ watch storytelling, and inform them on the recent updates on COVID-19 through our Facebook page where we are sharing links

relief goods to attain the fastest distribution to our kababayans.

employees are doing voluntary works on the packing of

Repacking of sacks of rice and canned goods for the *Bustosenyos*.

In this services, we are not just helping our Mayor, but also our community (Bustosenyos) to serve them and give them their needs specially to sustain their daily needs. Helping our community as a volunteer makes me feel "so blessed" and it melts my heart seeing them and giving their sweet messages on Facebook. I realized that being a volunteer is not easy. Why? Because there is so much eagerness to help them and serve them, but I am afraid of my health that some of them might be a COVID-19 positive. But as a volunteer with a heart, ignoring the virus will help the community. Helping is a choice, it's not a mandatory obligation.

MONITORING OF PUBLIC LIBRARIES: THE NEW NORMAL By: Michael James R. Reyno

National Library of the Philippines (NLP) through on the PLD's 2020 target for monitoring in coordithe Monitoring and Evaluation Unit of the Field nation with the provincial libraries. The said Unit Libraries, Library Establishment and Affiliation, prepared procedures/guidelines, list of public Monitoring and Evaluation Section conducts libraries, itineraries and online monitoring and monitoring, library visit, and ocular inspection to feedback form prior to the conduct of the virtual NLP's affiliated public libraries. Every year, the monitoring. Monitoring and Evaluation Unit used to design and implement plans of which provinces in the were monitored virtually was Bohol and its country will be visited onsite. Also, pursuant to municipal libraries namely: Bohol Provincial Republic Act No. 7743, it is NLP's opportunity to Library and Information Center, Antequera campaign library establishment and affiliation to Municipal Library, Jagna Municipal Library, local government units (LGU's) without public Talibon Municipal Library, Garcia-Hernandez libraries yet as one of its mandates.

to better understand their current status as well public libraries that were monitored are the as the activities and services that they are following: Samar Provincial Library, Calbayog providing in their communities. This mechanism City Library, Gandara Municipal Library, Daram also addresses the concerns of the public Municipal Library, Tarangnan Municipal Library, librarians / officers-in-charge of public libraries Villareal Municipal Library, Calape Municipal and barangay reading centers, and probably the Library. Aside from virtual monitoring via Zoom, best time to lobby their concerns during the cour- there are libraries that were monitored virtually tesy call of the NLP staff to their local chief via online monitoring form and phone calls. executives (LCE's)

Visayas as their target for monitoring, these are In the 3rd Quarter, public libraries in Laguna the public libraries that have not yet been were also virtually monitored namely: Laguna monitored in the past years. In the 1st quarter of Provincial Library, Biñan City Library, San Pablo the 2020, PLD was able to monitor 4 public City Library, and Cavinti Municipal Library. And in libraries in Benguet namely: Benguet Provincial Nueva Ecija, the Nueva Ecija Provincial Library, Library, Bokod Municipal Library and Itogon Palayan City Library, and San Jose City Library Municipal Library, through its coordination with and Information Center. In Ilocos Norte, only the the Reference Division.

pandemic called COVID-19 started to spread in libraries because not all of them have internet the government of the Philippines enforced every- were assigned to other offices right now due to where safetv measures and guarantine/lockdowns. Businesses, companies, connections and are available during non-essential industries, sectors that are not nec- scheduled virtual monitoring. Inactive public essary including libraries had to close, and only libraries on the other hand was a challenging part essential services and hospitals are allowed to as it is difficult to contact them. Unlike the face-to operate per recommendation of the Inter-Agency -face monitoring wherein PLD staff can inquire Task Force (IATF).

for execution due to the pandemic. Domestic 2020 was able to monitor 34 NLP's affiliated travel to different places in the country is not public libraries. allowed. Because of this current situation, the Monitoring and Evaluation Unit has shifted face-to-face monitoring into virtual monitoring of

The Public Libraries Division (PLD) of the NLP's affiliated public libraries via Zoom, based

The first province where public libraries Municipal Library and Loon Municipal Library and Monitoring of public libraries is necessary Information Center. Next was in Samar and the These were the Olongapo City Library, Dulag In 2020, the PLD staff selected Luzon and Municipal Library and Hilongos Municipal Library. Ilocos Norte Provincial Library was monitored. In the first month of the 2 nd quarter, a The PLD was unable to monitor all active public Philippines and other countries. The connections in their library and some of them community the pandemic. Thus, only those with internet the through the Offices of LCEs. Despite the This specific PLD service is not feasible challenges encountered, PLD as of September

The *NLP Newsletter* (ISSN 2244-1719), is an official publication of the National

Library of the Philippines (NLP), published semi annually.

Follow and Like us on:

facebook.com/ NationalLibraryofthePhilippines

web.nlp.gov.ph