

“Libraries never let us forget who we are, for their worth stands by knowledge they keep and save for us ”.

–Virginia Hamilton

Contents

Welcome Students	1
Inspiring The Young Minds	2
Library Statistics	3
Learning & Development	4
Saraswati Puja	5
E-Resources	6
National Library Week	7
Contact Us	8

Central Library—Welcomes New Students

The library has a fascinating collection of learning resources for you! Resources available include in-person help and virtual reference services. The library collection includes large number of print volumes as well as electronic resources.

We have over 9 departmental libraries, own 110,000 volumes, and subscribe to many online databases and e-resources. A recent study showed that on an average day, over 600 people visited the libraries on campus. We have much more than just books! The

library has many other resources which include CDs, audio books, and video. Laptops for in-library use technology for circulation.

The orientation program was organized on 12th July 2016 to familiarize new students with the library facility, resources and services.

National Librarian’s Day

Timings

Monday to Saturday

8.00 AM to 9.00 PM

Circulation Timings

9.00 AM to 6.00 PM

Library Mission

To provide an innovative learning environment with technology, education and culture and to create a distinctive library experience through services and resources for students and faculty in their pursuit of academic excellence.

The 124th birthday celebration of Dr. S.R. Ranganathan, Father of Library Science in India was celebrated at the Central Library on 12th August 2016. Hon'ble Vice-Chancellor Dr. K.N.B. Murthy paid floral tributes. Books highlighting Dr. S R Ranganathan's phi-

losophy were displayed.

Other dignitaries present on the occasion were Dr. V Krishna Murthy, Registrar, Dr. Kavi Mahesh, Dean of Research, Mr. Subhash Reddy, Librarian, Dr. T S Chandar, Dean of Electronics and Communication, Dr. K

S Raghavan and Dr. I K Ravichandra Rao, Visiting Professors. KAnOE, PES University. All library members enthusiastically participated in the programme. The customer centric initiatives ‘**Save the Time of the Reader**’ are salient features.

Library Advisory Committee

Members

Dr. K.N.B.Murthy –Chairman
Dr. V.Krishna Murthy –Member
Dr. Kavi Mahesh–Member
Dr. S.K.Srivatsa –Member
Dr. Veena A–Member
Dr. Veena S–Member
Mr. M.Krishnamurthy –External Member
Dr. K S Raghavan-Invitee
Dr. B A Kanchan Garg-Invitee
Mr. Subhash Reddy-Convener

Plagiarism Check

Plagiarism is presenting another's words, analysis, interpretation or other creations as your own. It is academically dishonest and compromises not just your reputation but indirectly the integrity of others.

Library has subscribed to assignmentproof.com.

For plagiarism check please write to librarian@pes.edu.

The Third Library Advisory Committee Meeting was held on 12th November 2016. A warm welcome was extended to Dr. M Krishnamurthy, Associate Professor, DRTC, ISI, Bangalore who was included as an external member of the Library Advisory Committee. The Committee members deliberated on various issues like

- Extension of Library Hours from 7.00pm to 9.00pm in the evenings

- Utilization of library budget, selection of books recommended by faculty members
- Weeding out old/obsolete books and necessary procedures for their disposal
- Mandatory submission of project reports by students and subsequently project reports being cleared for plagiarism by the library using Plagiarism Software, etc.

Inspiring The Young Minds

School children from PES Public School, Chittoor visited PES University campus as a part of their educational tour on 27th August 2016. The students were delighted to visit the Central Library and amazed to see the collection of books and computer facilities. The visit was co-ordinated by Dr. Seema Tharannum, Associate Professor of Biotechnology with the staff members of PES Public School.

Mr. Subhash Reddy, Librarian and Mrs. Shobha Asst. Librarian, explained library concepts and advised the students to inculcate the habit of reading. A demonstration of digital library was given to students by Mr. Vishwanath, Asst. Librarian. The impact of internet and its vital role in reshaping library services from print to e-books aroused the curiosity in students.

Library Statistics

Expenditure
From 01-Jul-2016 to 31-Dec-2016

Circulation Rate
From 01-Jul-2016 to 31-Dec-2016

Stock Analysis
From 01-Jul-2016 to 31-Dec-2016

Usage Statistics
From 01-Jul-2016 to 31-Dec-2016

Top Books Borrower
From 01-Jul-2016 to 31-Dec-2016

Banushree K

Electronics & Communication

Shishir Shastri

Electrical Engineering

Karthik Wagle

Management (MBA)

Kevin Jude Concessao

Computer Science

Learning and Development

“Learning is not attained by chance, it must be sought for with ardor and attended to with diligence.” — Abigail Adams

PES University will endeavor to ensure that all staff receives up-to-date, relevant and effective education, training and development in pursuit of the highest level of competence and quality service at all times.

The criteria for successful performance in the information profession are constantly being raised as a result of innovations in technology, communications, and learning. Opportunities to grow and develop as professionals appear to be critical in motivating many university library personnel. Library staff training and development is a crucial element in ensuring positive user experiences within libraries.

Mr. Subhash Reddy, Librarian participated in CSIR-NISCAIR's Short term Training Program on “Design and Development of Institutional Repositories using Dspace” from August 1 - 5, 2016 at New Delhi.

Mrs. Shobha K, Asst. Librarian and **Mr. Prabhakar S Patil**, Senior Library Assistant attended a seminar on Infographics and Its Relevance on 10th December 2016 held at IISc, Bangalore.

Mr. Sreerama O, Library Assistant participated in One-day LIS meeting on “Newton’s First Law of Librarians: Pushing the Libraries to the Future” on 31st December 2016 held at City Central Library, Hampinagar, Bangalore.

Central Library, PES University offered practical training to the students of the final semester Master of Library and Information Science (MLISc) from Bangalore University and students of 4th semester Library and Information Science Management, Govt. Polytechnic for Women, Bangalore. The students were introduced to all aspects of library function and services and were assigned to work in Acquisition, Technical Processing, Subscription to journals, Circulation, Reference Service, Administration, Digital Library, Information Desk, Digital Library, etc. as a part of their practical training. On successful completion of their training program, the students were awarded certificates by PES University.

Bangalore University, Final Semester Students of MLISc

Abhishek
Ambarish
Ambika
Anil S N

Duration of Training: 1st September 2016 to 6th October 2016.

Govt. Polytechnic for Women, Bangalore, Final Semester students of DLISc

Bhuvaneshwari Sathyavathi M
Kaveri Nillugal Shalini A S
Nayana S S Shwetha K J
Roopa A Tippashetti

Duration of Training: 7th December 2016 to 30th December 2016.

Visiting Faculty

Post Graduate Department of Health Science Library & Information Studies, Sri Devaraj Urs Academy of Higher Education and Research (SDUAHER) Kolar invited Mr. Subhash Reddy, Librarian as visiting faculty for the academic year 2015-16. The lectures delivered by Mr. Subhash Reddy were well received.

Knowledge Sharing

Mr. Suresh, Librarian, PES Institute of Medical Sciences and Research, Kuppam visited Central library on 7th September 2016. Mr. Subhash Reddy, Librarian and Mr. Viswanath B L, Asst. Librarian shared expertise on library automation. Mr. Suresh was acquainted with Libsoft for implementation of integrated library automation and use of databases.

Our Thanks

Central library receives regularly donated books from the students, alumni and general public. Other than books, library also accepts, novels, books on general reading, etc.

We convey our gratitude to:

Dr. K S Raghavan, Member-Secretary, Sarada Ranganathan Endowment for Library Science, Bangalore

- Dr. I K R Rao
- Dr. Shyamala Narayan
- Mr. Anirban Chakravarty
- Ms. Chitra Singh
- Mr. Chethan Shenoy

Saraswati Puja

Goddess Saraswati is worshipped as the Goddess of Learning, the fountain of fine arts and science, and the symbol of supreme vedantic knowledge.

Saraswati Puja is of special significance for the students as they place their books at the feet of the Goddess seeking wisdom and blessings.

Festival of Saraswati puja was celebrated in Central Library on 7th October 2016 with great fervor and gaiety. The library staff, students and faculty came together to seek the blessings of goddess of knowledge. The occasion had the presence of Dr. K.N.B. Murthy, Vice-Chancellor, Dr. K S Sridhar, Principal, Dr. Kavi Mahesh, Dean Research, Dr. Kanchan Garg, Controller of Examinations, Dr. Chandar T S, HOD of EC Department and all the teaching faculty and students.

Impressions

"Library is a growing organism"

-Sarada Yogeshwar

Knowledge should be available for every one"

-Ranga Yogeshwar

"A Library full of students in the reading hall is an amazing sight here".

-N V Sathyanarayana

"An excellent library in the true sense with a blend of traditional and modern resources providing students rich sources of information. Wishing all the best in the future".

-Ratnakar A

Our Visitors

2nd December 2016 was a very special day to remember as the Central library was graced with the visit of Mr. Ranga Yogeshwar and Ms. Sarada Yogeshwar, grandchildren of Dr. S R Ranganathan, Father of Library and Information Science movement in India. They were accompanied Dr. K S Raghavan, Dr. I K Ravichandra Rao, Visiting Scientist, Dr. Kavi Mahesh, Dean Research, PES University, Mr. N V Satyanarayana Chairman and Managing Director, Informatics and Mr. A. Ratnakar, Former Librarian, RRI.

Library App

INSTALL

PES Library Online Public Access
Catalogue

READ MORE

PES Library OPAC android mobile app was introduced on 26th August 2016. Through this app materials of PES University Library can be searched. App is developed by Libsoft, Environ software Pvt.Ltd.

E-Resources

The library has made several initiatives for facilitating the transformation of information to knowledge through new tools and skills. The library collection has made significant strides in acquisition of physical and digital resources to create an environment to learn, to search

for and use information resources.

The ASCE Library delivers the most respected and richest collection of civil engineering content in the world. With the integration of e-books, journals, and proceedings on one platform, ASCE Library is the single destination for all ASCE content.

Your Feedback

PES Library is presented in Google site. We are pleased that the library has registered favourable impressions for its services. We welcome your comments and reviews.

Pranav Suresh
in the last week -

★★★★★ No oxygen in flow!
But whatever books you need! You'll find here!
Only reading!
No borrowing!
For borrowing... Go to Paanini block!

Helpful?

4.7 ★★★★★ 8 reviews

Books On Demand

Textbooks: We understand your frustration when you can't get your hands on the books you need for your course.

So we're investing in a new scheme whereby if we don't have the book in stock when you need it, we'll buy a brand new one.

Remember, if you want to recommend books for the Library to buy you can submit a request to the Book Purchasing Team at any time of the year, who will consider your request.

Competition Books

To encourage students aspiring for civil services the Central Library has developed a good collection of books on general studies, aptitude, verbal reasoning, communication skills, social studies, history, geography, etc.

National Library Week

BOOK EXHIBITION

Central Library, PES University organized a Book Exhibition on 14th November, 2016 at student Lounge Prof.MRD Block. The Exhibition was inaugurated by Dr. KNB Murthy, Vice-Chancellor Dr. V Krishnamurthy, Registrar. Many faculty members and students were present at the Exhibition.

M/s Surya Infotainment, Allied Publishers, Oxford University Press and Intact Book House from Bangalore, exhibited large number of books from leading publishers. The Exhibition generated enthusiastic response and enable the library for spot selection of books.

Book of the Month

Tom Rath & Donald Clifton

In this brief, yet very insightful book, the authors reveal how even the briefest of interactions can affect your relationships, productivity, and health. Based on a simple metaphor of a dipper and a bucket, and grounded in 50 years of comprehensive psychological and work place research, How Full Is Your Bucket? will show you how to greatly increase the positive moments in your life, on the one hand, and reduce the negative, on the other hand. Moreover, you will read here practical advices.

User Awareness Program

Mr. Dhanu Kumar Pattanashetti representative of **IEEE** made a presentation of "Leveraging IEEE Publications for Academic Progress" on 18th November 2016 at MCA seminar hall. The lecture aimed at helping users to enhance their research skills availing rich resources of IEEE Explore Digital Library. Accessing various technical publications delivered through IEEE Explore Digital Library, How you can keep yourself abreast with latest in your areas of interest and Tools to publish in IEEE Paper.

Mr. Edwin Thomas Training coordinator, **EBSCO** conducted "EBSCO User Training Program" on 4th January 2017 at Techpark seminar hall. The Training Program focused to help user enhance their research skills in business disciplines. EBSCO Database Accessing 2,200 Journals and Contents include full text, market research reports, industry reports, company profiles and SWOT analysis.

Author Talk-"Introduction to Crystal Growth" By H L Bhat

Dr. Radhakrishnan, HOD and Raghavendra, Associate Professor, Department of Science & Humanities in association with Mr. Subhash Reddy, Librarian organized an 'Author Talk' on 15th November 2016 at MCA Seminar hall. Prof. H L Bhat enlightened the audience with his illustrious presentation on Crystal Growth.

Digitization of News Paper Clippings

The Press Cutting Service plays a vital role like Selective Dissemination of Information (SDI), Current Contents Service, Book Alert Service, etc. Important newspapers are being scanned daily and the selected items are marked and sent to the Technical Section. The Technical Staff fixed for the purpose would cut out the items without damaging the whole newspaper and paste them on sheets in a register for the proper maintenance and systematic arrangement of clippings. The activity is focused on promotion and utilization of news releases in an effective way. Library regularly records all events video, audio and newspaper clippings highlighting PES Institution activities. Users can access archives on library website library.pes.edu.

Donate Books

Library has launched a new initiative to receive many unwanted textbooks from a life of gathering dust and bringing them back into the hands of students.

When it comes to the end of term, do you have a pile of textbooks that you aren't going to use again? There are students who will be taking your course next year that would benefit from them. Till date, your generosity provided new students with over 5000 free textbooks. To donate books please contact Mr. Subhash Reddy, Librarian and Mrs. Savitha K R, Library Assistant, In-charge Book acquisition section.

A Beehive of Activity

"Libraries are starting places for the adventure of learning that can go on whatever one's vocation and location in life. Reading is an adventure like that of discovery itself. Libraries are our base camp." -James H. Billington

Contact Us

We appreciate feedback on our library services, resources, spaces, collections, etc. This feedback helps us to ensure we provide a quality customer oriented service to all our users.

Mr. Subhash Reddy B
Librarian
PES University
100 Feet Ring Road,
BSK 3rd Stage,
Bengaluru- 560 085

91 80 2672 1983/2108
Ext: 229, 230, 718
✉ librarian@pes.edu
☎ +918026720886
🌐 www.library.pes.edu

Editorial Team

Mr. Subhash Reddy
Mr. C Ramaswamy
Mr. Vishwanatha B L

