


# News in Print

UNIVERSITY OF SANTO TOMAS LIBRARY


## THE LITERARY AND MORAL IMPLICATIONS OF HARRY POTTER

by Juanita D. Subaldo

The Committee on Extension Services and Storytelling chaired by Ms. Ma. Luz David sponsored a half-day forum last July 16, 2004 at the Conference Hall of the UST Central Library.

Divided into two parts, the forum aims to explore the supernatural overtones of Harry Potter and compare them with the teachings of the Catholic Church and formal education to provide the readers with insights of the story and the values of our times.

Giving the literary criticism on the Harry Potter series was the guest speaker, Prof. Joselito B. Zulueta, while its moral implications was discussed by Bro. Noel Abalajon, President of the Theological Society, Faculty of Sacred Theology.

Prof. Zulueta pointed out that there are five elements that make the "Harry Potter" novels click. First of all, the series is a compelling story. Literally, the readers have seen how Harry grew and how he coped with life's different challenges. Second, Harry is an interesting character. As a person, he has a wonderful story to tell. From a lonely boy, the Ugly Duckling turns out to be a beautiful swan, a man of destiny. Third, the "Harry Potter" series is a fantasy story. Harry comes from a regular world, but since he is destined for greatness, he must proceed from the ordinary to the extraordinary, from monotony to fantasy. The fourth element that makes Harry Potter irresistible is its theme. Harry Potter reminds us that it is a moral fable, a parable of the age-old war between light and darkness, between meaning and meaningless. This conflict is personified in Harry himself. As Harry develops


Photo shows Bro. Noel Abalajon (2nd from the right), with the Library Administrators and some librarians.

the talents and resources of his sorcery, which are his by birthright and destiny, he is also reminded that he should use them intelligently and responsibly.

The other great theme in Harry Potter is truth. As told in the first book, the truth is both "a beautiful and a terrible thing" which should be treated with caution. Harry is sustained by the truth of his parents' love as well as consumed with hate by the truth that his parents were murdered. His memory of his parents' ultimate sacrifice and love is enough to nourish and keep him going.

The mythological aspect of Harry Potter is the fifth and last element that makes it such a compelling story. Like Tolkien's work, the Harry Potter mythology has become pervasive and popular. Myths have a purpose; they are not scientific, but they pack a lot of meaning and sense.

As Bro. Abalajon discussed the moral side of Harry Potter in "*Is there a Potter-ethics: Lights and Shadows*," he said that Rowling's books have bridged political and cultural chasms. They have altered publishing industries and even spurred

see HARRY POTTER on page 4

## A PARADIGM SHIFT IN PHILIPPINE LIBRARIANSHIP

by Leonila M. Manuel

The general assembly of the UST Library Science Alumni Association (USTLSAA) held last May 29, 2004 at the Conference Hall of the UST Central Library was divided into three parts. First, a forum on "*Traditional, Digital or Virtual: Shifting Paradigms in Philippine Librarianship*." The invited speaker, Ms. Belen Vibar, consultant to the University of Asia and the Pacific (UA&P) Library, tackled the differences between the traditional and modern ways of managing libraries as well as rendering library services. She gave emphasis on the competencies needed by librarians to cope up with the changing trends in librarianship. She further quipped that librarians nowadays should be technologically advanced to become globally competitive.

The awarding ceremony highlighted the second part of the general assembly.

see PARADIGM on page 4

### In this Issue

- The Literary and Moral Implications of Harry Potter
- A Paradigm Shift in Philippine Librarianship
- Library Orientation for SY 2004-2005
- Latest Developments at the UST Library
- Library Coordinators' Meeting SY 2004-2005
- Standards of the Thomasian Community
- "The Way to Live Life" (MAHLAP Forum)
- Bookfair at the World Trade Center
- Birthday Celebration of the Father Prefect
- Spiritual Reflection for UST Librarians
- Arleen and Joma Say Their I Do's
- Library Profile: "Madonna"
- Book Review: The Five People You Meet in Heaven
- MLQ: An Exhibit of Rare Photographs
- List of New Acquisitions for Rehabilitation Sciences and HRM
- What's in the Word or Phrase?

## **LIBRARY ORIENTATION FOR SY 2004-2005**

by Anne L. Garcia

Giving library orientation to freshmen students is a yearly activity conducted by the UST Library Department with the following objectives: to acquaint freshmen students not only on the proper use of the library, its resources and facilities, but also to meet the librarian of their respective college or faculty.

The orientation program consists of a video presentation of the UST Library, an online demonstration on the use of the Web-OPAC called LORENZO, and access to the library homepage and EBSCO for the *e-journals*.

Guidelines on the proper use of the library and its resources, policies on borrowing and returning of books, as well as courtesy in the library were also emphasized.

Students were encouraged to ask questions or clarify some issues in relation to what had been tackled during the orientation.

There were about 8,700 freshmen students who were given the library orientation, held at the Conference Hall, Ground floor of the UST Central Library.

To all freshmen, welcome to the UST Library!

## **LATEST DEVELOPMENTS AT THE UST LIBRARY**

by Marilou G. Palermo

Two of the most recent developments were noted at the UST Library: first, the total renovation of the Ecclesiastical Faculties Library, thereby creating new image for the library and new atmosphere among library users; second, the construction of the Discussion Rooms in order to accommodate more users. These are located at the ground floor, right wing of the Central Library.

Atop is the newly constructed study room. These are independent study areas which are designed for the benefit of students who need more concentration on their studies and research. Reservation to use these facilities is done at the Reference Section on a first come-first served basis and for a fee of one thousand pesos (P1,000.00) per semester.


Photo shows Fr. Tamerlane R. Lana, O.P., UST Rector with Fr. Angel Aparicio, O.P. during the blessing of Individual Study Rooms and Discussion Rooms.

On two different occasions, the Rector of the University, Fr. Tamerlane Lana, O.P., led the blessings of the newly renovated facilities. With him were the Prefect of Libraries, Fr. Angel Aparicio, O.P., the Chief and Assistant Chief Librarian, Ms. Estrella Majuelo and Ms. Angelita Timbangcaya, respectively. Present also during the affair were the library staff, invited guests, some members of the faculty, and friends of the library.

## **LIBRARY COORDINATORS' MEETING SY 2004-2005**

by Michelle M. San Gabriel

The Library Coordinators of the different colleges, faculties and departments met with the library administrators headed by the Prefect of Libraries, Fr. Angel A. Aparicio, O.P., the Chief and Asst. Chief Librarian, Ms. Estrella Majuelo and Ms. Angelita Timbangcaya, respectively. This was held last June 22, 2004.

The meeting which aims to improve the delivery of library service, was held at the Conference Room of the UST Central Library. Included in the agenda were matters concerning the library budget for SY 2004-2005, library orientation, accreditation, access to electronic journals and other library projects.

Before the meeting was adjourned, there was a motion from the group to

form another committee that will take charge of the online subscription. Ms. Timbangcaya was appointed chair of the committee and Mrs. Ma. Luz David as member.

The initial project of the committee for this school year is to come up with a table of contents of the newly acquired books that will soon be available via online.

## **STANDARDS OF THE THOMASIAN COMMUNITY**

by Nora M. Matawaran

The Office of the Vice-Rector for Academic Affairs and the Office for Faculty Evaluation and Development of UST sponsored a 2-day seminar on "*Understanding the Standards of the Thomasian Community AY 2004-2005.*" This was held at the St. Thomas Aquinas Research Complex last July 8-9, 2004.

The rationale of the seminar is to welcome the new set of faculty members and orient them of the standards of the Thomasian community in its three-fold functions such as teaching, research and community/extension services. Moreover, the highlight of the seminar is based on the following objectives:

- to be familiar with the key persons belonging to the top management
- to internalize the Thomistic philosophy and mission/vision of the university
- to know their responsibilities, benefits, privileges and opportunities
- to use the available resources and services offered by the university to facilitate learning
- to use the appropriate and effective teaching strategies and evaluation techniques to ensure the standards of excellence that the university needs to maintain
- to demonstrate ethical values in their behavior towards the members of the school community
- and to become fully committed, disciplined and professional member of the Thomasian community.

Present during the orientation seminar were Rev. Fr. Tamerlane Lana, O.P., Rector; Rev. Fr. Juan V. Ponce, O.P., Vice-Rector; Dr. Armando de Jesus, Vice-Rector for Academic Affairs; and Dr. Gil Y. Gamilla, President of the Faculty Union.


## "THE WAY TO LIVE LIFE" (MAHLAP FORUM)

by *Thelma P. Trinidad*

In line with the Book Fair activity, the Medical and Health Librarian's Association of the Philippines (MAHLAP) sponsored a forum on "*Prescribed Lifestyle, the Way to Live Life*". This was held last August 12, 2004 at the World Trade Center, Roxas Boulevard, Manila.

The invited lecturer, Prof. Bridgette Lao-Nario of the University of the Philippines – Manila, focused her topic on the well being of an individual. She emphasized in her lecture that we should always maintain a balance mind, body and spirit. This could be done according to her, through relaxation, proper diet and right exercise.

Listening to sweet music, meditation, touch therapy, and visiting sacred places are among the best ways of relaxation. Walking, yoga and aerobics are only some of the good exercises needed by the body. While eating the right food that is rich in fibers and cholesterol free are part of good diet and nutrition.

For women with age ranging from 40 years and above, she further emphasized the need for a regular check-up or physical examination – to check on cholesterol, osteoporosis, visual acuity, dental problem, and other sickness that needs closer attention.

Further queries from the audience were satisfactorily addressed by the speaker.

This yearly activity of MAHLAP was well attended not only by librarians, but also by employees, faculty members and administrators from the different schools.

## BOOKFAIR AT THE WORLD TRADE CENTER

by *Cecille D. Lobo*

The Manila International Book Fair, formerly known as *The Philippine Book Fair*, is the premiere event for publishers and book lovers.

This year's book fair at the World Trade Center, Roxas Boulevard, Pasay City was formally opened to the public last August 11-15, 2004. This was organized by the Prime Trade Asia, Inc., in collaboration with Asian Catholic Publishers, Inc., Book Development Association of the Philippines, Philippine Booksellers Association, Inc., Publishers'

Representatives Organization of the Philippines, Book Exporters Association of the Philippines, Christian Booksellers Association – Philippine Chapter, and Philippine Educational Publishers Association.

The librarians attended to this annual activity to help in the book selection process and to update the collection of their respective branch or section. The UST administrators as well as the faculty members were also invited during the book fair to select books that may be useful for their teaching and research needs.

The fair also served as a forum for the entire book publishing industry, from the most distinguished publishers and retail conglomerates to independent outfits, agents, wholesalers, jobbers, distributors and librarians. This is also where meaningful events took place like seminars, quiz competitions, film showings, story telling and other similar activities.

The Book Fair was concluded with the delivery of the selected books to the library by various publishers and book dealers for further evaluation.

## BIRTHDAY CELEBRATION OF THE FATHER PREFECT

by *Sabina C. Viernes*

Last September 25, 2004, our beloved Prefect of Libraries, Fr. Angel A. Aparicio, O.P., celebrated his birthday and this was held at the staff room of the Central Library.

Every member of the library staff, together with some close friends, joined the celebrant in a sumptuous merienda.


In photo is the birthday celebrant, Fr. A. Aparicio, O.P., together with some guests and well-wishers.

The affair was highlighted with a video presentation of the well-wishers prepared for the celebrant by the Committee on Human Values, chaired by Mrs. Thelma P. Trinidad.

Fr. Aparicio graciously thanked everyone who remembered him on this day.


To you father, we wish you all the best in life. May you have many more birthdays to come!

## SPIRITUAL REFLECTION FOR UST LIBRARIANS

by *Chona L. Manguilin*

Eighteen of the UST librarians have gone through a spiritual reflection last June 23, 2004 at the Manresa Retreat House in Banawe, Quezon City.

The recollection is an annual activity which aims to provide the library staff a time to reflect and rekindle their relationship with God.


In photo is the retreat master, Fr. Ramon "Ching" Salibay, O.P. with the Librarians during the recollection.

Rev. Fr. Ramon "Ching" Salibay, O.P. of the Dominican community of the university was the retreat master. He delved on the topic "Awareness" which touches on perceived realities – the way we see things in us and in others. The topic focused also on the cultural temperaments and education – the way we feel and react to events that tends to dominate us and affect our feelings, how we behave, think and act.

Plain as it was, Fr. Salibay delivered his talk with wit and humor, thus, keeping the participant librarians amused yet reflective. He concluded that "awareness" does not come in a flash of lightning, but by bits and pieces to be at home with oneself.

# Arleen and Joma Say Their I Do's

by *Narcelita Lane T. Olamit*

A wedding is as universal as love. If it is true that love conquers all, then wedding captures everything.

The "M" in marriage denotes a degree of maturity on the part of those making the commitment. Maturity does not only refer to age but on the ability and willingness to take responsibility for another person's life, as he or she becomes your spouse.

Wedding is a dream for every man and woman to be with their future partner. For Arleen and Joma their dream has come to shape into a reality when they finally exchanged vows last July 17, 2004 at the Holy Face Parish Church of Sta. Veronica, University Village, Lucena City.

Ms. Arleen Macatangay, one of the office secretaries of the UST Central Library, is the eldest in a brood of eight. She is the daughter of Nemesia Manga and the late Florante Macatangay. Mr. Joma Abad, on the other hand, is the youngest of the five children of Carmelita Cervantes and the late Narciso Abad of Lucena City.

Destined to be partners in life – Arleen and Joma have a lot of things in common:

- both were born on the same year – 1976
- both were survived by their mothers – Carmelita Cervantes & Nemesia Manga
- both were solemnized in baptism and in matrimony by their godfathers – Bishop Ruben Profugo for Joma and Msgr. Ramon Tiama for Arleen
- and both were taking up their MBA at the UST Graduate School when they first met.

Joining the couple during their momentous occasion were the library staff headed by Fr. Angel A. Aparicio, O.P., Prefect of Libraries, who also concelebrated the mass with the other priests; Chief Librarian, Ms. Estrella Majuelo, together with the former Chief Librarian, Prof. Erlinda Flores, two of the principal sponsors, and some friends from the library.

Such an event reminds us that the sacrament of matrimony is more than two people pledging love to each other. It is a significant sharing in the mystery

of unity and fruitful love which exists between Christ and His Church.

To the newly weds, Arleen and Joma, our congratulations and best wishes!


Photo shows the newly weds, Arleen and Joma with Bishop Ruben Profugo and Fr. Angel Aparicio, O.P.


The couple with some friends from the UST Library.

## HARRY POTTER... from page 1

censorship moves by some religious fundamentalists. According to him, everybody seems to love Harry, except for a growing number of evangelical Christian groups, including individual congregations and national publications. As the series' success has grown over the past five years, so has the fury of these evangelicals who think Potter's popularity poses a decisive threat to children. The Harry Potter books, they argue, glorify sorcery, celebrate the occult, and encourage witchcraft – all of which turns impressionable children away from true salvation through Jesus Christ.

Apparently, people love Harry Potter that even the Vatican – an institution that generally stays above the fray of popular culture went out of their way to praise the Potter books. A Vatican spokesperson claimed that "they help children to see the difference between the good and evil."

The forum is composed of the following panel of discussants representing

different sectors: Mr. Ryan Reyes (Faculty of Arts & Letters) and Ms. Jamie Pring, (UST High School), student sector; Ms. Arlene Matias (Library); Ms. Olive Magnolia Mapanao (Guidance & Counseling).

The forum was well attended and even the audience participated actively in the discussion.

## PARADIGM... from page 1

Ms. Maribeth Aguila, the USTLSAA President, gave the Outstanding Alumni award to Dr. Nora J. Claravall of Library Science Class batch 1967. Dr. Claravall has been chosen for her meritorious contributions in the field of librarianship. At present, she is the Library Director of Benguet State University, La Trinidad, Benguet; a professor of Library Science at BSU, a senior accreditor of AACUP, and an active officer of various library associations. A special recognition is credited to her by the ICT through the establishment of a virtual library in January 2002. On the other hand, the Professional Service Award was given to Ms. Marlo

Chavez, Librarian of the San Beda College, for being an active officer and past president of the association.

The general assembly was concluded by the reading of the minutes of the meeting, president's report, treasurer's report and election of the new set of officers for SY 2004-2006.

Following are the elected officers who will serve the association for two terms: Nora J. Claravall (BSU) – President; Edna J. Recaña (UST) – Vice-President; Anna Rita L. Alomo (SSC-R) – Secretary; Lourdes Roman (SBC) – Treasurer; Aisa M. de la Torre (UA&P) – PRO; Emilio Riofrio (PPSC) – Auditor; Ferdie Lapuebla (JRU), Ma. Luz David (UST), and Leonila M. Manuel (UST) as Trustees.

*Education is what survives  
when what has been learned  
has been forgotten.*

B.F. SKINNER


## A Diamond that is... "MADONNA"

by Anne L. Garcia

Friends are like treasures – very rare and hard to find. I found my treasure seventeen years back, here at UST. That treasure is my dearest friend, **Madonna Remedios Velasco Alonzo**, who up to now sparkles and shines like a precious diamond.

Madonna or "Donna" is the fourth among the seven daughters (all of whom are professionals) of Mr. Celerino M. Velasco, a retired school principal and Mrs. Lilian Hilario of Sta. Monica, Sasmuan, Pampanga. She is married to Lito Alonzo, who is working in Chicago, USA. They are blessed with four handsome boys: Jimbo, Jerome, Jericho and Jeff.

Donna and I met in 1987, when she was transferred at the Periodical Section where I was then the head librarian. After having been assigned at the Periodical Section for quite long years, she was transferred lately to the Acquisition Section as a Serial Acquisition librarian.


Despite of being a working mom, she is able to balance her career and family. She obtained her BSE degree major in Filipino and Library Science from the University of Santo Tomas and passed the Librarian's Licensure examination last year.

Like a typical Aquarian, Donna likes simple but elegant things, wants order in anything she does, values time by thinking how things can be done better and hates broken promises, dull moments and "liars".

Our relationship was deeply established that I no longer treated her as a friend but as a sister. I share with her my happy moments, trials and experiences. I always pray for the realization of her dreams for I know she can make it.

My friend is a priceless diamond ... that shall shine *forever*.

## BOOK REVIEW


### the five people you meet in heaven

Author: Mitch Albom  
Imprint: New York:  
Hyperion, c2003  
ISBN: 0786868716  
196 pages

Review by Angie P. Timbangcaya

**The Five People You Meet in Heaven** is an eye-opener to its readers. Though the plot and the course of the events may seem common, it still embarks a striking impression. In the very first chapter of the book, one could readily perceive that the 83 year old protagonist, Eddie is going to die after manifesting a noble selfless act of sacrificing his own life for a girl in a freak accident. As the story goes, things get more exciting especially when Eddie reaches heaven. The plot of the story continuously unveil through his encounters with the five people each of whom he asks if he succeeded in attempting to preserve the life of the girl. But

instead of answering his question, each of these people gives him a reminiscence of his past life, its essence and purpose.

Mitch Albom magnificently wrote this piece of art to serve as an instrument in reaching to the hearts of the readers. He wants to convey a realization to everyone to see in a broader perspective the value of one's life. Through the leaves of his book, he is able to transcend this idea that ordinary people despite of their imperfections have their own merit in heaven.

Like any other novels, this one has its own pros and cons, but what makes it special is that it does not just please the eye of the reader, but deeply touches the heart as well. Each soul has a story to tell, a secret to reveal, and a lesson to share. Indeed, this one is more of a novel. I strongly recommend this propitious book for reading. **The Five People You Meet in Heaven** is undeniably worthy of a reader's time and effort!

## MANUEL LUIS QUEZON: AN EXHIBIT OF RARE PHOTOGRAPHS

by Anne L. Garcia

August 19, 2004 marked the 126<sup>th</sup> birthday of one of the outstanding alumni of UST. On this day, the Heritage Institute Center in collaboration with the UST Faculty of Civil Law and the UST Library presented an exhibit of rare photographs of the former President Manuel Luis Quezon as well as the launching of the album of his famous speeches.

The rare photographs of President Quezon owned by Mr. Nestor Vera Cruz were displayed at the lobby of the Central Library from August 19–27, 2004 for public viewing.

Ms. Melissa Y. Moran, the Executive Director of the Heritage Institute Center, gave an overview of the project and at the same time presented the speech of President Quezon in CD format entitled *Mi Mensaje a Mi Pueblo*. Complimentary copies of the CD were distributed afterwards.

The daughter, Mrs. Nini Quezon-Avanceña and the grandson of President Quezon, Manuel L. Quezon, III graced the said affair.

Also present during the occasion were Rev. Fr. Tamerlane R. Lana, O.P., Rector of the University, Regent and Dean of the Faculty of Civil Law, Rev. Fr. Javier Gonzales, O.P., and Atty. Augusto K. Aligada, Jr., respectively and Rev. Fr. Angel Aparicio, O.P., Prefect of Libraries.


# List of New Acquisitions for College of Rehabilitation Sciences

## School Year 2003-2004

- Abernethy, B. (1997). *The Biophysical foundations of human movement*. Champaign, Ill: Human Kinetics.
- Alter, M.J. (1998). *Sport stretch*. (2nd ed.) Champaign, Ill.: Human Kinetics.
- American College of Sports Medicine. (2000). *ACSM's guidelines for exercise testing and prescription*. Philadelphia: Lippincott Williams & Wilkins.
- ACSM fitness book. (3rd ed.) (2003). Champaign, Ill.: Human Kinetics.
- Baechele, T.R. (1998). *Weight training: steps to success*. (2nd ed.) Champaign, Ill.: Human Kinetics.
- Barnes, M.P. (2000). *Textbook of rehabilitation medicine*. Oxford: Oxford University Press.
- Beaty, J.H. (Ed.) (2001). *Rockwood and Wilkin's fracture in children*. (5th ed.) Philadelphia: Lippincott Williams & Wilkins.
- Bebardot, D. (1999). *Nutrition for serious athletes*. Champaign, Ill.: Human Kinetics.
- Boyle, M. (2004). *Functional training for sports*. Champaign, Ill.: Human Kinetics.
- Brooks, D. (2001). *Effective strength training*. Champaign, Ill.: Human Kinetics.
- Brown, J. (2001). *Sports talent*. Champaign, Ill.: Human Kinetics.
- Bucholz, R.W. (2001). *Rockwood and Green's fractures in adults*. (5th ed.) Philadelphia: Lippincott Williams & Wilkins.
- Byl, J. (1999). *Organizing successful tournaments*. (2nd ed.) Champaign, Ill.: Human Kinetics.
- Canale, S.T. (Ed.) (2003). *Campbell's operative orthopedics*. St. Louis: Mosby.
- Carr, G. (1997). *Mechanics of sport: a practitioner's guide*. Champaign, Ill.: Human Kinetics.
- Cerny, F.J. (2001). *Exercise physiology for health care professionals*. Champaign, Ill.: Human Kinetics.
- Clark, N. (2003). *Nancy Clark's sports nutrition guidebook*. (3rd ed.) Champaign, Ill.: Human Kinetics.
- Clifford, G. (1997). *Coaching for character: reclaiming the principles of sportsmanship*. Champaign, Ill.: Human Kinetics.
- Coaching youth basketball*. (3rd ed.) (2001). Champaign, Ill.: Human Kinetics.
- Cook, J.V. (2001). *Qualitative research in occupational therapy*. Australia: Delmar Thomson Learning.
- Coppard, B.M. (2001). *Introduction to splinting: a clinical-reasoning and problem-solving approach*. St. Louis: Mosby.
- Cottrell, R.P.F. (2000). *Proactive approaches in psycho-social occupational therapy*. Thorofare, NJ: SLACK.
- Cox, R.H. (2002). *Sport psychology: concepts and applications*. (5th ed.) Boston: McGraw-Hill.
- Darst, P.W. (2002). *Dynamic physical education for secondary school students*. (4th ed.) San Francisco: Benjamin Cummings.
- Dintiman, G.B. (2003). *Sports speed*. (3rd ed.) Champaign, Ill.: Human Kinetics.
- Dunn, W. (2000). *Best practice occupational therapy: in community service with children and family*. Thorofare, NJ: SLACK.
- Early, M.B. (2000). *Mental health concepts and techniques for the occupational therapy assistant*. (3rd ed.) Philadelphia: Lippincott Williams & Wilkins.
- Eberle, S.G. (2000). *Endurance sports medicine*. Champaign, Ill.: Human Kinetics.
- Enoka, R.M. (2002). *Neomechanics of human movement*. (3rd ed.) Champaign, Ill.: Human Kinetics.
- Foran, B. (Ed.) (2001). *High-performance sports conditioning*. Champaign, Ill.: Human Kinetics.
- Gallahue, D.L. (2002). *Understanding motor development: infants, children, adolescents, adults*. (5th ed.) Boston: McGraw-Hill Higher Education.
- Gore, C.J. (Ed.) (2000). *Physiological tests for elite athletes*. Champaign, Ill.: Human Kinetics.
- Grunski, J. (Ed.) (1999). *Successful sports officiating*. Champaign, Ill.: Human Kinetics.
- Halden-Brown, S. (2003). *Mistakes worth making: how to turn sports errors into athletic excellence*. Champaign, Ill.: Human Kinetics.
- Hamill, J. (2003). *Biochemical basis of human movement*. (2nd ed.) Philadelphia: Lippincott Williams & Wilkins.
- Haywood, K.M. (2001). *Life span motor development*. (3rd ed.) Champaign, Ill.: Human Kinetics.
- Herring, J.A. (Ed.) (2002). *Tachdjian's pediatric orthopaedics*. (3rd ed.) Philadelphia: W.B. Saunders.
- Hesson, J.L. (2003). *Weight training for life*. (6th ed.) Australia: Thomson/Wadsworth.
- Hoppenfeld, S. (2000). *Treatment and rehabilitation of fractures*. Philadelphia: Lippincott Williams & Wilkins.
- Horn, T.S. (2002). *Advances in sports psychology*. (2nd ed.) Champaign, Ill.: Human Kinetics.
- Human Kinetics. (2004). *The Sports rules book*. (2nd ed.) Champaign, Ill.: Human Kinetics.
- Jacobs, K. (Ed.) (2001). *Quick reference dictionary of occupational therapy*. Thorofare, NJ: SLACK.
- Janssen, P. (2001). *Lactate threshold training*. Champaign, Ill.: Human Kinetics.
- Kaplansky, B.D. (Ed.) (2000). *Occupational low back pain: aggressive nonsurgical care*. Boca Raton: CRC Press.
- Karinich, M. (2001). *Diets designed for athletes*. Champaign, Ill.: Human Kinetics.
- Kinakin, K. (2004). *Optimal muscle training*. Champaign, Ill.: Human Kinetics.
- King, P.H. (2003). *Design of biomedical devices and systems*. New York: Marcel Dekker.
- Kisner, C. (2002). *Therapeutic exercise: foundations and techniques*. (4th ed.) Philadelphia: Lippincott Williams & Wilkins.
- Koda-Kimble, M.A. (2002). *Handbook of applied therapeutics*. Philadelphia: Lippincott Williams & Wilkins.
- Kramer, P. (Ed.) (2003). *Perspective in human occupation: participation in life*. Philadelphia: Lippincott Williams & Wilkins.
- Lampert, N.K. (2001). *Activity analysis & application*. Thorofare, NJ: SLACK.
- Latella, D. (2003). *Occupational therapy manual of range motion and muscle strength*. Australia: Thomson/Delmar Learning.
- Law, M. (2002). *Evidence-based rehabilitation: a guide to practice*. Thorofare, NJ: SLACK.
- Law, M. (Ed.) (2002). *Occupation-based practice: fostering performance and participation*. Thorofare, NJ: SLACK.
- Letts, L. (2003). *Using environments to enable occupational performance*. Thorofare, NJ: SLACK.
- Liemohn, W. (2001). *Exercise prescription at the back*. New York: McGraw-Hill.
- Litt, A. (2004). *Fuel for young athletes*. Champaign, Ill.: Human Kinetics.
- Lockette, K.F. (1994). *Conditioning with physical disabilities*. Champaign, Ill.: Human Kinetics.
- Lumpkin, A. (2003). *Sport ethics: application for fair play*. (3rd ed.) Boston: McGraw-Hill.
- Lundon, K. (2003). *Orthopedic rehabilitation science*. Amsterdam: Butterworth-Heinemann.
- Lynch, J. (2001). *Creative coaching*. Champaign, Ill.: Human Kinetics.
- MacLean, J. (2001). *Performance appraisal for sport and recreation managers*. Champaign, Ill.: Human Kinetics.
- Magee, D.J. (2002). *Orthopedic physical assessment*. (4th ed.) Philadelphia: Saunders.
- Manore, M. (2000). *Sport nutrition for health and performance*. Champaign, Ill.: Human Kinetics.
- Martens, R. (2001). *Directing youth sports programs*. Champaign, Ill.: Human Kinetics.
- Massengale, J.D. (1997). *The History of exercise and sport science*. Champaign, Ill.: Human Kinetics.
- McColl, M.A. (2003). *Theoretical basis of occupational therapy*. (2nd ed.) Thorofare, NJ: SLACK.
- McGinnis, P. (1999). *Biomechanics of sport and exercise*. Champaign, Ill.: Human Kinetics.
- Molnar, G.E. (1999). *Pediatric rehabilitation*. (3rd ed.) Philadelphia: Hanley & Belfus.
- Montgomery, P.C. (1991). *Motor control and physical therapy: theoretical framework and practical applications*. Hixson, TN: Chattanooga Group.
- Montgomery, P.C. (Ed.) (2003). *Clinical applications for motor control*. Thorofare, NJ: SLACK.
- Moran, G.T. (2001). *Dynamics of strength training and conditioning*. (3rd ed.) Boston: McGraw-Hill Higher Education.
- Moran, G.T. (1997). *Cross-training for sports*. Champaign, Ill.: Human Kinetics.
- Morgan, W.J. (2001). *Ethics in sport*. Champaign, Ill.: Human Kinetics.
- Morris, L.R. (1989). *Creative play activities for children with disabilities*. (2nd ed.) Champaign, Ill.: Human Kinetics.
- Morrow, J.R. (2000). *Measurement and evaluation in human performance*. Champaign, Ill.: Human Kinetics.
- Mulligan, S. (2003). *Occupational therapy evaluation for children: a pocket guide*. Philadelphia: Lippincott Williams & Wilkins.
- Newton, H. (2002). *Explosive lifting for sports*. Champaign, Ill.: Human Kinetics.
- O'Connor, B. (2000). *Strength training today*. Belmont, CA: Wadsworth/Thomson Learning.
- Olson, D.A. (2002). *Clinician's guide to assistive technology*. St. Louis: Mosby.
- Orlick, T. (2000). *In pursuit of excellence: how to win sport and life through mental training*. (3rd ed.) Champaign, Ill.: Human Kinetics.
- Porter, K. (2003). *The Mental athlete*. Champaign, Ill.: Human Kinetics.
- Radcliffe, J.C. (1999). *High-powered plyometrics*. Champaign, Ill.: Human Kinetics.
- Reade, B. (1994). *Coaching football successfully*. Champaign, Ill.: Human Kinetics.
- Rosato, F. (2003). *Walking & jogging for health & wellness*. (5th ed.) Australia: Thomson/Wadsworth.
- Sandler, D. (2003). *Weight training fundamentals*. Champaign, Ill.: Human Kinetics.
- Scaffa, M.E. (2001). *Occupational therapy in community-based settings*. Philadelphia: F.A. Davis.
- Schelman, M. (2002). *Understanding and managing vision deficits: a guide for occupational therapists*. Thorofare, NJ: SLACK.
- Schmidt, R.A. (2000). *Motor learning and performance*. (2nd ed.) Champaign, Ill.: Human Kinetics.
- Scott, R. (2002). *Foundations of physical therapy: a 21st century-focused view of the profession*. New York: McGraw-Hill.
- Senn, A.E. (1999). *Power, politics, and the Olympic games*. Champaign, Ill.: Human Kinetics.
- Shondell, D. (Ed.) (2002). *The Volleyball coaching bible*. Champaign, Ill.: Human Kinetics.
- Skinner, H.B. (Ed.) (2003). *Current diagnosis & treatment in orthopedics*. (3rd ed.) New York: Lange Medical Books.
- Sladyk, K. (Ed.) (2001). *Clinician to educator: what experts know in occupational therapy*. Thorofare, NJ: SLACK.
- Starkes, J.L. (Ed.) (2003). *Expert performance in sports: advances in research on sport expertise*. Champaign, Ill.: Human Kinetics.
- Stein, F. (2000). *Pocket guide to treatment in occupational therapy*. San Diego: Singular.
- Swain, D.P. (2002). *Exercise prescription: a case study approach to the ACSM guidelines*. Champaign, Ill.: Human Kinetics.
- Trew, M. (Ed.) (2001). *Human movement: an introductory text*. (4th ed.) Edinburgh: Churchill Livingstone.
- Trombly, C.A. (Ed.) (2002). *Occupational therapy for physical dysfunction*. (5th ed.) Philadelphia: Lippincott Williams & Wilkins.
- United States Tennis Association. (1995). *Coaching tennis successfully*. Champaign, Ill.: Human Kinetics.
- Viru, A. (2001). *Biochemical monitoring of sport training*. Champaign, Ill.: Human Kinetics.
- Walton, G.M. (1992). *Beyond winning: the timeless wisdom of great philosopher coaches*. Champaign, Ill.: Leisure Press.
- Weinberg, R.S. (2003). *Foundations of sport & exercise psychology*. (3rd ed.) Champaign, Ill.: Human Kinetics.
- Weik, G.J. (Ed.) (2002). *Physical activity assessments for health-related research*. Champaign, Ill.: Human Kinetics.
- Whiting, W.C. (1998). *Biomechanics of musculoskeletal injury*. Champaign, Ill.: Human Kinetics.
- Williams, M.H. (1998). *The Ergogenics edge: pushing the limits of sports performance*. Champaign, Ill.: Human Kinetics.
- Zatsiorsky, V.M. (2002). *Kinetics of human motion*. Champaign, Ill.: Human Kinetics.

## List of New Acquisitions for Hotel and Restaurant Management School Year 2003-2004

- Amendola, J. (2003). *Understanding baking: the art and science of baking*. New York: John Wiley and Sons.
- Angelo, R.M. (2001). *Hospitality today: an introduction*. (4<sup>th</sup> ed.) Michigan: Educational Institute.
- Bardi, J.A. (2003). *Hotel front office management*. (3<sup>rd</sup> ed.) Hoboken, NJ: John Wiley.
- Barth, S. (2001). *Restaurant law basics*. New York: John Wiley & Sons.
- Birchfield, J.C. (2003). *Design and layout of food-service facilities*. New York: John Wiley.
- Borsenik, F.D. (1997). *The Management of maintenance and engineering systems in hospitality industries*. (4<sup>th</sup> ed.) New York: John Wiley & Sons.
- Brotherton, B. (Ed.) (2003). *The International hospitality industry*. Oxford: Butterworth-Heinemann.
- Bryant, C. (2001). *The New book of table settings*. New York: Lark Books.
- Cannon, D.F. (2002). *Training and development for the hospitality industry*. Michigan: Educational Institute.
- Casado, M.A. (2000). *Housekeeping management*. New York: John Wiley.
- Catherwood, D.W. (1992). *The Complete guide to special event management*. New York: John Wiley & Sons.
- Civitello, L. (2004). *Cuisine and culture: a history of food & people*. New York: John Wiley.
- Cote, R. (2001). *Accounting for hospitality managers*. Michigan: Educational Institute.
- Culinary Institute of America. (2000). *Garde Manger: the art and craft of the cold kitchen*. New York: John Wiley.
- Culinary Institute of America. (2000). *The Professional chef's knife kit*. New York: John Wiley.
- Culinary Institute of America. (2001). *Remarkable service: a guide to winning and keeping customers for servers, managers and restaurant owners*. New York: John Wiley.
- Donovan, M.D. (Ed.) (1997). *Cooking essentials for the new professional chef*. New York: John Wiley.
- Dornenburg, A. (1996). *Culinary artistry*. New York: John Wiley.
- Dornenburg, A. (1995). *Becoming a chef with recipes and reflections from America's leading chefs*. New York: John Wiley.
- Drummond, K.E. (2004). *Nutrition for foodservice and culinary professionals*. (5<sup>th</sup> ed.) New York: John Wiley.
- Drummond, K.E. (1990). *Human resource management for the hospitality industry*. New York: John Wiley.
- Feinstein, A.H. (2002). *Purchasing: selection and procurement of the hospitality industry*. (5<sup>th</sup> ed.) New York: John Wiley & Sons.
- Friberg, B. (2003). *The Advanced professional pastry chef*. New York: John Wiley.
- Gisslen, W. (1992). *Advanced professional cooking*. New York: John Wiley.
- Gisslen, W. (2004). *Essentials of professional cooking*. New York: John Wiley.
- Gisslen, W. (2003). *Professional cooking*. (5<sup>th</sup> ed.) New York: John Wiley & Sons.
- Go, F.M.. (1996). *Human resource management in the hospitality industry*. Hoboken, NJ: Prentice Hall.
- Goldblatt, J. (Ed.) (2001). *The International dictionary of event management*. New York: John Wiley.
- Hinkin, T.R. (1995). *Cases in hospitality management: a critical incident approach*. New York: John Wiley.
- Hofmann, S.M. (Ed.) (2000). *International human resource management in the hospitality industry*. Michigan: Educational Institute.
- Hsu, C.H.C. (2002). *Marketing hospitality*. (3<sup>rd</sup> ed.) New York: John Wiley.
- Hubbard, M.R. (2003). *Statistical quality control for the food industry*. New York: Kluwer Academic/Plenum.
- Human resource management. (2002). London: Continuum.
- Jagels, M.G. (2004). *Hospitality management accounting*. (8<sup>th</sup> ed.) New York: John Wiley.
- Jones, P. (2003). *Hospitality operations: a systems approach*. London: Continuum.
- Kappa, M.M. (1997). *Managing housekeeping operations*. (2<sup>nd</sup> ed.) Michigan: Educational Institute.
- Karel, M. (2003). *Physical principles of food preservation*. (2<sup>nd</sup> ed.) New York: Marcel Dekker.
- Katsigris, C. (1999). *Design and equipment for restaurant and food service*. New York: John Wiley.
- Kavanaugh, R.R. (2001). *Supervision in the hospitality industry*. Michigan: Educational Institute.
- Khan, M.A. (1999). *Restaurant franchising*. (2<sup>nd</sup> ed.) New York: Wiley.
- Kinsella, J. (1996). *Professional charcuterie: sausage making, curing, terrines, and pates*. New York: John Wiley.
- Kine, S.F. (2003). *Hotel front office simulation: a workbook and software package*. New York: Wiley.
- Kitchen essentials: the complete illustrated reference to ingredients, equipment, terms, and techniques used by Le Cordon Bleu. (2001) New York: John Wiley.
- Knight, J.B. (2000). *Quantity: food production, planning, and management*. (3<sup>rd</sup> ed.) New York: John Wiley & Sons.
- Kotschevar, L.H. (1994). *Management by menu*. Chicago: National Restaurant Association.
- Kotschevar, L.H. (1999). *Presenting service: the ultimate guide for the food service professional*. Chicago: National Restaurant Association.
- Larousse, D.P. (1993). *The Sauce bible: guide to saucier's craft*. New York: John Wiley.
- Lashley, C. (Ed.) (2000). *In search of hospitality: theoretical perspectives and debates*. Oxford: Butterworth-Heinemann.
- Lattin, G.W. (2002). *The Lodging and food service industry*. Michigan: Educational Institute.
- Leask, A. (Ed.) (1999). *Heritage visitor attractions: an operational management perspectives*. London: Cassell.
- Le Cordon bleu wine essentials: professional secrets to buying, storing, serving, and drinking wine. (2001) New York: Wiley.
- Lewis, R. (1997). *Cases in hospitality marketing and management*. New York: John Wiley.
- Lillicrap, D. (2002). *Food and beverage service*. Oxon: Hodder & Stoughton.
- Lipinski, B. (1996). *Professional beverage management*. New York: John Wiley.
- Martin, R.J. (1998). *Professional management of housekeeping operations*. (3<sup>rd</sup> ed.) New York: John Wiley & Sons.
- McVety, P.J. (2001). *Fundamentals of menu planning*. (2<sup>nd</sup> ed.) New York: John Wiley & Sons.
- Miller, J.E. (1998). *Supervision in the hospitality industry*. (3<sup>rd</sup> ed.) New York: Wiley.
- Miller, J.E. (2002). *Food and beverage cost control*. (2<sup>nd</sup> ed.) New York: Wiley.
- Miller, J.E. (2002). *Supervision in the hospitality industry*. (4<sup>th</sup> ed.) New York: Wiley.
- Miller, J.E. (1996). *Menu: pricing & strategy*. New York: John Wiley.
- Mizer, D.A. (2000). *Food preparation for the professional*. (3<sup>rd</sup> ed.) New York: John Wiley.
- Moncarz, E.S. (2002). *Accounting for the hospitality industry*. Upper Saddle River, NJ: Prentice Hall.
- Peterson, J. (1998). *Sauces: classical and contemporary sauce making*. New York: John Wiley.
- Powers, T. (2003). *Introduction to management in the hospitality industry*. (7<sup>th</sup> ed.) New York: John Wiley.
- Powers, T. (2003). *Introduction to the hospitality industry*. (5<sup>th</sup> ed.) New York: John Wiley.
- Regan, M.H. (2003). *The Bartender's best friend*. New York: Wiley.
- Reily, E. (2003). *The Chef's companion*. New York: Wiley.
- Reynolds, D.E. (2003). *On-site food service management: a best practices approach*. New York: John Wiley.
- Riely, E. (2003). *A Culinary dictionary: the Chef's companion*. (3<sup>rd</sup> ed.) Hoboken, NJ: John Wiley.
- The Right mix: managing for profit in bar and beverage service. (1998) New York: John Wiley.
- Righter, E. (Ed.) (2002). *Minutemeals: vegetarian*. New York: Wiley.
- Rutherford, D.G. (Ed.) (2002). *Hotel management and operations*. New York: John Wiley.
- Schmidgall, R.S. (2002). *Restaurant financial basics*. New York: John Wiley.
- Schmidgall, R.S. (2002). *Hospitality industry managerial accounting*. Michigan: Educational Institute.
- Schmidt, A. (2003). *Chef's book of formulas, yields, and sizes*. (3<sup>rd</sup> ed.) Hoboken, NJ: John Wiley.
- Servsafe coursebook. (2002) Chicago: National Restaurant Association.
- Sonnenschmidt, F.H. (2003). *Tastes and tales of a chef*. Upper Saddle River, NJ: Prentice Hall.
- Spears, M.C. (2004). *Foodservice organizations*. Upper Saddle River, NJ: Pearson/Prentice Hall.
- Supervision in the hospitality industry student workbook. (2003). Hoboken, NJ: John Wiley & Sons.
- Tanke, M.L. (2001). *Human resources management for the hospitality industry*. (2<sup>nd</sup> ed.) Africa: Delmar Thomson Learning.
- Walker, J.R. (2004). *Introduction to hospitality management*. Upper Saddle River, NJ: Prentice Hall.
- Williams, A. (2002). *Understanding the hospitality consumer*. Oxford: Butterworth-Heinemann.
- Woods, R.H. (2002). *Leadership and management in the hospitality industry*. Michigan: Educational Institute.
- Woods, R.H. (2002). *Managing hospitality human resources*. Michigan: Educational Institute.

# What's in the word or phrase?


by Edna J. Recaña


Answer: \_\_\_\_\_


Answer: \_\_\_\_\_


Answer: \_\_\_\_\_


Answer: \_\_\_\_\_


Answer: \_\_\_\_\_


Answer: \_\_\_\_\_


Answer: \_\_\_\_\_


Answer: \_\_\_\_\_


Answer: \_\_\_\_\_

## ANSWERS TO FUN WITH WORDS


Fr. Angel Aparicio, O.P.  
Prefect of Libraries

Ms. Estrella S. Majuelo  
Chief Librarian

Ms. Angelita P. Timbangcaya  
Asst. Chief Librarian

### UST LIBRARY STAFF

Abad, Ma. Arleen	Garcia, Antonia	Nagorite, Elma
Adriano, Lucila	Gestiada, Enrique	Olamit, Marcelita Lane
Albis, Arlene	Lapid, Edgardo	Palermo, Marilou
Alejo, Ma. Serena	Lauro, Annabelle	Palangan, Joel
Alonzo, Madonna	Lobo, Ma. Cecilia	Palisoc, Juliet
Balbin, Rosemary	Magtaan, Nemesio	Panizal, Evangeline
Barlis, Concepcion	Mangona, Jasmin	Polinag, Editha
Bermudez, Lucy	Manguilin, Chona	Recaña, Edna
Cardenas, Lilibeth	Manuel, Leonila	San Gabriel, Michelle
Castillo, Olivia	Martin, Perla	Subaldo, Juanita
Certeza, Benilda	Matawaran, Nora	Tiamson, Lordelyn
Cruz, Margarita	Matias, Arlene	Travilla, Rafael
David, Ma. Luz	Matias, Ginalyn	Trinidad, Thelma
Dela Vega, Bernardita	Mendoza, Raymond	Usita, Marivic
Estoya, Ma. Teresa	Milabo, Ma. Theresa	Viernes, Sabina
Estudillo, Agnes	Morante, Dolores	

## Editorial Staff

Edna J. Recaña, Ph.D.  
Editor

Arlene N. Albis  
Asst. Editor

### Issue Contributors

Antonia L. Garcia	Marilou G. Palermo
Cecille D. Lobo	Michelle M. San Gabriel
Chona L. Manguilin	Juanita D. Subaldo
Leonila M. Manuel	Angie P. Timbangcaya
Nora M. Matawaran	Thelma Trinidad
Narcelita Lane T. Olamit	Sabina C. Viernes

### Layout Artists

Nora M. Matawaran  
Juanita D. Subaldo

### Photographers

Marilou G. Palermo  
Noli V. Magtaan

### Circulation Managers

Dolores E. Morante  
Sabina C. Viernes

### Advisers

Fr. Angel Aparicio, OP  
Estrella S. Majuelo

Published quarterly by the UST Central Library, España, Manila.