

₹ 200

ISSN - 2250 - 1991

Volume : 1

Issue : 5

May 2012

Journal for All Subjects

www.paripeex.in

Listed in International ISSN Directory, Paris.

Paripex - Indian Journal of Research

Journal for All Subjects

Editor-In-Chief

Dr A Kumar

Director, College Development Council (CDC)
Director, Internal Quality Assurance Cell (IQAC)
Professor in Management,
Department of Business Administration, Faculty of Management,
Bhavnagar University,

Editorial Advisory Board

Dr.(Prof) Vijay Kumar Soni
Rajasthan

Dr. Kaushal Kishore
Chhattisgarh

Dr. R. Ramachandran
Tamilnadu

Dr. Ashok S. Pawar
Aurngabod

Dr. C. D. Balaji
Chennai

Dr. Ravikant Swami
Himachal Pradesh

Dr. A.R. Saravankumar
Tamilnadu

Prof. Jothi M
Kattankulathur

Dr. Amit Bandyopadhyay
Calcutta

Prof. C M Maran
Tamilnadu

Dr. V. Kumaravel
Namakkal

Dr. Anukrati Sharma
Jaipur

Dr. R. Ganapathi
Alagappa University

Dr. K. Prabhakar,
Chennai

Advertisement Details

Position	B/W (Single Color)	Fore Color
Full Inside Cover	₹ 6250	₹ 12500
Full Page (Inside)	₹ 5000	-

Subscription Details

Period	Rate	Discount	Amount Payable
One Year (12 Issues)	₹ 2400	Nil	₹ 2400
Two Year (24 issues)	₹ 4800	₹ 200	₹ 4600
Three Year (36 issues)	₹ 7200	₹ 300	₹ 6900
Five Year (60 issues)	₹ 12000	₹ 600	₹ 11400

You can download the Advertisement / Subscription Form from website www.paripex.in. You will require to print the form. Please fill the form completely and send it to the **Editor, Paripex, Indian Journal of Research** along with the payment in the form of Demand Draft/Cheque at Par drawn in favour of **Paripex** payable at Ahmedabad.

- Thoughts, language vision and example in published research paper are entirely of author of research paper. It is not necessary that both editor and editorial board are satisfied by the research paper. The responsibility of the matter of research paper/article is entirely of author.
- Editing of the Paripex is processed without any remittance. The selection and publication is done after recommendations of atleast two subject expert referees.
- In any condition if any National/International University denies accepting the research paper published in PIJR, then it is not the responsibility of Editor, Publisher and Management.
- Only the first author is entitle to receive the copies of all co-authors
- Before re-use of published research paper in any manner, it is compulsory to take written permission from the Editor-PIJR, unless it will be assumed as disobedience of copyright rules.
- All the legal undertaking related to Paripex is subject to Ahmedabad Jurisdiction.
- The research journal will be send by normal post. If the journal is not received by the author of research papers then it will not be the responsibility of the Editor and publisher. The amount for registered post should be borne by author of the research paper in case of second copy of the journal.

Editor,

Paripex - Indian Journal of Research

8-A, Banans, Opp. SLU Girls College, New Congres Bhavan, Paldi,
Ahmedabad-380006, Gujarat, INDIA

Contact.: +91-8866003636 E-mail : editor@paripex.in

INDEX

Sr. No.	Title	Author	Subject	Page No.
1	Convergence of India Gaap with International GAAP / IFRS	Prof. Kalola Rimaben A.	Accountancy	1-3
2	Global Scenario of Business Ethics With Corporate Governance	Prof. Dr.Kishor V. Bhesaniya	Accountancy	4-6
3	VAT & ACCOUNTING	Miss. Mira J. Bhanderi	Accountancy	7-8
4	Carbon Trading: An Emerging Business	Dr. Basanta Khamrui, Dilip Kumar Karak	Commerce	9-11
5	Developments in Indian Non Life Insurance Industry	Ms.Kiran Sood, Ms.Supriya Tandon	Commerce	12-14
6	Parameters And Costs Influencing Transportation Decisions In Small Manufacturing Firms	Vipul Chalotra, Prof Neetu Andotra	Commerce	15-17
7	Foreign Trade Policy of India (2009-14)	Dr. M. K. MARU	Commerce	18-20
8	"A Comparative Analysis on Profitability of Selected Petroleum Industries"	Dr. Ramesh A. Dangar	Commerce	21-23
9	An Empirical study on Consumer Awareness on Internet Banking in Gujarat	Dr. Vinod K. Ramani	Commerce	24-26
10	Study of Factors Affecting HNIs' Preferences for their Banks in South Mumbai Area	Shri. Arvind A. Dhond	Commerce	27-31
11	Promotion mix strategy of jammu and kashmir co-operatives supply and marketing federation limited in jammu district of J&K state	Tarsem Lal	Commerce	32-35
12	Intelligent Brain Tumor Tissue Segmentation from Magnetic Resonance Image using forward and backward anisotropic diffusion	S.Nithya Roopa, P. Vasanthi Kumari	Computer Science	36-38
13	Share of Women in Total Family Income – A Two Group Discriminant Analysis	Dr.A.Shyamala	Economics	39-41
14	Socio-Economic Evaluation of Shg's in Bidar District of Karnataka	Dr.Sangappa V. Mamanshetty	Economics	42-44
15	The Development of Chemical and Petrochemicals Industry in Gujarat	Dr.D.G.Ganvit	Economics	45-46
16	How Can Primary Teachers Help To Assist The Development Of Positive Self-Esteem In Students Through Their Ordinary Teaching Practice?	Jigar L. Dave	Education	47-48
17	Primary Mission Of Colleges	Jigar L. Dave	Education	49
18	Effectiveness of Readers Theatre on English Reading Comprehension	Ramesh B. Sakhiya	Education	50-51
19	The Role of a Computerized Package on EFL Students' Writing Skills	Abdallah Ahmad, Baniabdelrahman, Abdulaziz A. Abanomey	Education	52-57
20	The Use of Team Teaching and its Effect on Saudi EFL Students' English Proficiency	Abdallah Ahmad, Baniabdelrahman, Abdulaziz A. Abanomey	Education	58-63
21	Study and Development of Road Traffic Noise Model	Bhavna K. Suthar V. R. Gor, A. K. Patel	Engineering	64-66

22	Weather Forecast Using Artificial Neural Network	Laxmikant Raskar, Rohit Waghchaure, Md. Danish Raza, Mayuresh Lande	Engineering	67-68
23	Pavement Subgrade Stabilisation with Rice Husk Ash	Patil N. L., Dr. Sanjay Sharma, Dr. Hemant Sood	Engineering	69-71
24	Study of Precipitation and Stream Flow Data- A Case Study of Kim Basin	Prashant A. Ramani	Engineering	72-76
25	"Estimation of Revised Capacity for Deo Reservoir of Gujarat, India"	Hiral Shah, N. N. Borad, R. K. Jain	Engineering	77-79
26	Nanotechnology in Cellular Lightweight Concrete	Mr. Nakul Shah, Prof. Jayeshkumar Pitroda	Engineering	80-82
27	Plate Load (Model) Test for Bearing Capacity of Layered Deposit	Patel Ankit D., B.R. Dalwadi	Engineering	83-85
28	Effect of Service Bridge on natural frequency of structurally coupled multistory building	Upadhyay Nishith H., Prof. A.N. Desai	Engineering	86-88
29	"Controlling the Soil & Land Pollution in Sabarkantha District by Using an Application of Remote Sensing and Geographical Information System"	Gaurang J Patel, R.B Khasiya	Engineering	89-91
30	Control The Soil Erosion & Land Pollution By Flood Reduction in The Tapi River, Surat District, Gujarat, India.	Harshad M.Rajgor, K B Khasiya	Engineering	92-95
31	Methodology for managing irrigation canal system with optimum irrigation scheduling for Meshwo irrigation Scheme	Jitendrasinh D. Raol, Roshani A.Patel, Prof S.A.Trivedi	Engineering	96-98
32	Analysis of regional water supply scheme in rural areas (Case Study: Kutch)	Niketa Patel	Engineering	99-103
33	Security For Near Field Communication in Cell Phone	Biren M Patel, Vijay B Ghadhvi, Mr Ashish Kumar	Engineering	104-106
34	Heterogeneous Traffic Flow Simulation at Urban Roundabout using 'VISSIM'	Dipti S. Thanki, Asst. Prof. Ashutosh K. Patel	Engineering	107-109
35	Planning of Facilities for Pedestrian Movement in Urban Area: A Case Study of Vadaj Circle, Ahmedabad	Hitesh A. Patel, Pinak. S. Ramanuj	Engineering	110-113
36	Planning for Non-Motorized Transportation	Jignesh C.Prajapati, Prof. N.G.Raval	Engineering	114-116
37	Intersection Design for Pedestrians and Cyclist	Jignesh C.Prajapati, Prof. N.G.Raval	Engineering	117-120
38	Theoretical Consideration for optimum irrigation scheduling for irrigation Scheme	Jitendrasinh D. Raol, Prof S.A.Trivedi	Engineering	121-124
39	Overall Equipment Effectiveness Measurement and Review of Total Productive Maintenance	Kadiya Pinjal, Navinchandra	Engineering	125-128
40	To Study the Effect Of Stiffness on the Expansion Joint of a Building Subjected to Earthquake Forces	M.D.SHAH, P. G. Patel	Engineering	129-132
41	Side Friction and Side Friction Factor (FARIC) In Ahmedabad Road Link	Parmar Dushyant J, Asst. Prof. Ashutosh K. Patel	Engineering	133-134
42	Fiber Reinforced Selfcompacting Concrete	Patel Nikunj R, Elizabeth George	Engineering	135-137

43	Modal Analysis of Helical Gear	Purusharth J. Patel, D.A. Patel	Engineering	138-140
44	Impact Strength of Ternary Blended Steel fiber Reinforced concrete	Samir M. Gami., D.A.Sinha	Engineering	141-143
45	Identify issues of traffic movement at landside area & remedial measures	Samir P. Mulani, Prof- Naurdin Hajjani	Engineering	144-147
46	Identification of Truck Transportation Issues at a Junction: a case study of Sarkhej Area	Himanshu. B. Shrimali, Prof- Naurdin Hajjani	Engineering	148-152
47	Assessment of Vehicular Carbon Footprint and its Reduction Measures	Chintan Patel, Prof. H.K.Dave	Engineering	153-155
48	Study of Solar Air Heaters with Different Operating Configurations	Ajaypalsinh Gangasinh Barad	Engineering	156-158
49	Traffic Flow Characteristics on Roads of Small Urban Centre	Axay S. Shah, Dr. L.B.Zala	Engineering	159-162
50	Failure in tensile testing on single lap multi-fastener joint with bolted connection	Jagdish N.Prajapati, Dr.Rajula.k.Gujjar, Prof.M.M.Pomal	Engineering	163-167
51	Study Of Infiltration Capacity At Anjar, Kutch	Ravi C Ahir, Sagar D Patel	Engineering	168-169
52	Comparison of Temperature-Base Methods For Calculating Reference Evapotranspiration With Standard Penman-Monteith Method	M.R.Popat, S.N.Chavda, B.H.Pandit	Engineering	170-172
53	Electronic customer relationship management: benefits and trend	Tanuja Nair	Engineering	173-174
54	VIRTUAL CLASS ROOM USING MOBILE AD-HOC NETWORK	Gaurav Katariya, Yogesh Parkhe, Devendra Patil, Pawan Pawar	Engineering	175-176
55	PARKING EVALUATION: A CASE STUDY OF AMUL DAIRY ROAD ANAND	Jaydipsinh P. Chudasama, Dr. L.B.Zala	Engineering	177-180
56	ENERGY ANALYSIS OF SOLAR AIR HEATER BY USING DIFFERENT TYPES OF ABSORBER PLATES	Vivek B. Patel, Dr. L.B.Zala	Engineering	181-183
57	Effect of Aspect Ratio W/L ,Body Bias ,and supply Voltage (vDD) for NMOS & PMOS transistor.	Rubina Siddiqui, Angeeta Hirwe, Rahul Parulkar	Engineering	184-186
58	Spider diversity of Wan Wild life Sanctuary, Vidharbha , India.	Taktode N.M.	Environment	187-188
59	The Initial Human Behavioural Response to Rapid On set Natural Disaster: Earthquake	S.S. Patil, K.L. Karkare, I.B. Ghorade	Environmental Science	189-190
60	Spatio-temporal Distribution of Surface Water for Irrigation in Satara District of Maharashtra: An Analytical Study	Pawar D. H., Jadhav K.R.	Geography	191-193
61	Nagarcha wadh v kushi bhumi upyog badal nanded-vaghan ek abhyas pahani	Prof. Mane Deshmukh R. S., Dr. S. B Rathod	Geography	194-196
62	Socio-Economic and Nutritional Status of Children with Mental Retardation	Dr. S. S. Vijayanchali	Home Science	197-199
63	Motivating Employees under Adverse Conditions	Dr Alpesh B Joshi	Human Resource	200-202
64	"Strategic Human Resource Management"	Dr. M. Venkatasubba Reddy, B. Swetha, S. Jaya Krishna	Human Resource Management	203-204

65	Identifying Crosscutting Concerns for Software Requirement Engineering	Velayutham Pavanasam, Chandrasekaran Subramaniam	Information Technology	205-207
66	Gate pass Automation with Image,Barcode reading and Biometrics	Sumant C. Murke, Tejas N. Athavale, Sangram A. Nalawade	Information Technology	208-210
67	Plight of Rape Victims With Special Reference to India	Dr. Monica Narang, Richa Sabharwal	Law	211-212
68	Libraries: An Essential Tool for the Advancement of Knowledge Resources & Research in Recent Era	Dr. Umesh Patel	Library Science	213-215
69	An Analytic Study of BA/BSc/BCA/BCom Part I General English Syllabus Prescribed by the University of Jammu	Dr. Wajahat Hussain	Literature	216-217
70	A Study on Quality of Work Life	Dr.N.Thenpandian	Management	218-219
71	Best HR Practices	Kavita Trivedi	Management	220-221
72	A Study on Employee Retention Practices of Automobile Industry in INDIA	Dr.K.Balanaga Gurunathan, Ms. V.Vijayalakshmi	Management	222-224
73	A Study on Innovation for Organizational Excellence in Health Care Industry in a Private Multi-Speciality Organization	Dr. C. Swarnalatha, T.S. Prasanna	Management	225-227
74	“Performance measurement of Top 10 Mutual Funds with the help of Sharpe, Treynor & Jensen Model”	Monal Patel, Dr. Deepak H. Tekwani	Management	228-230
75	Strategic Expansion for Growth A Case Study on Codescape Consultants Pvt Ltd. (Infinite Possibilities)	Akshay Arora, Abhilansh Bhargava, Preeti Sharma	Management	231-232
76	Role Of Education In Innovation For Economic Development - A Case Study	Dr. Ananthapadmanabha Achar	Management	233-238
77	ROLE OF HR PROFESSIONAL IN DEALING DISCIPLINARY PROCEEDINGS CONSTRUCTIVELY - AN OVERVIEW	C Santhanamani, Dr. N. Panchanatham	Management	239-241
78	Power of Advertising	Supriya Tandon	Management	242-244
79	Enhancing Employee Engagement: A Need of The Hour	Urmila Vikas Patil	Management	245-247
80	Role of E-Learning to Enhance Qualities of Physical Education Teachers and Coaches	Gohil Rajendrasinh K.	Physical Education	248-250
81	“Eco – Environmental Study on Nutrient Removal Potential of Eichhornia Crassipes from Domestic Wastewater”	D. K. Patel, V. K. Kanungo	Science	251-253
82	Aphasia – a loss of linguistic faculty	Dr Alpesh B Joshi	Social Sciences	254-256
83	Workaholism – A Modern Day Nuisance	Dr Alpesh B Joshi	Social Sciences	257-258
84	Vartman me Dalit Varg ki Samasya	Dr. H. L. Chavda	Sociology	259-260

Libraries: An Essential Tool for the Advancement of Knowledge Resources & Research in Recent Era

* Dr. Umesh Patel

* Librarian, SVIT-Vasad – 388306, Anand

ABSTRACT

This paper discusses some of the changes that have taken place in production, growth and distribution of knowledge sources in the field of education. It describes how the information needs, information seeking behavior and expectations of the users have changed due to the change in the media and access tools for retrieving the knowledge sources. It also discusses the role of the library and library professionals in this changing knowledge environment.

Keywords : Knowledge environment, Knowledge sources, knowledge users, Information seeking behavior

Introduction:

There is a tendency among some educators to view new technologies of instruction as a panacea to current shortcomings of teaching. However, the newness of a medium should not determine its appropriateness to the structure of a learning environment. Since late 1970s, technologies of instruction have been examined under new light, resulting in new understanding of instructional design.

An educational technology environment is a learning environment that is structured with precision using conventional and new technologies of instruction to achieve clearly stated goals and objectives. Understanding the strengths and limitations of each technology of instruction is essential to the achievement of an effective instructional design. The educational technology-learning environment is an extended environment since it encompasses more than textbooks, notebooks, chalkboard illustrations, teacher's lectures, and occasional use of videotape recordings. It is an environment in which variety of technologies of instruction are integrated, such as planned museum visits, invited guest speakers, searching the internet for information and posting class work on the WWW for others to view and comment. The educational technology-learning environment is also an extended environment because it extends beyond the school physical space and time. From their homes, schools, or from public libraries students can access information they need to locate.

Changes in Information sources:

The major source of knowledge in the field of education are explicit and are available as different types of information sources. Due to change in electronic publishing most of the knowledge sources are available in the form of e – information resources, which is also termed as electronic information or on-line information resource or on-line resources or e-resources and is defined as a broader term that encompasses electronic journals and other full-text materials, indexing and abstracting services, the information of information aggregators, article delivery services etc..

* **Books to e-books:** Books are gradually shifting to e-books. A few e-book such as e-books from Springer, Elsevier, Wiley etc. SPIE proceedings, AIP proceedings, IEEE proceedings etc are already prevailing in the field of science and technology and many more science and technology publishers are coming up with e-book option.

Journals to on-line journals: Current issues(of limited rolling years) are free with print subscription. Access to Elsevier Sci-

ence Direct, IEEE journals, ASME, ASCE, Springer journals, Wiley journals is possible through Consortia. Back Issues(on-line archives) of the journals such PROLA(All APS journals), AIP journals, IOP(All IOP Journal before 10 years), OSA journals, Science Direct(Elsevier Physics, Materials Science & Mathematics back file) are accessible on subscription basis.

• **Standards from print to CD:** BIS standards, ASTM Standards, ASME standards, IEC standards etc are available mainly on stand alone or network version of CD. IEEE standards are accessible on-line through IEEE E-Library.

• **Research Reports from print to on-line:** Research report of CERN, KEK, DESY and other important research organization are available on-line.

• **Patents from print to on-line:** Patents are accessible on-line through INPADOC or the issuing authorities such as US Patent House, IBM Patent Office etc.

Changes in media of information resources

The media has smoothly transformed from print to microform to electronic (CDs and On-line). But interesting thing to note is during the metamorphosis the print part has prevailed with the other forms such as microforms, CD and On-line.

Changes in access tools to retrieve information sources

Literature Search is defined as "A systematic and exhaustive search for published material on a specific topic" Or "Systematic search, utilizing various indexes and catalogs, for materials on a specific problem or topic, often done with an aim to be comprehensive" Or A thorough exploration of all information published about a given topic. Retrieval tools have changes from printed library catalogue cards and printed indexing and abstracting journals to Web-OPAC, search engines and online databases with lot of value additions such as full-text linking (through DOI and Crossref), references linking and Citations etc.

Access tools prevailing in the field of Higher Education are:

• **Indexing and abstracting database:** On-line indexing and abstracting services with full-text linking through DOI or Crossref, prevailing in the field of higher education, are:

Web-of Science which covers Science Citation Index, Current Contents and Physics Abstract(INSPEC)

Engineering Village which covers EI-COMPINDEX, INSPEC etc.

Other aggregators (some also act as document delivery services) J-Gate, Infotriev, INGENTA, EBESCO, PUBMED CENTRAL, BIOMEDNET, MEDLINE, OVID, JSTOR

• **Publishers journal databases**

Most of the publishers provide features like full-text linking (through DOI and Crossref), references linking and citations in their own journals. Important databases (also known as info-bases or knowledge bases) in the field of science and technology are CIRUS (Science Direct Database (Elsevier)), CITATION (AIP & APS and Pub-Med), IOP, OSA (Optics Info-base), IEEE Electronic Library etc.

• **E-print archives**

E-Print Archives gives access to preprints from worldwide. "ArXiv" of Los Alamo National Laboratory and "SPIERS" of SLAC & DESY laboratory are two popular e-print archive in the field of higher education.

• **Search engines**

In the field science and technology "Google Scholar" is one of the best search engines that provides contextual search facility for most of the publishes scientific information with full text link, reference link and citation.

Information Technology-based Library Services

New information technology can potentially support a range of traditional and nontraditional library services. Most of the library services generated using information technology resemble closely to those generated manually with improvements and modifications to suit the requirements of automated services. Examples of some of it based library services are given below:

- **OPAC and WebPAC**

Remote access to the Library catalogues (OPAC) was possible only through a telnet connection before the Web was launched. The web-based interfaces are now available for most of the integrated library software packages including Libsys. Web sites are increasingly providing links to their web-PAC instead of telnet links to their Library OPAC. Exploiting the provisions of hyperlinking that the web provides, various searchable elements of a bibliographic record in a webPAC are hyperlinks to other records in the database.

- **Information Alerting Services**

As the name implies, information alerting services or Current Awareness Services (CAS) are produced by the libraries for their users to alert them about new developments in a given field of study. Information alerting services are issues periodically by the libraries either for internal distribution amongst staff and employees or externally to other users. The alerting service may be issued as a newsletter reporting new developments, programmes, forthcoming seminars and conferences, events, training programmes, etc. It may also consist of recent additions of books and other documents in the library for a specified time period. Most library integrated system facilitate generation of such a service organized according to subject category for a given time period. Alerting service may also consist of an indexing service issued by a library or a commercial publisher or a society that regularly indexes the contents of periodicals and some other publications systematically in a specified subject field. Such indexing services are issued at a regular interval. Abstracting services are essentially indexing services wherein an abstract of articles are included in addition to its bibliographic details. Index India and Reader's Guide to Periodical Literature are examples of indexing services. Biological Abstracts, Chemical Abstracts and Index Medicus are example of abstracting services.

- **Digital Reference Service**

Reference service and imparting instructional training to the library users are key areas of activities for any library. The technology now allows reference librarians to reach out to the users using the network instead of waiting at the reference desk for users to come by. Besides, imparting instructions on

mechanisms of using a library, a reference librarian is also involved in delivering reference service that require deep intellectual understanding of subject. Although automated libraries are not yet sufficiently advanced to offer interactive reference services, electronically-mediated reference services are increasingly available through libraries and information centres. Digital reference service, also called "Ask-An-Expert" or "Ask-A-Librarian" services are Internet-based question and answer service that connect users with individuals who possess specialized subject knowledge and skill in conducting precision searches (Davis, 2000).

- **Real-time Digital Reference Service: Library Chat Rooms**

Several libraries have started experimenting with offering real time digital reference service, using chat software, live interactive communication activities, call counter management software, web contact software, bulletin board services, interactive customer assistance system or related technologies. Many libraries are experimenting with Internet chat technology as an innovative method to extend and enhance traditional and remote reference service. While digital reference service is asynchronous method of information delivery, the Internet chat providing the benefit of synchronous communication between a user and a reference librarian (or mentor). Interactive reference services facilitate a user to talk to a real, live reference librarian at any time of day or night from anywhere in the world.

- **Electronic Document Delivery Services**

The term "electronic document delivery systems" implies delivery of electronic version of a document that might involve reproduction of an electronic copy of a document if it is not available in electronic format. The libraries had been using fax machines for immediate delivery of photocopies of articles via telephone lines. The first use of electronic document delivery was based on scanning technology. With maturity of scanning equipment and technology, document supply services started scanning the documents as bitmap page images. Applications are built in such a way so as to automatically produce a hard copy together with a header page containing the address of the applicant which can again be send by snail mail or facsimile. A software package known as "Ariel" is used in several libraries in developed countries for delivery of scanned articles via Internet. The Ariel software is loaded on an Internet-enabled computer, can receive and send electronic information to other libraries which have installed Ariel. Availability of most of the peer reviewed research journals in electronic format, inexpensive technology to scan articles and improved electronic delivery mechanisms are some of the enabling factors that have contributed to well-established electronic document delivery system now available commercially. More recently most of the secondary services that were available on CD ROM or through online search services are now available on the Internet where the bibliographic references are linked to their full-text on the publisher's site. The technology has now been perfected and there are several electronic document delivery services that allow a user to download an article in full-text from their site or deliver them electronically as attachment to e-mails.

- **Library Web Sites**

Libraries are using web technology to create home pages as starting points or as gateways for searching information about the library. A home page reflects characteristics of an academic institution. It provides an opportunity to the library to propagate its services and facilities to the academic community worldwide. The home pages of libraries are increasingly used as an integrated interface designed to deliver detailed information about a library as well as to provide access to all computer-based services offered by a library.

- **Web-based User Education**

The www provides a dynamic environment for distributing information over a large network and web-based instructions is a suitable tool to do so. Web-based guides and teaching tools can be easily updated, accessed, and printed on demand.

They may include colour graphics and screenshots. The web-based user education provides a high degree of interactivity and flexibility to the users offering them the benefit of self-paced, graduated to teach from basic to highly advanced levels and designed in a wide range of formats that accommodate diverse learning styles. The proliferation of digital resources will generate greater demands on reference and instructional services. With availability of digital resources that can be used anywhere at any time, requirement for instructional and reference services would also grow. Failure to develop both the technological aspects and required service components would lead to under utilization of digital resources.

Conclusions

Electronic information resources have become the vital part of human life in 21st century. It has rapidly changed the way of seeking and disseminating information. It is clear from the study that how electronic information resources are useful to preparation of classroom teaching and research work. This study helps the librarians in planning and developing electronic information resources in providing modern services to their library users.

REFERENCES

1. Wald M. Mitchell: Creating the future of electronic publishing, *Science*, 251, 1st March 1991, p. 1021-1022 | 2. Malakoff David, Bachtold Daniel: Who owns, who pays? U.K., U.S. Offer answer for journals, *Science*, 301, 4th July 2003, p. 29 | 3. Enserink Martin: European Union steps back from open-access leap, *Science*, 315, 23rd February 2007, p. 1065 | 4. Satpathy Kishor S.: The information professional at crossroads, *Library and Information Services in Astroomy IV, Czech Republic*, 2-5 July 2002, p. 379-382 | 5. Rao Nageswara K., Babu K.H.: Role of librarian in internet and world wide web environment, *Information Science*, 4, 2001, p. 26-34 | 6. Wikipedia, <http://en.wikipedia.org> | 7. International Coalition of Library Consortium <http://www.library.yale.edu/Consortia/statement.html> | 8. Follett Lectures Series: Slouching toward the future or creating a new information environment by Creth Sheila D <http://www.ukoln.ac.uk/services/papers/follett/creth/paper.html> | 9. Miller, P. and Chad, K. Do libraries matter?: The rise of Library 2.0, *Talis* November 2005.

International Index Journal For English, Hindi, Gujarati, Marathi, Sanskrit

Sara Publishing Academy
PARIPEX - Indian Journal Of Research
Journal for All Subjects

Editor,
PARIPEX - Indian Journal Of Research
8-A, Banans, Opp. SLU Girls College,
New Congres Bhavan, Paldi, Ahmedabad-380006.
Contact.: +91-8866003636 E-mail : editor@paripex.in