Preface

Preface

Preface

[Silently edited to create placeholders for G’s preface]

Background

Descriptive Cataloging of Rare Materials (Graphics), referred to hereafter as DCRM(G), is ...

Changes from Graphic Materials
The most significant changes from Graphic Materials are... [incomplete working list follows, in no particular order]
· concept of the “perfect copy” (for shared cataloging environment)

· emphasis on transcription (e.g. “insufficiently descriptive titles” now get transcribed, not replaced by a supplied descriptive title; ditto severely abbreviated titles, with added title access, e.g. prefaced by “descriptive title:”)

· inclusion of ISBD’s area 2, “edition area, ” here called “state area”
· born-digital images

Acknowledgments

Many people have contributed their time and effort in creating DCRM(G). Members
 of the Bibliographic Standards Committee since creating DCRM(G) was authorized in January 2008:
	Marcia H. Barrett

Erin C. Blake

Randal S. Brandt

Ann W. Copeland

David M. Faulds

Ryan Hildebrand
	M. Winslow Lundy

Kate Moriarty

Margaret F. Nichols
Nina Schneider

Stephen Skuce

	James Stephenson

Bruce Tabb

Eduardo Tenenbaum

Alex Thurman

Seanna Tsung

[Acknowledgment text to go here. Incomplete alphabetical list of people/institutions to thank: Catholic University of America [e-mail list host], Denver Public Library [meeting space], Folger Shakespeare Library [meeting space, refreshments], Library of Congress Prints & Photographs Division [meeting space, conference call], Newberry Library [meeting space], Simmons College [meeting space]]
[Name of BSC Chair]
Chair, RBMS Bibliographic Standards Committee

[Date of final text]
Introduction

[Edited to remove some explicitly “book” information, but picture information not yet added]

Contents:
 I.
Scope and purpose
 II.
Relationship to other standards

 III.
Objectives and principles

 IV.
Options

 V.
Language preferences

 VI.
Spelling and style

 VII.
Acronyms

VIII.
Examples and notes
 IX.
Integrity of the copy

 X.
Precataloging decisions

I. Scope and purpose
I.1. Descriptive Cataloging of Rare Materials

DCRM(G) is the nth of several manuals providing specialized cataloging rules for various formats of rare materials typically found in rare book, manuscript, and special collection repositories.
 Together, these manuals form Descriptive Cataloging of Rare Materials (DCRM), an overarching concept rather than a publication in its own right. DCRM component manuals for x, y, and z are in preparation. Other components will be added to the DCRM family as they are developed.

I.2. Descriptive Cataloging of Rare Materials (Graphics)

DCRM(G) provides guidelines and instructions for descriptive cataloging of....

I.3 Need for special rules

Graphic materials in special collections often present situations not ordinarily encountered....

I.4. Scope of application

DCRM(G) is especially appropriate for the description of ...

I.5. Application within the bibliographic record

These rules contain instructions for the descriptive elements in bibliographic records only. They do not address the construction and assignment of controlled headings used as main and added entries, although brief instructions relating to headings and other access points do appear throughout (e.g., Appendix F is entirely devoted to recommendations for uncontrolled title added entries).

II. Relationship to other standards

II.1. AACR2, ISBD, and other cataloging documentation

As a revision of Graphic Materials, DCRM(G) is based on AACR2....

Refer to AACR2 and LCRI for guidance and instructions on matters of description not covered in DCRM(B). The relevant sections of AACR2 and LCRI must be consulted for rules governing name and uniform title headings to be used as access points for authors, editors, illustrators, printers, series, etc. For subject headings, numerous controlled vocabularies are available; within the United States, the subject headings of the Library of Congress are widely used. Consult classification documentation for assignment of call numbers. For genre/form headings, consult the various specialized thesauri...

II.2. MARC 21

MARC 21 Format for Bibliographic Data is the presumed format for presentation and communication of machine-readable cataloging. Use of DCRM(G), however, need not be restricted to a machine environment, and MARC 21 is not mandatory. Examples in the body of DCRM(G) are shown using ISBD punctuation; use of MARC 21 coding appears only in some of the appendixes. Catalogers using MARC 21 should follow MARC 21 documentation for input, and be aware of how their bibliographic systems interpret MARC 21 codes to automatically generate display features. This usually means, for example, that the cataloger omits punctuation between areas, parentheses enclosing a series statement, and certain words prefacing formal notes.

III. Objectives and principles

The instructions contained in DCRM are formulated according to the objectives and principles set forth below. These objectives and principles seek to articulate the purpose and nature of specialized cataloging rules for rare materials. They are informed by long-accepted concepts in bibliographic scholarship and the Anglo-American cataloging tradition, as well as by more recent theoretical work important to the construction and revision of cataloging codes, namely the International Federation of Library Associations and Institutions’ Functional Requirements for Bibliographic Records (FRBR) and Elaine Svenonius’s The Intellectual Foundation of Information Organization. It is hoped that these objectives and principles will provide catalogers, and administrators of cataloging operations, with a better understanding of the underlying rationale for DCRM instructions.

III.1. Functional objectives of DCRM

The primary objectives in cataloging rare materials are no different from those in cataloging other materials. These objectives focus on meeting user needs to find, identify, select, and obtain materials. However, users of rare materials often bring specialized requirements to these tasks that cannot be met by general cataloging rules, such as those contained in the latest revision of AACR2. In addition, the standard production practices assumed in general cataloging rules do not always apply to rare materials. The following DCRM objectives are designed to accommodate these important differences.

III.1.1. Users must be able to distinguish clearly among different manifestations of an expression of a work

The ability to distinguish among different manifestations of an expression of a work is critical to the user tasks of identifying and selecting bibliographic resources. In general cataloging codes like AACR2, it is assumed that abbreviated and normalized transcription is sufficient to distinguish among manifestations. Users of rare materials, however, often require fuller, more faithful transcriptions, greater detail in the physical description area, and careful recording of various distinguishing points in the note area, in order to identify separate manifestations. Additionally, users of rare materials are typically interested in drawing finer distinctions among variants within manifestations than are users of other materials, many also needing to distinguish between copies at the item level.

III.1.2. Users must be able to perform most identification and selection tasks without direct access to the materials

Users of rare materials frequently perform identification and selection tasks under circumstances that require the bibliographic description to stand as a detailed surrogate for the item (e.g., consultation from a distance, limited access due to the fragile condition of the item, inability to physically browse collections housed in restricted areas, etc.). Accuracy of bibliographic representation increases subsequent efficiency for both users and collection managers. The same accuracy contributes to the long-term preservation of the materials themselves, by reducing unnecessary circulation and examination of materials that do not precisely meet users’ requirements.
III.1.3. Users must be able to investigate physical processes and post-production history and context exemplified in materials described

Users of rare materials routinely investigate a variety of artifactual and post-production aspects of materials. For example, they may want to locate materials that are related by illustration processes, provenance, genre/form, etc. The ability of users to identify materials that fit these criteria depends upon full and accurate descriptions and the provision of appropriate access points.

III.1.4. Users must be able to gain access to materials whose production or presentation characteristics differ from modern conventions

In order to distinguish among manifestations, general cataloging codes like AACR2 rely on explicit bibliographic evidence presented in conventional form. In rare materials, such explicit evidence will often be lacking or insufficient to distinguish among different manifestations. That which is bibliographically significant may thus be obscured.

III.2. Principles of DCRM construction

To meet the objectives listed above, DCRM relies upon the following six principles. These principles are influenced by the general principles of bibliographic description offered by Svenonius: user convenience; representation; sufficiency and necessity; standardization; and integration.

III.2.1. Rules provide guidance for descriptions that allow users to distinguish clearly among different manifestations of an expression of a work

This principle derives from the general principle of user convenience and has implications for all areas of the bibliographic description. The principle relates to objective 1 stated above.

III.2.2. Rules provide for accurate representations of the entity as it describes itself, notably through instructions regarding transcription, transposition, and omission

This principle derives from the general principles of representation (with its related subprinciple of accuracy) and of standardization. Precise representation is of particular relevance in those areas of the description that require transcription (the title and statement of responsibility area, the publication, distribution, etc., area, and the series area), but should not be ignored in the physical description and note areas. The general principles of representation and standardization stand in greater tension with each other when cataloging rare materials. Faithfulness to both principles may require descriptive and annotative treatment necessarily exceeding the norms (and at times the vocabulary) established as sufficient for the description of general materials. The principle relates to objectives 2 and 4 stated above.

III.2.3. Rules provide guidance for the inclusion of manifestation-specific and item-specific information that permits users to investigate physical processes and post-production history and context exemplified in the item described

This principle derives from the general principle of sufficiency and necessity (with its related subprinciple of significance). Application of the principle requires that rules for rare materials cataloging provide additional guidance on access points, particularly in cases where such information is not integral to the manifestation, expression, or work described. Rules for item-specific information appearing in the note area may recommend standard forms for presentation of information (addressing the general principle of user convenience and its related subprinciple of common usage). Application of such rules presumes both a user’s need for such information and a cataloger’s ability to properly describe such aspects. The principle relates to objective 3 stated above.

III.2.4. Rules provide for the inclusion of all elements of bibliographical significance

General cataloging codes like AACR2 routinely strive for both brevity and clarity, principles affiliated with the general principle of sufficiency. In describing rare materials, too great an emphasis on brevity may become the occasion for insufficiency and lack of clarity. Brevity of description may be measured best against the functional requirements of the particular bibliographic description rather than against the average physical length of other bibliographic descriptions in the catalog. The tension between rules for rare materials that promote accurate representation of an item and yet do not exceed the requirements of sufficiency is great. Reference to the principle of user convenience may offer correct resolution of such tensions. This principle is related to all of the objectives stated above.
III.2.5. Rules conform to the substance and structure of the latest revision of AACR2 to the extent possible; ISBD serves as a secondary reference point

This principle relates to general principles of standardization and user convenience (with the latter’s subprinciple of common usage). DCRM assumes that users of bibliographic descriptions constructed in accordance with its provisions operate in contexts where AACR2 (often as interpreted and applied by the Library of Congress) is the accepted standard for the cataloging of general materials. Therefore, DCRM uses existing AACR2 vocabulary in a manner consistent with AACR2; any additional specialized vocabulary necessary for description and access of rare materials occurs in a clear and consistent manner in DCRM rules, appendixes, and glossary entries. DCRM does not introduce rules that are not required by differences expected between rare and general materials. Numbering of areas within DCRM conforms to the structure of ISBD as implemented in AACR2. When an existing AACR2 rule satisfies the requirements of cataloging rare materials, DCRM text is modeled on AACR2 text (substituting examples drawn from rare materials for illustration). In cases where the language of AACR2 is not precise enough to convey necessary distinctions or may introduce confusion when dealing with rare materials, DCRM uses carefully considered alternative wording. Wording of relevant ISBD standards was also considered when deviating from AACR2.

III.2.6. Rules are compatible with Graphic Materials except in cases where changes are necessary to align more closely to current revisions of AACR2 or to conform to the above principles

This principle relates to general principles of standardization and user convenience (with the latter’s subprinciple of common usage). DCRM assumes that users of bibliographic descriptions constructed in accordance with its provisions operate in contexts where graphic materials in special collections were cataloged, until recently, using Graphic Materials. Therefore, changes to Graphic Materials cataloging practices were introduced only after careful consideration of the value or necessity of such changes.

IV. Options

Available options are indicated in one of three ways.

· Alternative rule designates an alternative option which affects all or several areas of the description, and which must be used consistently throughout. In DCRM(G), alternative rules apply to the transcription of original punctuation and to the creation of separate records for individual impressions, states, binding variants, images sharing a support, or copies.

· “Optionally” introduces an alternative treatment of an element.

· “If considered important” indicates that more information may be added in a note, and thus signals choices for more or less depth in the description. This phrase covers the entire range between best practice on the one end, and highly specialized practices on the other.

The cataloging agency may wish to establish policies and guidelines on the application of options, leave the use of options to the discretion of the cataloger, or use a combination of the two.

V. Language preferences

DCRM(G) is written for an English-speaking context. Cataloging agencies preparing descriptions in the context of a different language should replace instructions and guidelines prescribing or implying the use of English into their preferred language (see 4B3-4, 4B8-12, 4E, and areas 5 and 7).

VI. Spelling and style

DCRM(G) uses Merriam-Webster’s Collegiate Dictionary, eleventh edition, as its authority in matters of spelling, and in matters of style, the fifteenth edition of the Chicago Manual of Style.

VII. Acronyms

AACR2
Anglo-American Cataloguing Rules, second edition

BDRB
Bibliographic Description of Rare Books

BIBCO
Monographic Bibliographic Program of the PCC

CC:DA
Committee on Cataloging: Description and Access, Association for Library Collections and Technical Services, American Library Association

DCRB
Descriptive Cataloging of Rare Books
DCRM
Descriptive Cataloging of Rare Materials

DCRM(B)
Descriptive Cataloging of Rare Materials (Books)
ISBD(A)
International Standard Bibliographic Description for Older Monographic Publications (Antiquarian)
LC
Library of Congress

LCRI
Library of Congress Rule Interpretations
PCC
Program for Cooperative Cataloging

RBMS
Rare Books and Manuscripts Section, Association of College and Research Libraries, American Library Association

RDA
Resource Description and Access

VIII. Examples and notes

VIII.1. Examples. The examples are not in themselves prescriptive, but are meant to provide a model of reliable application and interpretation of the rule in question. A word, phrase, element, or entire area may be illustrated; ISBD punctuation is given as needed only for the portion illustrated.

VIII.2. Notes. The instructions and guidelines in area 7 are written in imperative form. This does not imply that all notes are required; on the contrary, most notes are not (see 7A1.5). Consult the other areas of DCRM(G) in order to ascertain what is required and what is optional in any given situation (see 7A1). The conventions for notes included as part of the examples are as follows.

· “Note” indicates that the note is required if applicable to the situation.

· “Optional note” indicates that the note is not required. The labeling of a note as “optional” in these rules carries no judgment about its importance (see introductory section IV); certain notes designated as “optional” may in fact be almost universally applied.

· “Local note” indicates a note describing copy-specific information which is required if applicable to the situation (see 7B19).

· “Optional local note” indicates that the note concerns copy-specific information not affecting areas 1-6. It is not required, but must be clearly identified as a local note according to the provisions of 7B19.1.1. Copy-specific information that does affect areas 1-6, such as basing the description of published material on an imperfect copy (see 0B2.2), is required and recorded in a general note.

· “Comment” prefaces details needed to adequately explain the example, and are not to be confused with notes appearing within the bibliographical description.

IX. Integrity of the copy

IX.1. Defects

A greater vulnerability to damage, defect, and loss means that rare materials, especially older materials, are less likely than modern materials to be in a perfect or complete state when they reach the cataloger. One of the cataloger’s tasks is to ascertain (within reasonable constraints) whether and how much the copy in hand deviates from its original as issued.

X. Precataloging decisions

Before a bibliographic record can be created for an item or group of items awaiting cataloging in an institution’s special collections, appropriate decisions must be made regarding the array of descriptive options available to the cataloger. These precataloging decisions include: determining whether DCRM(G) or AACR2 rules will govern the description, choosing the level of cataloging that will be applied, and determining the extent to which various options in the rules will be exercised.

Because DCRM(G) was written to address the special needs of users of rare materials, it is likely to be the appropriate cataloging code for the majority of graphic materials held in special collections. However, for some categories of materials, the cataloging objectives (see introductory section III) may be met by use of AACR2 or by the application of options within the DCRM(G) rules that permit less detail in the description. Full-level DCRM(G) records that employ all possible descriptive options will not necessarily be the best choice for every item.

The following section provides guidance for catalogers and cataloging administrators faced with these decisions and identifies some of the institutional and contextual factors that should be taken into consideration. It assumes that certain routine choices will already have been made, such as whether the encoding standard for the description will be MARC 21 and whether a resource issued as part of a series or multipart resource will be analyzed
.

Institutions may promote efficiency by setting cataloging policies for specific categories of materials in their collections rather than making decisions on an item-by-item basis. For example, an institution may decide to catalog all pre-1831 books using DCRM(B), trace printers and booksellers for all pre-18th-century books, but give signature statements and expansive descriptive notes for 15th- and 16th-century books only. It may choose to catalog all later books according to AACR2, but add selected genre/form or provenance name headings. It may decide that collection-level cataloging is sufficient for brochures. A mechanism for easily making exceptions to general cataloging policy is desirable as well. If, for example, a curator buys a book for its notable cloth binding, description of and access to the binding ought to be given in the bibliographic record, even if it is not the institution’s usual policy to describe bindings.

X.1. Decisions to make before beginning the description

X.1.1. Item-level vs. collection-level description

Determine whether the material will receive item-level description, collection-level description, or some combination of the two.

X.1.2. Cataloging code: AACR2 vs. DCRM(G)

Determine which cataloging code will govern the description. Both codes contain optional rules in addition to the required ones, and each allows varying levels of cataloging depth.

In item-level bibliographic records, use of AACR2 results in a description that highlights the basic features of a publication and obscures some of the differences between manifestations or between variants of a single manifestation. AACR2 is generally considered to be easier and quicker to apply than DCRM(G). AACR2 is most suitable when, in an institutional context, an item was acquired and is of significance primarily for its content rather than its artifactual value. In contrast, use of DCRM(G) produces more faithful transcriptions and more accurate physical descriptions. It will be more likely to facilitate differentiation between manifestations and reveal the presence of bibliographic variants among seemingly identical items. DCRM(G) is most suitable when an item carries artifactual or bibliographical significance, or it is otherwise important to provide distinctions between issues, bibliographical variants, or individual copies.

X.1.3. Encoding level: DCRM(G) minimal vs. core vs. full

Determine whether the description will be done at a minimal, core, or full level. Each level has its particular uses with attendant advantages and disadvantages.

DCRM(G) minimal level provides for faithful transcription and exact physical description, but requires neither notes nor headings. Minimal-level records can be produced quite quickly. Because name and subject headings may be lacking, the materials represented by these records may be inaccessible through all but known-item searches, and so should be used only after careful consideration. DCRM(G) minimal level may be suitable when accurate physical description is desired but a record with few or no access points is acceptable, or when particular language expertise among current cataloging staff is insufficient for proper subject analysis. For further information on creating DCRM(G) minimal-level descriptions, see Appendix D.

DCRM(G) core level provides for faithful transcription and exact physical description, a full complement of name headings, and at least one subject heading, but requires few notes.
 Core-level records may be suitable for items or collections that carry enough bibliographical or artifactual significance to benefit from detailed description and controlled heading access, but for which the omission of most notes is acceptable. For further information on creating DCRM(G) core-level descriptions, see Appendix C.

DCRM(G) full level represents the normative application of these rules, yet encompasses a range of potential levels of detail. Full-level records provide for faithful transcription and detailed, complete physical description. Although some notes are required (e.g., the source of the title proper), most are optional and can be applied selectively depending on the nature of a collection or an institution’s needs. For example....

Although treatment of headings is outside the scope of DCRM(G), full-level records typically contain a full complement of name and subject headings. In addition to those typically given to general materials, DCRM(G) full-level records may contain headings for printers, publishers, former owners, etc. The name headings need not be established using authority records, although full authority work, especially if contributed to the LC/NACO Authority File, will result in greater consistency of headings and improved access.

The addition of genre/form headings is particularly encouraged in full-level records. Prefer terms found in the Thesaurus for Graphic Materials; official thesauri maintained by the RBMS Bibliographic Standards Committee
 and terms from other authorized thesauri (e.g., the Art and Architecture Thesaurus) may also be used as appropriate.

X.1.4. Bibliographic variants

If two or more items can be identified as bibliographic variants of a state, decide whether to describe them using a single bibliographic record or multiple records.

It is taken as a default approach in DCRM(G) that a separate record will be made for each variant that represents what is referred to as an “edition” in AACR2 and a “state” in art scholarship. However, this default approach is not prescriptive and indeed may not be desirable in every situation. Within the rules, alternatives are provided (see 2B3.2, 2B4.2, 2D2, 4G) that permit the creation of separate records for individual copies. Once the decision has been made to apply these alternative rules, the cataloger must be consistent in applying them to all areas of the description. For further guidance on the cataloging of bibliographic variants, see Appendix E.

X.2. Factors to consider in making these decisions

Consider the following factors when determining appropriate levels of description and access for materials awaiting cataloging. These factors will help to identify items that might deserve more detailed descriptions or higher priority treatment.
X.2.1. Institution’s mission and user needs

Evaluate the relevance of the items awaiting cataloging to the institution’s mission and the needs of its users. Ideally, the institution will have developed internal documentation that will facilitate such an evaluation, including a mission statement, collection development guidelines, and a listing of constituent users and their anticipated needs. The needs of both patrons (researchers, teachers, students, etc.) and staff (collection development, reference, technical services, etc.) should be taken into consideration.

X.2.2. Institutional and departmental resources

Evaluate institutional and departmental resources, especially staffing levels, expertise, and current workloads.

· Is staff able to keep up with the inflow of new materials?

· Is there a reasonable balance between resources devoted to acquiring materials and those devoted to processing them?

· Is current staff expertise in languages, subject areas, descriptive standards, and encoding standards adequate for implementing and/or completing proposed work plans?

· Is staff able to work concurrently with more than one code and/or description level?

· Are funding and space available for hiring new temporary or permanent staff with the necessary qualifications?

· Are adequate reference sources, such as specialized catalogues raisonnés, available for staff use?

· How many other projects are in process and what are their requirements and priorities?

The regular review of cataloging priorities is highly recommended and should include discussions with curatorial, public services, technical services, and preservation staff.

X.2.3. Market value and conditions of acquisition of the item or collection

Consider the conditions of acquisition and the estimated market worth of the item or collection awaiting cataloging.

· Does the monetary or public relations value of the material justify a higher level of access than would otherwise apply?

· Have any access requirements been imposed by a donor as part of the terms of acquisition?

· Is the item or collection accompanied by bibliographic descriptions that will facilitate cataloging?

X.2.4. Intellectual and physical characteristics of the item or collection

Finally, evaluate the intellectual and physical characteristics of the items awaiting cataloging.

· Is there a unifying characteristic that would justify and facilitate the description of the materials as a group (e.g., artist, subject matter, genre/form, etc.) with a collection-level record?

· Is a particular collection renowned?

· Do the materials have a topical focus that has recently acquired importance or urgency (e.g., due to a scholarly conference hosted by the institution or the hiring of a new professor with a particular specialty)?

· Is cataloging copy generally available?

· Were the items purchased primarily for their content?

· Do the specific copies have artistic or artifactual value?

· Is the institution collecting deeply in the area?

· Are detailed descriptions likely to reveal variants that will be of interest to researchers?

· Are detailed descriptions likely to help prevent the inadvertent purchase of duplicates or the failure to acquire desirable variants?
· Is the item or collection vulnerable to theft or vandalism?

· Would a more detailed description help prevent unnecessary handling by staff and researchers?

0. General Rules

Contents:

0A. Scope

0B. The basic description

0C. Chief source of information

0D. Prescribed sources of information

0E. Prescribed punctuation

0F. Language and script of the description

0G. Transcription

0A. Scope

These rules provide instructions for cataloging graphic materials, other than maps, whose rarity, value, or interest (i.e., their continuing or potential aesthetic or documentary value) make special description necessary or desirable. They cover instructions for the descriptive areas in bibliographic records only (see also introductory sections I-II). Specifically, they may apply to:

· Single two dimensional pictorial works. Typical examples include prints, posters, drawings, paintings, photographic prints, negatives, transparencies, and slides. Resources may be unpublished (though they may exist in multiple copies) or published.

· Illustrations in published books, magazines, etc.

· Groups of two dimensional pictorial works, published and unpublished. These groups include albums, portfolios, multipart resources, and collections assembled prior to acquisition (e.g. by artist or collector), or locally for cataloging purposes.
· Born-digital images such as digital camera photography and computer-generated architectural renderings
0B. The basic description

0B1. Required elements

The description must always include the following elements, regardless of the completeness of the information available:

· Title proper (see 1B)
· Date of creation or publication (see 4D)
· Extent (see 5B)
· Size and format (see 5D)
Also include other elements of description as set out in the following rules, if available and appropriate to the chosen level of description.

0B2. Basis of the description

0B2.1. General rule. Base the description on the material in hand.
0B2.2. Imperfections. If describing material known to be imperfect, and details of a perfect (or more perfect) example can be determined, base the description on the perfect example
. Use square brackets only where required for description of the perfect example. In such cases, the details may be determined by examining additional examples or by referring to reliable descriptions in other sources. As appropriate, cite the source used for the description in a note (see 7B3, 7B12). Make a local note describing the imperfection of the material in hand (see 7A4.1).
[Example to come from Lenore]

If no reliable evidence of the details of a perfect example is available, describe the material as it is. Make a general note indicating that the description is based on an imperfect example. See also 0G6.3.
0C. Chief source of information

The chief source of information is text provided by the creator or creating body on or with the material. Possible sources include the front and back of the image, the container, digitally embedded metadata, and caption lists. Transcribe information found in the chief source. When no suitable creator-supplied text is present, supply information in square brackets as necessary. For material with a title page, see Appendix H.
0D. Prescribed sources of information

The prescribed source(s) of information for each area of the description is set out in preferred order below.

Area

Prescribed sources of information

1. Title and statement of responsibility
Chief source
2.State
Chief source
3. Material (or type of publication) specific
(Not applicable to graphic materials)

details

4. Publication, distribution, etc.
Chief source

5. Physical description
The material as a whole
6. Series
Chief source
7. Note
Any source

8. Standard number and terms of availability
Chief source
In all cases in which information for areas 1, 2, 4, or 6 is taken from elsewhere than the chief source, make a note to indicate the source of the information (see 7B3, 7B6, 7B7.1, 7B8). For material with a title page, see Appendix H.
0E. Prescribed punctuation

Precede each area, other than the first, by a period-space-dash-space (. --) unless the area begins a new paragraph.

Precede or enclose each occurrence of an element of an area with standard punctuation as indicated in the “prescribed punctuation” sections in these rules.

Precede each mark of prescribed punctuation by a space and follow it by a space, with the following exceptions: the comma, period, closing parenthesis, and closing square bracket are not preceded by a space; the opening parenthesis and opening square bracket are not followed by a space.

End paragraphs with normal punctuation (usually the period).

If an entire area or element is omitted from the bibliographic description (e.g., because it is not present in the source), also omit its corresponding prescribed punctuation. Do not use the mark of omission.

0F. Language and script of the description

0F1. General rule

0F1.1. In the following areas, transcribe information on or with the material in the language and script (wherever feasible) in which it appears there:

· Title and statement of responsibility

· Edition

· Publication, distribution, etc.

· Series

0F1.2. Give interpolations (see 0G6) into these areas in the language and script of the other information in the area, except for prescribed interpolations and other cases specified in these rules (e.g., 4B5, 4B6.2, 4C6.2). If the other information in the area is romanized, give interpolations according to the same romanization.
[Ellen to find parapluie example]

0F1.3. In notes, give information other than titles, citations, and quotations in the language and script of the cataloging agency.

0F2. Romanization

0F2.1. If it is not feasible to transcribe from the material using a nonroman script, romanize the text according to the ALA-LC Romanization Tables. Do not enclose the romanized text within square brackets. Make a note to indicate that the romanized text appears in nonroman script on the material (see 7B2.2)
Source:

Родина-мат зовет!

Transcription:

Rodina-mat' zovet!

0F2.2. Optionally, if it is feasible to transcribe from the material using a nonroman script, also provide parallel romanized fields using the ALA-LC Romanization Tables. Do not enclose the romanized text within square brackets, but indicate in a note that the romanization does not appear on the source.

Note: Romanization supplied by cataloger

0G. Transcription

Transcribe information in the form and order in which it is presented in the source, according to these general rules 0B-0G, unless instructed otherwise by specific rules. Do not use the mark of omission to indicate transposition.

0G1. Letters, diacritics, symbols, and rebuses
0G1.1. Letters and diacritics. In general, transcribe letters as they appear. Do not add accents and other diacritical marks not present in the source. Convert earlier forms of letters and diacritical marks to their modern form (see Appendix G2). In most languages, including Latin, transcribe a ligature by giving its component letters separately. Do not, however, separate the component letters of æ in Anglo-Saxon; œ in French; or æ and œ in ancient or modern Scandinavian languages. If there is any doubt as to the correct conversion of letters and diacritical marks to modern form, transcribe them from the source as exactly as possible.

[add example Iohn or something like that to illustrate that I is not changed to J]

Source:

Fun upon fun, or the firſt and ſecond part of Miſs Kitty Fiſhers Merry thought

Transcription:

Fun upon fun, or, The first and second part of Miss Kitty Fishers Merry thought
0G1.2. Symbols, etc. Except for rebuses, replace symbols or other matter that cannot be reproduced using available typographical facilities with a cataloger’s description in square brackets. Make an explanatory note if necessary.

Source
:

Sould by Will. Faithorne att ye sign of ye shipp within Temple Bar

Transcription:

Sould by Will. Faithorne att [the] sign of [the] shipp within Temple Bar
0G1.3 Rebuses. Replace pictures in rebuses with the intended words. Make an explanatory note (see also 4D2.2).
The [Bute] interest in the [city], or, The [bridge] in the [hole]. -- [London] : Sold in May's [Buildings] Covent [Garden] [by George Bickham, 1760]

Note: Title and publisher's address in the form of a rebus. Bute represented as a boot in the rebus.

(Comment: Date and publisher’s name supplied by cataloger)
0G2. Capitalization and conversion of case

0G2.1. General rule. Convert letters to uppercase or lowercase according to the rules for capitalization in AACR2, Appendix A. Do not convert case when transcribing roman numerals.

0G2.2. Letters i/j and u/v. If the rules for capitalization require converting the letters i/j or u/v to uppercase or lowercase, apply the following table for conversion except in the case of gothic script. If the source uses a gothic script that does not distinguish between the letters i/j or the letters u/v, transcribe the letters as i and v respectively. For information on early printing as it pertains to the transcription of i/j and u/v, see Appendix G4. If any of the letters is transcribed within the first five words of the title proper in converted form, provide additional title access using alternative forms of the title proper as needed (see Appendix F).

	Uppercase letter to be converted
	Lowercase conversion

	I (vowel or consonant) anywhere in word

	i

	II at end of word
	ij

	II elsewhere in word
	ii

	V (vowel or consonant) at beginning of word
	v

	V (vowel or consonant) elsewhere in word
	u

	VV representing single letter

	vv

	Lowercase letter to be converted
	Uppercase conversion

	i (vowel or consonant) anywhere in word
	I

	j (vowel or consonant) anywhere in word
	I

	u (vowel or consonant) anywhere in word
	V

	v (vowel or consonant) anywhere in word
	V

	vv representing single letter§§§§
	VV

Source:

[B] LES OEVVRES MORALES DE PLVTARQVE, TRANSLATEES DE GREC EN FRANÇOIS, REVEVES ET corrigees en plusieurs passages par le translateur

Transcription:

Les oeuures morales de Plutarque / translatees de grec en françois, reueues et corrigees en plusieurs passages par le translateur

0G2.3. Chronograms. Capital letters occurring apparently at random or in a particular sequence may represent a chronogram. Where there is good reason to assume that a chronogram is being used, do not convert letters considered part of the chronogram from uppercase to lowercase, or from lowercase to uppercase (see also 4D2.2).

DoMI et patrIae VIVIt herVs, forIs et eXterIs VIXIt CLarVs

Note: Title inscribed around portrait forms a chronogram for 1703

0G3
. Punctuation in the source

0G3.1. General rule. Do not necessarily transcribe punctuation as it appears in the source. Instead, follow modern punctuation conventions, using common sense in deciding whether to include the punctuation, omit it, replace it, or add punctuation not present.

Some experts think even earlier versions of Shakespeare's portrait exist : "Y'know Will--for a few quid more I could retouch it a little--"
(Comment: Quotation marks added to text transcribed from speech bubble in source)
[need example: poster where different lettering styles and placement indicate breaks that otherwise would require commas]
[B] The unhappy favourite, or, The Earl of Essex : a tragedy / written by Jno. Banks

(Source: The unhappy favourite; or, The Earl of Essex. A tragedy. Written by Jno; Banks)

[B] London : Printed for A. Millar, over-against Catharine-Street in the Strand, MDCCLI [1751]

(Source: London: Printed for A Millar, over-against Catharine-street in the Strand. M,DCC,LI.)
	Alternative rule: Transcribe all punctuation as found in the source of information, with the exception of those marks covered in rules 0G3.5-0G3.7. When following this alternative rule, always include prescribed punctuation as well, even if this results in double punctuation. Prescribed punctuation is treated at the beginning of each chapter within these rules.

[B] The unhappy favourite; or, The Earl of Essex. : A tragedy. / Written by Jno; Banks

(Comment: Commas are not required around or when applying this option, because commas surrounding a conjunction introducing an alternative title are an AACR2 convention, not prescribed ISBD punctuation)

London: : Printed for A Millar, over-against Catharine-Street in the Strand., M,DCC,LI. [1751]

0G3.2. Apostrophes and quotation marks. Transcribe apostrophes and quotation marks as found. Do not supply this punctuation if not present in the source.

George Peck's grand revival of Stetson's Uncle Tom's cabin

Daniel Webster, New Englands choice for twelfth President of the United States

"Beat it. I'm busy stirrin' up th' masses"

0G3.3. Hyphens. Transcribe hyphens used to connect the constituent parts of compound words, normalizing their form as necessary (see Appendix G2). Do not supply hyphens not present in the source.

Yale College, New-Haven

[B] Report of the Boston Female Anti Slavery Society

0G3.4. Punctuation within roman numerals. Do not transcribe internal marks of punctuation appearing within roman numerals. Omit them without using the mark of omission.

[B] The bye-laws and regulations of the Marine Society, incorporated in MDCCLXXII

0G3.5. Ellipses, square brackets, and virgules. Do not transcribe ellipses ... or square brackets [] when present in the source; replace them with a dash -- and parentheses () respectively or omit them, as appropriate. Do not confuse a virgule (/) in gothic script with a slash; replace it with a comma or omit it, as appropriate. Make an explanatory note, if considered important.

Source:

[GM] If elected...

Transcription:

If elected--

Optional note: On material, "elected" is followed by an ellipsis

When replacing "..." with "--", leave a space after the --, unless the dash is at the beginning.

[GM] Getting around-- in Germany

[GM] --and then there were none

0G3.6. Line endings. Do not transcribe a hyphen or other mark of punctuation used to connect a single word divided between two lines; transcribe as a single word, ignoring the punctuation. If the function of the hyphen is in doubt (e.g., if it might form part of a compound word), transcribe it.

Source (showing line endings):

[B] I DISCORSI DI NICO-

LO MACHIAVELLI, SO-

PRA LA PRIMA DECA DI

TITO LIVIO

Transcription:

I discorsi di Nicolo Machiauelli, sopra la prima deca di Tito Liuio

0G3.7. Punctuation substituting for letters. Transcribe as a single hyphen each distinct hyphen, dash, line, or underscore character used in the source, whether used as a substitute for one or more letters in a word, or for an entire word.
Source:

Mrs. R---n preparing to receive the Duke de Ch---s

Transcription:

Mrs. R---n preparing to receive the Duke de Ch---s

Source:

R__L ADVICE

Transcription:

R-l advice
(Comment: Source is a single etched line as wide as two characters, presumably ambiguously representing both “Real” and “Royal,” but in any case, a single line is always transcribed as a single hyphen)
Transcribe asterisks as asterisks.
[B] par Mr. B***

If the values of the missing letters are known, provide the information in a note, if considered important.

Source:

[B] Clara H_____d

Transcription:

Clara H-d

Optional note: Clara H-d is Clara Hayward

0G4. Spacing

0G4.1. Spacing within words and numbers. In general, follow modern spacing conventions when transcribing from the source. Make no attempt to preserve full or irregular spaces between letters within words. If a word is divided between the end of one line and the beginning of the next, transcribe it as a single word, ignoring the line-break.

Omit internal spaces when transcribing numbers (including roman numerals).

Source:

[B] G R AE C AE GRAMMATICES

Transcription:

Graecae grammatices
Source (showing line endings):

[B] DE LAVDI

BVS VRBIS ETRVRIAE

ET ITALIAE

Transcription:

De laudibus urbis Etruriae et Italiae

	Alternative rule: Transcribe internal spaces within numbers (including roman numerals). If multiple spaces or different sizes of spaces appear between two characters within the number, transcribe them as a single space.

Source:

M. D. CC. XLIV

Transcription:

M. D. CC. XLIV

0G4.2. Spacing between words. If spacing between words in the source is ambiguous, or lacking, include spaces in the transcription to separate the words as needed. If the missing spaces occur in the first five words of the title proper, provide additional title access for the form of title as it appears in the source, without the spaces (see Appendix F).

Source:

[B] LAMORTE D'ORFEO

Transcription:

La morte d'Orfeo
0G4.3. Variant spellings. Do not insert or remove spaces that merely represent variant or archaic spellings.

Source:

At the Foot of the Trail,—Yo Semite Valley

Transcription:

At the foot of the trail, Yo Semite Valley
0G5. Omissions

0G5.1. General rule. Indicate omissions in the transcription or in a quoted note by using the mark of omission. When using the mark of omission, generally give it with a space on either side. However, give a space on only one side if the mark comes at the end of an area, is preceded by an opening parenthesis or opening square bracket, or is followed by a closing parenthesis, closing square bracket, or comma. Do not transcribe a mark of punctuation that precedes the mark of omission unless it is a mark of abbreviation or a period, exclamation mark, or question mark.

[B] Oxford : Printed by Leon. Lichfield ... and are to be sold by the Widow Howell, 1698

Amsterdam : Printed for the Widow Swart ..., 1688

(Comment: The mark of omission has a space on only one side because it is followed by a comma)

[GM] Advertisement, Charleston, S.C. : to be sold ... 250 Negroes! ...

0G5.2. Information not considered part of any area. If omitting grammatically separable information from the transcription because it is not considered part of any area (pious invocations, etc.; see 1A2.4), do not use the mark of omission. If considered important, give the omitted information in a note.

0G6. Interpolations

0G6.1. General rule. Indicate an interpolation in the transcription or in a quoted note by enclosing it in square brackets. If transcribing text with missing or obscured letters or words that can be reconstructed with some certainty, include these in the transcription, enclosing them in square brackets.

[B] amico[rum]

(Comment: The word ends with a [image: image1.jpg]

)

[GM] Qui [est] la?

(Comment: Drawing is damaged and word is being interpolated)

0G6.2. Conjectural and indecipherable text. Indicate a conjectural interpolation by adding a question mark immediately after the interpolation, within the square brackets. Supply a question mark enclosed in square brackets for each indeterminable word or portion of word. Make notes to justify the interpolations, provide explanations, or offer tentative readings of indecipherable portions of text, if considered important.

[John?] Cameron

(Comment: Sitter possibly identified as John Cameron)

[B] amico[rum?]

(Comment: The word ends with a brevigraph—a special marks of contraction in continuance of the manuscript tradition—that is conjectured to be a [image: image2.jpg]

)

[B] amico[?]

(Comment: The brevigraph at the end of the word cannot be determined)

[B] El[speth?] [?] McWhorter

(Comment: An autograph with some conjectured letters in the forename and an indecipherable middle initial, transcribed in a local note)

0G6.3. Lacunae in imperfect examples. If the description is based on an imperfect example (see 0B2.2) and missing portion cannot be reconstructed with some certainty, use the mark of omission enclosed in square brackets ([...]) to show lacunae in the resource.

[B] En Barcelo[na] : Por Sebastian Mateu[...]

Note: Description based on an imperfect copy; title page torn with partial loss of imprint

0G6.4. Blank spaces. If transcribing text containing a blank space intended to be completed later, as is common in certificates, pictorial letter sheets, performance advertisements, etc., supply the word “blank” enclosed in square brackets. If the blank has been completed in the item being described, indicate this in a local note, if considered important. If the blank occurs in the first five words of the title proper, provide additional title access for the form of title without the interpolated word “[blank]” (see Appendix F).

This certifies that [blank] is a member of the Native American Republican Association of Philadelphia
Optional local note: Library's copy has member's name supplied in manuscript: "Charles Naylor"

0G6.5. Adjacent elements. If adjacent elements are to be enclosed in square brackets, each is enclosed in its own pair of square brackets.

[Springland, Pa.] : [W. Burch], [1808]

0G7. Inaccuracies, misprints, etc.

0G7.1. Inaccuracies. Transcribe an inaccuracy, misspelling, or misprint as it appears on the material. Follow such an inaccuracy either by “[sic]” or by the abbreviation “i.e.” and the correction within square brackets. If the misprint occurs in the first five words of the title proper, provide additional title access for the form of title without the interpolation and for the form of title as if it had been printed correctly (see Appendix F).

Pehriska-Ruhpa, Moennitarri warrior in the costume of the dog danse [sic]

Dracula, by Hamilton Deane and John L. Dalderston [i.e. Balderston]

(Comment: A poster advertisement for the play Dracula which is by Dean and Balderston)

Do not correct words spelled according to older or non-standard orthographic conventions, e.g., “françoise” for “française,” or “antient” for “ancient.”

0G7.2. Reversed, turned, and approximated letters. Transcribe a reversed or turned letter (i.e., an upside-down letter), whether inadvertent or deliberate, as the intended letter. Transcribe two letters used to approximate a third letter as the intended letter. However, transcribe vv as vv (see Appendix G5). Make an explanatory note, if considered important. If the two letters used to approximate a third letter occur in the first five words of the title proper, provide additional title access for the form of title with the letters transcribed as set (see Appendix F).
Al Palzer, boxer

Optional note: Hand-lettered z in "Palzer" looks like an s on the glass negative
Alexander Nowel, Dr. in diuinity, Dean of St. Pauls, in London,...

Optional note: The "S" in "St." is reversed

Representation du feu terrible a Nouvelle Yorck

Optional note: as characteristic of vues d'optique, title is printed in reverse

[B] Wittenberg

Optional note: The "W" in "Wittenberg" is formed using "rv"
0G8. Abbreviations and contractions

0G8.1. When transcribing, do not abbreviate any words not abbreviated in the source.

peint d'après nat. par Ch. Bodmer

0G8.2. If brevigraphs (special marks of contraction in continuance of the manuscript tradition) have been used, expand affected words to their full form and enclose supplied letters in square brackets (see Appendix G3). Make an explanatory note, if considered important (see 7B4.3). If a brevigraph standing for an entire word appears in the source, supply instead the word itself, enclosed in square brackets. However, transcribe an ampersand or a Tironian sign ([image: image3.jpg]

) as an ampersand. Enclose each expansion or supplied word in its own set of square brackets.

Source:

HENRICVS DEI GRĀ REX ANGLIE

Transcription:

Henricus dei gra[tia] rex anglie

If the meaning of a brevigraph is conjectural, apply the bracketing conventions given in 0G6.2.

0G8.3. Do not expand modern abbreviations or contractions when transcribing. If the abbreviation occurs in the first five words of the title proper, and is not a commonly-used form of address such as Mr., Mrs., or HRH, provide additional title access for the expanded form of title (see Appendix F).

0G9. Superscripts and subscripts

Transcribe superscript and subscript characters on the line unless the sense would be affected (e.g., in a mathematical formula). Always transcribe the period in an abbreviation at the end of the abbreviation.

Source:

M.r King in the Character of Ld. Ogilby

Transcription:

Mr. King in the character of Ld. Ogilby

Source:

M. V.dr Gucht Sculp.

Transcription:

M. Vdr. Gucht sculp.
(Comment: Engraver is Michael van der Gucht, also frequently known as Michael Vander Gucht)
Source:

Caro.e Watson

Transcription:

Caroe. Watson
(Comment: Engraver is Caroline Watson)
0G10. Initials, etc.

0G10.1. Transcribe initials, initialisms, and acronyms without internal spaces, regardless of how they are presented in the source of information.

F.S. Chanfrau in the character of "Mose"

Made in NATO

(Comment: On poster, acronym is arranged as a half-circle, with spaces between letters)

0G10.2. Treat an abbreviation consisting of more than a single letter as if it were a distinct word, separating it with a space from preceding and succeeding words or initials.

Ph. D.

R. St. G.M. pinxt.

(Comment: Only pinxt. is preceded by a space in the original, which is a statement rather than an artist’s monogram; artist is Richard St George Mansergh)

[B] Mr. J.P. Morgan

0G10.3. If two or more distinct initialisms (or sets of initials), acronyms, or abbreviations appear in juxtaposition, separate them with a space.

[B] M. J.P. Rabaut

(Comment: The first initial stands for Monsieur)

1. Title and Statement of Responsibility Area

Contents:

1A. Preliminary rule

1B. Title proper

1C. Parallel titles

1D. Other title information

1E. Statements of responsibility

1F. Material without a collective title

1A. Preliminary rule

1A0. Introductory remarks
The cataloger must decide whether printed or manu​script text in the chief source of information constitutes a title and/or statement of responsibility that can be transcribed for the catalog record. Incidental information determined not to be title and/or statement of responsibility (e.g., dedication words, mailing address, customer name) may be described or transcribed in a note. For material with a title page, see Appendix H.
1A1. Prescribed punctuation

Titles for graphic material will often not lend themselves easily to the application of the prescribed punctuation. If, however, the data can be separated clearly into title proper and other title information, supply the prescribed punctuation.

John Howell, an Indianapolis newsboy, makes $.75 some days. Begins at 6 a.m., Sundays. (Lives at 215 W. Michigan St.)

(Comment: The chief source for this photograph is a typed caption card that does not easily divide into primary and secondary parts. The entire caption is treated as the title proper)

Barnum & Bailey greatest show on earth, daring and dangerous equestrian act : in which the courageous artist guides his horse through a flaming hoop of fire...

(Comment: Circus posters commonly have the name of the circus at the top and a description of the act shown in the image at the bottom. Both sections are treated as the title proper to represent the title distinctively)

Your wartime duty! Don't waste water : Do not use hose for washing your automobile. Do use water from a pail

(Comment: This poster title can be separated into primary and secondary parts because the title proper is in large letters above the image and other title information is below the image)
For instructions on the use of spaces before and after prescribed punctuation, see 0E.

Enclose the general material designation [GMD] in square brackets.

Precede the title of a supplement or section (see 1B11) by a period.

Precede each parallel title by an equals sign.

Precede each unit of other title information by a colon.

Precede the first statement of responsibility by a diagonal slash.

Precede each subsequent statement of responsibility by a semicolon.

For the punctuation of this area when a publication has no collective title, see 1F.

1A2. Sources of information

1A2.1. General rule. The prescribed source of information for the title and statement of responsibility area is text (printed or manuscript) provided by the creator or creating body on or with the material.

Benj. Franklin / engraved by Geo. E. Perine, N.Y., for the Eclectic, after drawing by C.N. Cochin, 1777

(Comment: A facsimile of Franklin’s signature below image is used as a title for a published portrait likely to be cited by what is printed on the item; the statement of responsibility is also transcribed)

B. Franklin of Philadelphia L.L.D. F.R.S. / M. Chamberlin pinxt. ; E. Fisher fecit.

(Comment: Name information printed below a portrait is treated as a title; statement of responsibility is also transcribed)

Dom Smith, Vladivostok, 1899

(Comment: Contemporary hand-written phrase on page of photo album compiled by photographer is treated as a title)

Cat show

(Comment: Manuscript text with the material (in a magazine’s logbook of its photographers’ work) is transcribed as the title)
"Is
this what you mean?" / Herblock

(Comment: Quoted dialog is transcribed as the title of a cartoon drawing, with artist’s signature in statement of responsibility)

1A2.2. If no title is on or with the material, supply the information according to the provisions of 1B9.

[Eleanor and Frederick Pray, seated in the veranda room, Dom Smith, Vladivostok, Russia]

(Comment: Hand-written phrase “morning room” on photo album page was added later in ball-point pen and is not treated as a title, but could be quoted in a note)

1A2.3. If no statement of responsibility is on or with the material, omit the statement of responsibility element. If possible, provide information about the creator in a note (see 1E15).

1A2.4. Omission of numbers, statements of patronage, etc. Omit, without using the mark of omission, information that constitutes neither title information nor a statement of responsibility. Such information may include numbers, statements of patronage, pious invocations, quotations, devices, announcements, epigrams, mottoes, prices, etc. (see 0G5.2). Transcribe or describe this kind of information in a note if it is considered important. However, if such information is a grammatically inseparable part (see 1B1.1) of one of the elements of the title and statement of responsibility area, transcribe it as such. If such information constitutes the only title-like information present in the source, it may be used as a title according to the provisions of 1B9.1.

[James will find example with photographer’s number in addition to transcribable title]

Francisque Arban, aéronaute francais

Optional note: Includes Italian poem by Vincenzo Monti, below title.

(Comment: Four lines of text immediately below the portrait’s title are a poem that is omitted from the title but can be mentioned in a note)

To the right hon'ble Lord Bangor, this plate representing a complete perspective view of all the machinery of a bleach mill, upon the newest and most approved constructions, consisting of the wash mill, rubbing boards moved by a crank, and beetling engine for glazing the cloth, with a view of the boiling house; is most respectfully inscribed by ... Wm. Hincks

(Comment: The dedication inscription surrounds the title and is inseparable)

Scene on the Delaware River at Philada. during the severe winter of 1856

Optional note: At head of title: Souvenir of the coldest winter on record

(Comment: Text above image is omitted from the title and quoted in a note because cataloger judged it characterizes the reason for making the print)

1A3. Form and order of information

Transcribe title and statement of responsibility information in the form and order in which it is presented in the source, unless instructed otherwise by specific rules (see 0G).

Red Jacket concrete bridge dedication, Aug. 22, '11

(Comment: Title on the panoramic photo has hyphens instead of spaces between words; punctuation is normalized to modern conventions)
Baltimore from Federal Hall [i.e. Hill]

(Comment: Bracketed correction for a spelling error on a glass negative that changes the meaning of the title)

1B. Title proper

1B1. Words considered part of the title proper

1B1.1. The title proper is the first element of the description and is the primary name of the material. When transcribing the title proper, include all text inseparable from the words of the title, i.e., all words that clearly read together without a break, or that are grammatically inseparable.

Helen Keller

(Comment: Name typed on a 20th century portrait photograph provides a title)

Voyage a la lune

(Comment: Text printed on a 19th century cartoon provides a title)

Reserve boxes, open-air circus, Luna Park, Coney Island, N.Y. City

(Comment: Words printed on a stereograph mount read together as a title)

Cucumis sativus vulgaris, cucumern

(Comment: Text beside a 16th century botanical book illustration provides a title)

Boston national bloomer girl's base ball club, L.J. Galbreath, originator and owner

(Comment: All the text in a single-line caption on a postcard provides a title)
Philip Bosco as physicist Niels Bohr in "Copenhagen" and Claudia Shear as Mae West in "Dirty Blonde"

(Comment: Hand-lettered line of text on a 21st century drawing provides a title)

Vues de Paris et ses environs en photographies

(Comment: Title on cover of a 19th century photo album)
If the title is preceded or followed in the source by other elements of information, transpose these elements to their appropriate areas in the description (or give them in a note) unless case endings would be affected, the grammatical construction of the information would be disturbed, or the text is otherwise grammatically inseparable from the title proper. In the latter cases, transcribe the information as part of the title proper.

Prang's American valentine and birthday cards

(Comment: The publisher’s name is an integral part of the title proper)
If considered important, make a note to indicate the original position of transposed elements.

1B1.2. If a date appears in the source in such a way as to constitute part of the title, transcribe it as such (as part of the title proper or other title information, whichever is appropriate). See also 4D1.4.
Near Sale's house, 23 Oct. 1880, Otago Harbour

The Stewart Island trip, on board the Wakatipiu, Christmas Day, 1895

1B1.3. If only a series title is on an item, supply a title according to the provisions of 1B9.

Use Harlot’s progress as example.

1B1.4.
 If words are missing or illegible, supply the information in brackets or indicate the gap with a bracketed mark of omission. (See also instructions in 0G.)

[Strikes] With Nose, Chief

Uncl[e] Tom's Cabin

[…] modern minstrels

1B2. Note on the source of the title proper

Always make a note on the source of the title proper.

Doctor Syntax, in the middle of a smoaking hot political squabble, wishes to whet his whistle

Note: Title from item

E.H. Sothern as Malvolio

Note: Title from ink note on back of mount

1B3. Forms of the title proper

The title proper can take a variety of forms, some of which are exemplified below.
To be worked on by HZ and EB
1B3.1. Title proper inclusive of other titles or other title information appearing before the chief title:

This view of La Valletta, taken from the Gargur Battery during the siege in 1800 is most humbly inscribed ...

(Comment: “View of La Valletta” is the chief title)

1B3.2. Title proper inclusive of alternative titles:

Weighed & found wanting, or, The effects of a summer's ramble

1B3.3. Title proper consisting solely of the name of a responsible person or body:

Murray Riss

(Comment: The photographer’s name is the printed title for his published portfolio)

1B3.4
. Multiple versions of a title are on or with the material. The choice of the title proper depends on cataloger judgment. Typical situations involve news photographs with cutlines and slugs in addition to longer captions. Photographs can have multiple titles from usage in different publications. Multiple titles may also be available when photographic negatives and their corresponding prints are cataloged as a multipart resource.

Tweed suits the smartest for daily spring wear

(Comment: The cataloger opted to use the cutline printed above the long caption as the title proper; the slug at the end of the caption, “Washington Fashions, April 22, 1929” could be used in a note. The long caption that begins “Mrs. Wm. B. Bankhead, wife of Representative Bankhead of Ala. who makes her home at the Carlton …” can be excerpted in a summary note)

Destitute pea pickers in California. Mother of seven children. Age thirty-two. Nipomo, California

Note: Title on print: "Destitute pea pickers in California. A 32 year old mother of seven children"
(Comment: The caption for the negative and that of the print cataloged as a multipart resource are similar but not identical for transcription. The cataloger opted to use the negative’s caption as the title proper and quote the print title in a note)
1B4. Title elements scattered by layout or typography

If parts of the title are scattered over the item, compose the title proper based on those elements distinguished by position, typography, or size of lettering.

Our choice, Grover Cleveland, A.G. Thurman. Democratic nominees, for president, for vice president

Note: Title assembled from words scattered on four banners, above and below the image

If the title information is arranged decoratively, or other elements of the description (e.g., creator or publisher) are interspersed with the title information, deduce the logical sequence and then record the title in its semantic order.

Ex libris George Wharton Edwards

(Comment: The opening words of the bookplate, “Dramatic arts” describe the symbolism and are quoted in a note. The title words are assembled from two banners and a line of text below the statement of responsibility)

1B5. Titles in multiple languages

If there are different titles in two or more languages or scripts, choose the title proper on the basis of the sequence or layout of the titles. If these are insufficient to enable the choice to be made or are ambiguous, choose the most comprehensive one of the several titles (see also 1C and 1D).

Need example of different titles in different languages, or drop? This isn’t in B
If the same title appears in two or more languages or scripts, transcribe as the title proper the one typographically more prominent, or by reference to the order of the titles, or, if necessary, the one easiest to transcribe (see also 1C and 1D).
St. Petersbourg, L'Academie des arts

Note: Title from item. A second title is printed in Russian with Cyrillic letters.

(Comment: The French title appears first, on the left. The second title in Cyrillic letters can be mentioned in a note)
1B6. Insufficiently descriptive or distinctive title

If a transcribed title does not accurately or adequately describe the nature and content of the item, supply additional information in the note area. Provide additional title access to a distinctive devised title if considered important.
Lower West Side, Buffalo, N.Y., 1972-77

Summary note: Photographs show the poor and ethnically diverse communities of Buffalo's Lower West Side, representing the first of four visits Rogovin made to this area over a thirty-year period (from 1972-2002)

Note: Title from photographer's notes.

(Comment: The title identifies a place, and the summary note explains that people rather than buildings are the focus)
Bailey's fine candies, 45 West Street, Boston

Note: Trade card shows a smiling boy sledding down a snowy hill to promote the sale of Bailey's candy.

1B7. Collective or group title for multipart resources
If a clearly identifiable and consistently used comprehensive title is provided for some or all of the items in a multipart resource, transcribe this as the title proper. If considered important, transcribe the title proper of the individual items themselves in a contents note (see 7B15). If creating separate records for individual items, apply the appropriate rule (1B11 or area 6, see [precataloging decisions]).
The illustration of the Siberian War

(Comment: The title of a series of prints is used as a title proper when cataloging the whole series)

Photographic views of Kern County, California

(Comment: Title for a set of 460 photographs by Carleton Watkins)

Beebe Windmill, Hildreath Lane & Ocean Avenue (moved several times), Bridgehampton, Suffolk County, NY

(Comment: The creator of a set of architectural drawings and photographs provided this title and similar information is written on the drawings and in a photo caption list)

If a title given on some or all of the items in a multipart resource is not consistently used from item to item and none is given preference in reference sources, choose the one that identifies the collection most adequately and succinctly. Do not enclose the title in square brackets. Provide additional title access if considered important (see Appendix F).
1B8. Title supplied from another source

If no title is in the prescribed source, but one is transcribed from another source, enclose it in square brackets. Cite the source in a note.

[The great triumphal chariot of Maximilian I]

Note: Title from Bartsch, 1001.339.

[Villa d'Este, Tivoli]

Note: Title from list of illustrations in The Acorn
(Comment: Material is untitled, but was identified in the published volume in which it originally appeared)

[Summer meeting at Long Branch, N.Y.][graphic] : [Start]. – [proof before letters]

Note: Title from final, published print.

(Comment: Material is untitled, but examples of the image with this printed title are known to exist)
[The destruction of Lower Manhattan]

Note: Title from BleakBeauty.com

(Comment: A Web site reference source provides the title for a set of photographs originally taken in the 1960s and reprinted in 2007)
If no title is in the prescribed source and two or more sources disagree on the title, either in content or in language, and none can be credited with representing the creator's intent, choose the title from the most authoritative source and transcribe it in square brackets. If considered important, give additional title access to the variant titles.

1B9. No title proper

1B9.1. If no title can be found, and the material has a printed text, use the opening words of the text as the title proper.
H.R. Robinson, 52 Courtland St., Caricatures and prints

(Comment: Resource being cataloged is Robinson’s illustrated advertisement)

Free speech, free soil, free men. This is to certify that [blank] is a member of the [blank] Wide-awake Club

(Comment: Material has blank spaces to be filled in later. See 0G6.4)

Betty Boop. "Yes, sir, everything's ho-kee-doke, Betty's voice is normal again!"

(Comment: A comic strip name and the words from the first balloon provide a distinctive title)

1B9. If there is no text, devise a brief descriptive title, preferably in the language and script of the cataloging agency, and use this devised title, enclosed in square brackets, as the title proper.

[Spirit Knob, Lake Minnetonka, Minnesota]

(Comment: Stereograph has three series titles and no item title. “Lake Minnetonka views,” “Views about the Lake,” and “From Series of Minnesota Views.”)
1B9.2.1. For documentary material
, give the factual content as far as possible, enclosed in square brackets. Details of the content, nature, scope, context, motivation, arrangement, etc., of the material may be fully described in the note area. Include the following kinds of information in the devised title, as appropriate:

· the subject type or form of material, e.g., view, portrait;

· an identification of the main subject(s) depicted, i.e., persons, events, activities, and objects;

· geographical location(s) depicted, if known and significant;

· the date (including month and day, if considered important) or span dates of what is being depicted if different from the date of publication or execution (see also 4D).

Single items:

[President Abraham Lincoln, half-length portrait, facing front]

[Exterior view of the market hall in Budapest, 1931]

[Sketches of the Signal Corps during the American Civil War]

Multipart resources:

[Child labor in the United States depicted in field work and other agricultural activities]

[Portraits of rulers, politicians, military figures and other notables, chiefly relating to the reign of Emperor Maximilian of Mexico, 1864-67]

[Architectural drawings for a hamburger restaurant for Blue Bell System, Inc., 1402 Park Road, N.W., Washington, D.C.]

1B9.2.2. Use the most tersely descriptive phrasing of the subject(s) when devising a title for works for which the interest is in the individual artist and the aesthetic value of the work itself. Enclose the devised title in square brackets.
[Madonna and Child, with angel looking on]

[Six squares]

[Bookplate of Bella C. Landauer with "Lend a hand" motto]

1B10. Abridgments of the title proper

1B10.1. General rule. Abridge a long title proper only if it can be done without loss of essential information. Do not omit any of the first five words. Indicate omissions by the mark of omission. If possible, however, try to retain the entire title for a print or drawing even if it is very long.

Canadiens-Francais! Le Prussien est encore sur le sol de France ... Enrolez-vous dans le 189e Bataillon, F.E.C.

Frank Schubert polishes the station's lens once a week

Note: Photo caption continues: The flashing red signal, which operates from a half hour before sunset until a half hour before sunrise, is a reference point for all traffic using the harbor.

1B10.2. Alternative title. If the title proper contains an alternative title, do not omit any of the first five words of the alternative title.

How to gammon the deep ones, or, The way to overturn a coach
 ...

1B10.3. Chief title. Extend the transcription of the title proper through to the end of the chief title of the resource. Apply this provision even if other words in the title proper precede the chief title (see 1B1.1, 1B3.1). If the end of the chief title cannot be determined, break off the transcription at the first grammatically acceptable place, but in no event within the first five words of the chief title.

This view of La Valletta, taken from the Gargur Battery during the siege in 1800 is most humbly inscribed by permission to Brigadier General Thomas Graham then commanding the allied forces in Malta ...

(Comment: The chief title begins “View of La Valetta” but its ending is ambiguous)

1B11.
 Title proper with supplementary or section designation or title

[eliminate this? can’t find examples, and already comfortable transposing where necessary; replace with rule on Common title. Part title] If the title proper for a work that is supplementary to, or a section of, another work appears in two or more grammatically separable parts, transcribe the title of the main work first, followed by the designation(s) and/or title(s) of the supplement(s) or section(s) in order of their dependence. Separate the parts of the title proper by periods. If the arrangement indicated requires explanation, make a note to indicate the actual reading of the titles.

Diary in photos, vol. V, 1939

(Comment: Photographer’s label on an album)

1C. Parallel titles

1C1. Order and source of parallel titles

Transcribe parallel titles in the order indicated by their sequence or layout.

1C2. Language of parallel titles and relationship to title proper

1C2.1. Transcribe an original title in a language different from that of the title proper appearing on or with the material as a parallel title, unless it is grammatically inseparable from another part of the description. If the order or layout appears to be entirely random, record the parallel titles in sequence reading from top to bottom and from left to right, where appropriate.

George Washington Eqer, général en chef de l'armée englo ameriquaine, nommé dictateur par le Congres en février 1777 = George Washington Eqer, general and commander en chief of the continental army in America

Jagd auf Grizzly Bären [graphic] = Chasse au grizzly bear = Hunting of the grizzly bear

(Comment: Title proper, GMD, and two parallel titles for a single item)

1C2.2. Transcribe as other title information an original title in the same language as the title proper (see 1D).

The sensational feature, The streets of New York, in 3 parts [graphic] : from the well known play by Dion Boucicault "Me for New York now."

1D.
 Other title information

1D1. Order and source of other title information

Transcribe other title information in the order indicated by the sequence or layout of the words. Other title information is visually or grammatically separable from the title proper and is often in smaller letters or on a separate line from the title proper. Do not devise other title information.
1D2. Words considered part of other title information
1D2.1. General rule. Transcribe title information that is supplemental to the title proper as other title information, even if it begins with a preposition, conjunction, prepositional phrase, etc.

Good cards make card games enjoyable, Congress Playing Cards : crisp, flexible, luster finish, new designs

(Comment: A poster title has text in a much smaller size that can be represented as other title information)
Brilliant Luna Park at night
 : Coney Island, New York's great pleasure resort

(Comment: The stereograph title has a long dash between the two, separable parts of the title)

William Shakespear : from an original picture by Cornelius Jansen in the collection of C. Jennens Esqr.

Ancient ruins in the Cañon de Chelle, N.M. : in a niche 50 feet above present cañon bed

(Comment: A line of text printed below the title proper in small letters can be used as other title information to provide a distinctive title for a frequently photographed site)

1D2.2.
 If this other title information appears following the statement of responsibility, transcribe it as a subsequent statement of responsibility (see 1E5).

1D2.3. If this other title information, or some portion of it, constitutes a formal statement of the contents of the work, and is grammatically separable from the title proper and other title information, transcribe it in a note, if considered important (see 7B15.2). When these formal statements are omitted from the title and statement of responsibility area, use the mark of omission.

Malerische Ansichten der Roemischen Baudenkmaeler zu Pola in Istrien ...

Optional note: Contents: (from portfolio) I. Das Amphitheater und die Stadt Pola. –- II. Der Augustustempel –- III. Das goldene Thor –- IV. Das Zwillingsthor –- V. Blick in das Innere des Amphitheaters –- VI. Aussicht aus dem Innern des Amphitheaters.

1D2.4. Distinguish the above situations from those in which titles of other works are given equal prominence with the first-named work (see 1F1). A shared title proper
 may precede the multiple other titles.

The Rebel foray in Pennsylvania : General view of Chambersburg ; The Rebels exchanging their rags for overcoats at Chambersburg, Pa. ; Burning the engine house and machine shops at Chambersburg, Pa.

(Comment: Three engravings fill the same page of an illustrated newspaper; each work has an equally prominent title, and a collective title precedes the first work’s individual title)
1D3. Statements about volumes, etc.
Treat a statement such as “in two volumes” as other title information, unless the statement is grammatically inseparable from information transcribed as part of another element or area (see 1E13). If the statement appears following the statement of responsibility, transcribe it as a subsequent statement of responsibility.

[B] The American child's pictorial history of the United States : illustrated by sixty engravings

[B] General index to fifty-six volumes of the Gentleman's magazine : from its commencement in the year 1731 to the end of 1786 / compiled by Samuel Ayscough, clerk, assistant librarian of the British Museum ; in two volumes

1D4. Abridgment of other title information

Optionally, if other title information is very lengthy and can be abridged without loss of essential information, omit less important words or phrases, using the mark of omission. If considered important, transcribe omitted words or phrases in a note (including the other titles or phrases referred to in 1D2.3).

1D5. Other title information with grammatically inseparable elements

If the other title information includes a statement of responsibility or an element belonging to another area, and the element is a grammatically inseparable part of the other title information according to one or more of the conditions enumerated in 1B1.1, transcribe it as other title information.

[B] Constitutiones legitime seu legative regionis Anglicane : cu[m] subtilissima interpretatione Johannis de Athon

(Comment: Statement of responsibility transcribed as part of other title information because of genitive case ending)

1D6. Parallel statements containing other title information

Transcribe parallel statements containing other title information in the order in which they appear in the source.

Fort Clark : am Missouri (Februar 1834) = sur la Missouri (février 1834) = on the Missouri (February 1834)

(Comment: A portion of the title proper is repeated in another language)

1E. Statements
of responsibility

1E0. Introductory remarks.

Record the names of such persons and corporate bodies, including architects, artists, cartoonists, designers, draftsmen, engineers, illustrators, painters, photographers, and printmakers as they appear on or with the material. Do not record names of previous owners and collectors in the statement of responsibility, but rather in a note regarding provenance. See Appendix X for choice of access points.
Include phrases and abbreviations that indicate a creator’s role.

1E1. Statements of responsibility in the chief source
Transcribe statements of responsibility found in printed or manuscript text provided by the creator or creating body on or with the material in the form in which they appear. In case of doubt, treat manuscript text as copy-specific.
/ Berenice Abbott

/ drawn, engraved & published by W. Birch, Springland
 near Bristol, Pennsylva.

/ drawn by Mrs. Ellen B. Mason, from a photograph

/ C. Ansell, delt. ; F. Jukes, aqt.

/ negative by T.H. O'Sullivan ; positive by A. Gardner

/ respectfully submitted to the President of the U. States by B. Henry Latrobe, survr. of the Capitol, U.S., April 24th, 1817

/ designed by Larry Smart

/ J.C.H. Grabill, photographer, Deadwood and Sturgis, Dakota, Ter.

/ The Grabill Portrait and View Co., Deadwood, S. Dak.

/ KVMandere inuen. ; Maetham sculp. et excud.

add example where formal statement of name from lower margin is s.o.r., and monogram within image is not transcribed

1E2. Statements of responsibility from other sources (attributions)
If a statement of responsibility is not in the chief source, do not supply a bracketed statement. Record the attribution to a creator and the source of the attribution in a note. See 7.x
Note: Attribution to Hine based on provenance

Note: Chinese watercolors are attributed to the studio of Tingqua (Kuan Lien-ch'ang) based upon a label in the front of each of the volumes

1E3. Single statements of responsibility with two or more names

If a single statement of responsibility contain the names of two or more persons or corporate bodies, transcribe all names as a single statement regardless of whether they perform the same function or different functions.

/ photographed by Jim Corrieri and Ralph Baxter

/ drawn by Schell and Hogan from a sketch by J.W. Hayward

/ sketched & drawn on stone by Parsons & Atwater

1E4. Omission of names in statements of responsibility

When a single statement of responsibility names more than one person or corporate body performing the same function or with the same degree of responsibility, transcribe all the names mentioned. Optionally, if the responsible persons or bodies named in a single statement are considered too numerous to list exhaustively, all after the third may be omitted. Indicate the omission by the mark of omission and supply “et al.” in square brackets.

/ idee e motti di Giannino Antona-Traversi ; disegni di G. Ardy, A. Bonzagni, A. Cagnoni ... [et al.] ; sculture di V. Franco

(Comment: Full statement of responsibility includes seven more artists’ names)

1E5. Two or more statements of responsibility

1E5.1. With different names

If there are two or more statements of responsibility, transcribe them in the order indicated by their sequence or layout. If the sequence and layout are ambiguous or insufficient to determine the order, transcribe the statements in the order that makes the most sense.

The ship & its furniture / on stone by L. Brechemin ; P.S. Duval, lith., Phila.

[The Catskills] / Harry Fenn ; S.V. Hunt

[Title of photo here] / Photo studio ; photographer

1E5.2. With the same name
If there are two or more statements of responsibility representing the same person, transcribe the statement most explicit of the role. In case of doubt, choose the fuller form of the name. If considered important, record alternate statement in a note.
[find example where fuller form of name doesn’t give role; Ellen will find C. Van Vechten example]

1E6. Terms of address, etc., in statements of responsibility

Include titles and abbreviations of titles of nobility, address, honor, and distinction that appear with names in statements of responsibility.

/ The Misses Selby, N.Y.

/ drawn & etched by the late Rev. Edward Bury

1E7. Qualifications in statements of responsibility

Qualifications such as initials indicating membership in societies, academic degrees, and statements of positions held may be omitted from the statement of responsibility, using the mark of omission, unless:

the qualifications are necessary grammatically

or
the qualifications are necessary for identifying the person or are useful in establishing a context for the person’s activity (initials of religious orders, phrases, or adjectives denoting place names, etc.)

/ Rigaud R.A. ; Starling sc.

(Comment: Rigaud is a member of the Royal Academy of Arts--“R.A.”)

/ Wenceslaus Hollar, Bohem. aqua fortiari insculpsit

1E8. Monograms, pseudonyms, and descriptive phrases

If the statement of responsibility represents the creator only by a pseudonym, a descriptive phrase, or a symbol such as monograms or device, use that information in the statement of responsibility. Indicate the latter by “monogram” or “device” in square brackets. If the full name is known, give it in a note.

/ AD [monogram]

Note: Woodcut by Albrecht Dürer

/ [butterfly monogram]

Note: Signed on plate with butterfly monogram and also in pencil below plate with butterfly and "imp."
/ from a sketch by our special artist

/ drawn by Hassan Straightshanks, under the immediate superintendence of Maj. Jack Downing

(Comment: “Straightshanks” is a pseudonym, “Downing” is a fictitious character)

/ drawn on the spot by an officer ; P.C. Canot, sculp.

/ drawn on stone

(Comment: Phrase transcribed as statement of responsibility even though no person is referred to)

1E9. Ambiguous statements of responsibility

If the relationship between the title of a work and the person(s) or body (bodies) named in the statement of responsibility is not clear and is considered important, supply an explanatory word or short phrase in the language of the cataloging agency, within square brackets, or make a note.

/ T.H. Shepherd [delineator] ; H. Melville [printmaker]

or
/ T.H. Shepherd ; H. Melville
Note: Print by H. Melville after drawing by T.H. Shepherd

If considered important, make notes about expansions, explanations, and corrections of statements of responsibility when needed for clarity (see 7B6).

1E10. Statements of responsibility after titles in more than one language or script

1E10.1. If there are titles in more than one language or script, but only a single statement of responsibility, transcribe the statement of responsibility after all the title information.

Jagd auf Grizzly Bären = Chasse au grizzly bear = Hunting of the grizzly bear / Ch. Bodmer, pinx. ad nat. ; Lucas Weber, sc.

Monument
 consacré a la posterité en memoire de la folie incroyable … [graphic] = Ter eeuwiger gedagtenisse der dwaasheid … / B. Picart fecit 1720

1E10.2. If there are both titles and statements of responsibility in more than one language or script, transcribe each statement of responsibility after the title proper, parallel title, or other title information to which it relates. If any of these titles lack a matching statement of responsibility, transcribe the information in the order indicated by the sequence or layout.

Views of interiors of churches & other buildings [graphic] / drawn on stone by Mr. Jaime from the drawings by the Chevr. Bouton = Intérieurs d'églises et d'autres édifices / lithographié par Jaime sous la direction et d'après les dessins du Chevr. Bouton

1E11. Nouns and noun phrases

1E11.1. Treat a noun or noun phrase occurring in conjunction with a statement of responsibility as part of the statement of responsibility if it is indicative of the role of the person(s) or body (bodies) named in the statement of responsibility.

The last supper of our Lord [graphic] / the drawings by G. Pfau ; written & engraved by A. Knoller

Edison's home, Menlo Park, New Jersey / from a sketch by Theo. R. Davis

1E11.2. If the noun or noun phrase is indicative of the nature of the work rather than the role of the person(s) or body (bodies) named in the statement of responsibility, treat it as other title information.

The Art Worker's Guild, May 5th 1893, Barnard's Inn Hall [graphic] : 6 lithographs / drawn by J. Pennell, F. Short, W. R. Lethaby, H. Paget, A. Mackworth, G. McCulloch

Henry Clay [graphic] : copied from a daguerreotype portrait by Anthony, Edwards & Co. taken April 1844 / on stone by F. Davignon ; lith. of Endicott

 1E11.3. In case of doubt, treat the noun or noun phrase as part of the statement of responsibility.

1E12. Statements of responsibility with inseparable elements

If the statement of responsibility includes information belonging to another area, and the information is inseparable from the statement of responsibility, i.e., words that clearly read together without a break, or that are grammatically inseparable, transcribe it as part of the statement of responsibility. For graphic materials, this information will often be a date or place of creation.

/ Sarony, New York

/ photo and copyright by Grabill '90

/ Pirie MacDonald, photographer of men, New York

A geometrical view of the grand procession of the scald miserable masons, design'd as they were drawn up over against Somerset House, in the Strand, on the twenty seventh of April, ano. 1742 [graphic] / invevented [sic] & engrav'd by A. Benoist at his lodgings at Mr. Jordan's ...

Picturesque sketches in Spain / taken during the years 1832 & 1833 by David Roberts.

1E13. Illegible statements of responsibility.

1E13.1. If portions of a statement of responsibility are partially decipherable, indicate conjectures and illegible elements in square brackets.

/ F[illegible] ad vivum

[need example with a conjecture]

1E13.2. If the statement of responsibility cannot be deciphered, record the presence of the illegible words in a note.

Note: Illegible signature in each lower corner

1E14
. Multipart resources.

Transcribe name(s) as they appear most frequently in the source. If this does not apply, make a note about the name(s).

[Geological and anthropological features of Alaska and Aleutian Islands, documented during the Harriman Alaska Expedition, 1899] / Curtis

Note: The photographer's name, "Curtis," is at bottom left of most images; a few have "E. Curtis."
(Comment: A set of 178 photographs)

1F. Material without a collective title

1F1. Two or more works named in the material

If the material shows two or more discrete images, each with a separate title, and the material is not a multi-part resource:

record the multiple titles according to 1F1.1 or 1F1.2

or
make a separate bibliographic record for each separately-titled image, linking the separate records with “With” notes (see 7B18)
or
if the titles are so numerous that naming each one is cumbersome, devise a collective title according to 1B9.2
1F1.1. By same person or body. If the material has no collective title and bears the titles of two or more individual works, transcribe the titles of the individual works in the order in which they appear. Separate the titles by a space-semicolon-space if the works are all by the same person(s) or body (bodies), even if the titles are linked by a connecting word or phrase.

Scene in Printing-House Square, New York City ; Elevated railway in Greenwich Street, New York City / sketched by Stanley Fox

(Comment: Two images on a single sheet, each with a statement of responsibility for the same creator)
Difficulties of a working general among the bayous ; Bayou navigation in Dixie / from a sketch by Mr. Theodore R. Davis

(Comment: Three images share a title and a fourth image has its own title—all on one sheet; same creator)

1F1.2. By different persons or bodies. If the individual images are by different persons or bodies, or the authorship is in doubt, precede each title other than the first by a period and one space, unless a linking word or phrase is already present. Precede each statement of responsibility by a space-slash-space.

Charles E. Courtney / photographed by Ernsberger & Ray. Edward Harlan / photographed by J. Bruce & Co.

(Comment: Two portraits, one of Charles E. Courtney, the other of Edward Harlan, each by different photographers)

1F2. One or more works not named on the material

If the material has no collective title, and one or more images contained in the material are not named:

transcribe the title and statement of responsibility from the named images, and describe the other image(s) in a contents note (see 7B15)

or
make a separate description for each image, devising titles where necessary, and linking the separate descriptions with “With” notes (see 7B18)
or
devise a collective title, preferably in the language and script of the cataloging agency, and use this devised title, enclosed in square brackets, as the title proper (see 1B9.2)
[Sketches of a peacock shutter and fighting peacocks]

1G. General material designation

If considered important, add the phrase “graphic” immediately after the title proper as the general material designation (GMD). Indicating the type of work being cataloged can help users make selections among similarly titled material in different formats.
Little Red-Riding-Hood [graphic]
(Comment: The GMD identifies a common fairy tale title as a visual rather than textual resource, in this case a trade card illustration)

Roy Takeno reading paper in front of office [graphic] / photograph by Ansel Adams

(Comment: GMD with a statement of responsibility)

F.S. Chanfrau in the character of "Mose" [graphic] : as originally written for, and performed by him at the Olympic and Chatham Theatres, New York

(Comment: GMD with other title information)

Jagd auf Grizzly Bären [graphic] = Chasse au grizzly bear = Hunting of the grizzly bear

(Comment: GMD with parallel titles)

[Shepherdess holding two lambs in Azerbaijan] [graphic]

(Comment: GMD with devised title for single item)

2. State Area

Contents:

2A. Preliminary rule

2B. Statement of state
2A. Preliminary rule

2A0. Applicability
The bibliographical concept of “edition” is primarily applicable to graphic materials when recording different states (production stages) of prints. Prints produced after changes have been made to a printing plate, block, or stone (the matrix) are analogous to new editions of books after the text has been reset. Traditionally, art historians use the word “state” rather than edition to denote the altered appearance of a print (for example “2nd state”). The edition area is therefore the appropriate place to record designations of state in prints.
For bibliographic edition statements found in published portfolios or books of prints and photographs, see Appendix H. Do not use this area to identify restrikes, which are much later printings from the same matrix, and to record differences between impressions that do not involve a changed printing matrix, e.g., hand-coloring or different paper stocks. Also use notes to describe variations among photographic prints made from the same negative and to describe stages of progressive drawing studies.
Be aware that the term “edition,” when applied to artists’ prints or photographs, indicates the number of copies produced (a print run). This kind of “limited edition” statement can be mentioned in a note, with the library’s copy recorded in a local note, e.g., “no. 4 of 20”) and should not be recorded in the edition area.
	Alternative rule: When local policy recommends that a single bibliographic record describe multiple states of a print as additional holdings, record the state information in a local note instead of in the edition area. See [ref. no. for precataloging decisions]
Local note: Library has proof before letters

(Comment: The existing bibliographic record either lacks an indication of state in the edition area, or it describes a different state with a transcribed title)

Local note: Library has 1st state and 2nd state

2A1. Prescribed punctuation

For instructions on the use of spaces before and after prescribed punctuation, see 0E.

Precede the edition area (state area) by a period-space-dash-space.

Precede words that further describe a state by a comma.

2A2. Sources of information

The prescribed sources of information for the edition area (state area) are the material itself and as-issued accompanying material, in that order of preference. If any part of the edition area (state area) is transcribed or supplied from another source, enclose it in square brackets and indicate that source in a note.
Typically, the state will not be indicated on graphic material. The cataloger’s knowledge of the state will usually be derived from consulting a catalogue raisonné or other reference source, or simply by comparison of the work in hand with another example.

[State 2 of n]

Note: State from Bartsch
(Comment: State derived from catalogue raisonné)

[Early state, with number 11 in upper left corner, and with top of wig and left hand unshaded]

Note: State from comparison with another version

(Comment: Statement of state based on cataloger’s comparison of two states of the print. State is inferred from purely visual information that is described in order to disambiguate the two images. Record for other print bears statement “[later state, with number removed from upper left corner, and with top of wig and hand shaded]”)

2A3. Form and order of information

Transcribe state information in the form and order in which it is presented in the source, unless instructed otherwise by specific rules (see 0G).

2B. Statement of state
2B1. General rule

Transcribe a statement relating to the state as it appears on or with the material, according to the general rules 0B-0G. Include any explanatory words or phrases appearing with the statement of state. Be aware that transcribable statements of state are rare in graphic materials.
5. Zust.

(Comment: German abbreviation for “5th state” transcribed from artist’s pencil note on item)

2B2. No statement of state
Graphic materials are not usually issued with an indication of state. If considered important, consult reference sources or make visual comparisons of multiple impressions to determine if more than one state exists, and which state is being described. In such cases, supply a statement
 of state in square brackets. Give the source of the information in a note.

[2nd state]

Note: State from Klipstein
(Comment: Made in conjunction with a References to published descriptions note reading “References: Klipstein, A. Käthe Kollwitz : Verzeichnis des graphischen Werkes, 201”)
[Unrecorded state between 1 and 2]

Note: Between Pennington's states 1 and 2. The original dedication has been removed, but neither the replacement used in state 2 nor the number in lower left are yet present

(Comment: Made in conjunction with a References to published descriptions note reading “Cited in: Pennington, R. Descriptive catalogue of the etched work of Wenceslaus Hollar, 552”)

[Open letter proof]

[Printer's proof]

[Later state with additional lines in sky and water]

[Progressive color proofs]

(Comment: Collection-level record for a group of progressive proofs)

 2B3. Words such as “edition” or “proof”

Use judgment in transcribing statements containing words such as “edition” or “proof.” For graphic materials, such statements usually indicate a limited edition or a separate printing from the same matrix. Omit such statements from the edition area. Such statements may be recorded in notes, if considered important. See 7B7.
2B4.
 Insufficiently descriptive statements of state

If an indication of state consists of one or more letters or numbers without accompanying words, or only words that convey numbers, supply an appropriate word in square brackets. If no appropriate word can be determined, or in cases of doubt, simply transcribe the statement as found.

3e [état]

[State] 1

3. Material (or Type of Publication) Specific Details Area

No general use of this area is made for graphic materials.

4. Publication, Distribution, Creation, Etc., Area

Contents:

4A. Preliminary rule

4B. Place of publication, distribution, creation, etc.

4C. Name of publisher, distributor, etc.

4D. Date of publication, distribution, creation, etc.

4E. Place of manufacture

4F. Name of manufacturer

4G. Date of manufacture

4A. Preliminary rule

4A1. Prescribed punctuation

For instructions on the use of spaces before and after prescribed punctuation, see 0E.

Precede this area by a period-space-dash-space.

Precede a second or subsequently named place of publication, distribution, etc., by a semicolon, unless a linking word or phrase is given on the material.

Precede the name of the first publisher, distributor, etc., by a colon. Precede the name of a second and any subsequent publisher, distributor, etc., by a colon, unless a linking word or phrase is given on the material.

Precede the date of publication, distribution, etc., by a comma.

Enclose the details of manufacture (place, name, date) within parentheses.

Precede a second or subsequently named place of manufacture by a semicolon, unless a linking word or phrase is given on the material.

Precede the name of the first manufacturer by a colon. Precede the name of a second and any subsequent manufacturer by a colon, unless a linking word or phrase is given on the material.

Precede the date of manufacture by a comma.

For the use of the equals sign to precede parallel statements, see the appropriate rules following.

4A2. Sources of information

4A2.1. The prescribed source of information for the publication, distribution, etc., area is printed or manuscript text provided by the creator or creating body on or with the material. If the information for an element is not present in this source, any source may be used to supply needed information in square brackets (see 0G6). If statements belonging to different elements are found in separate sources, combine them to make a complete statement in the publication, distribution, etc., area. For material with a title page, see Appendix H.
For unpublished material, this area may consist only of the place and date of creation.

4A2.2. If any part of the publication, distribution, etc., area is taken from a source other than the material itself, make a note to indicate the source (see 7B8). Make a note about information not transcribed in the publication, distribution, etc., area, if it is considered important.

4A3. Form and order of information

4A3.1. Transcribe publication, distribution, etc., information in the form and order in which it is presented on or with the material, unless instructed otherwise by specific rules (see 0G).

4A3.2. If statements belonging to different elements appear out of order, or as part of another area, and they are grammatically separable, transpose them as needed. If considered important, make a note indicating the original position of the transposed elements.

London : Printed for & sold by Carington Bowles ... No.69 in St. Paul's Church Yard, published as the act directs, 20 April 1778

Optional note: Place of publication follows street address in imprint

St. Augustine, Fla. : W.H. Cushing, [between 1875 and 1878]

Optional note: Publisher precedes place of publication on recto of mount
4A3.3. If the elements are not grammatically separable, or their transposition would result in an ambiguous or otherwise confusing construction, transcribe them in the order found and supply missing elements in square brackets as needed (see 0G6).

[London] : Engrav'd from the originals printed in Paris & sold in London by H. Overton & J. Hoole at [the] White-horse without Newgate, [ca. 1726]

(Comment: The place of publication has not been transposed because it is not a grammatically separable element)

4A4. Fictitious or incorrect information

If all information relating to the publication, distribution, etc., area appearing on or with the material is known to be fictitious or incorrect, transcribe it nonetheless. If the real details are known, or can be reasonably surmised, supply them at the end of the area as a correction in square brackets. Give the source of this information in a note. If some but not all of the information is known to be fictitious or incorrect, apply the appropriate rule (see 4B9, 4C5, 4D2.4).

[B] Sadopolis : Chez Justin Valcourt ... à l'enseigne de la Vertumalheureuse, an 0000 [i.e. Brussels : Jules Gay, 1866]

Note: Corrected imprint from: Pia, P. Livres de l'Enfer

4A5. Altered information

If any of the original details relating to the publication, distribution, etc., area are altered (e.g, burnished out, scored through, covered by a label) and the material in hand shows later information, transcribe the later information. If the original details are visible or otherwise available, give them in a note.

London : Pub. by W. Holland, No. 50 Oxford Street, [after 1787]

Note: earlier imprint scored through: Pubd. Jany. 16th 1787 by Mrs. Jackson, Mary-le-bone Street, Golden Square

4A6.
 Elements relating to publication, distribution, etc., vs. elements relating to manufacture

Consider the wording and layout of text in the source when determining the most appropriate place to transcribe information relating to the publication, distribution, etc., area. In cases where the roles of publishers, distributors, and sellers are not clearly delimited, a prominent statement relating to production may reflect the tendency of producers (printers, lithographers, photographers, etc.) to function as more than solely manufacturers. In such cases the statement may be more appropriately transcribed as the element of publication, distribution, etc. rather than in the element of manufacture. Consult the following instructions for guidance.

4A6.1.
Statements relating to publication, distribution, etc., only

If the material bears only a statement relating to publication, distribution, etc., or multiple such statements, transcribe the statement(s) according to the instructions in 4B, 4C, and 4D.

[Paris]: Published by Corbeau at Paris and by Robinde at London, [1787]

[London] : Publish'd April 3rd, 1784 by Wells, No. 132 Fleet Street : Sold by W. Humphrey, Strand, [1784]

London : Publish'd as the act directs, Novr. 21st 1771, by H. Roberts, No. 56 almost opposite Great Turnstile, Holborn & sold by L. Tomlinson, No. 124 White Chapple, [1771]

Meadville, Pa. ; St. Louis, Mo. : Keystone View Co., manufacturers and publishers, [1900?], copyright 1900 by B.L. Singley

4A6.2. Statements relating to manufacture only

4A6.2.1. If the material bears only a statement relating to manufacture, or multiple such statements, generally assume the manufacturer(s) to also be functioning as publisher(s), distributor(s), etc. Transcribe the statement(s) according to the instructions in 4B, 4C, and 4D. Consider the words “place of publication” and “publisher” in those instructions to refer equally to the place of manufacture and name of manufacturer in such cases.

London : Printed by Rd. Barry, Chart & Printseller, St. Katharines, 1797

Impressum Francofurti ad Moenum : apud Georgium Corvinum, MDLXXIX [1579]

4A6.2.2. However, if the manufacturer is known not to be the publisher, distributor, etc., and the identity of the publisher, distributor, etc., can be determined or reasonably surmised, supply the name of the publisher, distributor, etc., in square brackets and transcribe the manufacturer statement as such according to the instructions in 4E, 4F, and 4G.

[London] : [Japan British Exhibition], [1910] (Dundee ; London and New York : Printed by Valentine & Son, Ltd.)

[San Francisco] : [Examiner], [1894] (Chicago : The Winters Art Litho. Co.)

[Chicago?] : [Abbey, Schoeffel & Grau?], [1893?] (Cinti [Cincinnati], New York : Strobridge Lith. Co.)

4A6.3. Statements relating both to publication, distribution, etc., and to manufacture

If the publication bears statements relating both to publication, distribution, etc., and to manufacture, determine whether or not the statements are grammatically separable.

4A6.3.1. If the statements are grammatically inseparable, transcribe them according to the instructions in 4B, 4C, and 4D. Consider the words “place of publication” and “publisher” in those instructions to refer equally to the place of manufacture and name of manufacturer in such cases.

N.Y. : Lith. & published by James Baillie, 87th. Str. near 3d. Avenue, [1847]

[GM] [London] : Published according to law & sold by R. Willock, bookseller in Cornhill, & J. Boydell, engraver in Cheapside, [would need to add date]

4A6.3.2. If the statements are grammatically separable, determine which statement is emphasized in the source, whether typographically (larger font size, uppercase letters, boldface, etc.) or by appearing first. Transcribe the statement emphasized in the source according to the instructions in 4B, 4C, and 4D. If a secondary statement identifies a person or entity with a publication, distribution, etc. role different than that identified in the primary statement, transcribe the secondary statement according to the instructions in 4E, 4F, and 4G.

New York : Published by W. Schaus, 629 Broadway, [1860?] (Boston : Printed at J.H. Bufford's)

Coblenz : Bei J. Hölscher ; London : Published by Ackermann & Co., 96 Strand ; Paris : Arthus Bertrand, éditeur, [between 1839 and 1841] ([Paris] : Imp. de Bougeard)

4B. Place of publication, distribution, etc.

4B1. General rule

4B1.1. Transcribe the names of places associated with publishers, distributors, and sellers as part of this element. Transcribe the names of places associated with printers and other manufacturers only if appropriate according to the instructions in 4A6 (i.e., when the wording, layout, or typography suggests that the manufacturer is also functioning as the publisher, distributor, etc.).

For unpublished material, transcribe or supply the place of creation if known and considered important. Keep in mind that drawings or photographic prints of a place are not necessarily created in that place.

4B1.2. Transcribe the place of publication, distribution, etc., as it appears in the source. If the place appears together with the name of a larger jurisdiction (e.g., country, state, or similar designation), or multiple such jurisdictions, transcribe this as well.

St. Louis, Mo.

Cincinnati, U.S.A.

Springland near Bristol, Pennsylva.
Carbondale, Ill.

Tolworth, England

Lincoln, Nebr.

4B2. Places of publication, distribution, etc., with initial prepositions, etc.

Include in the transcription any prepositions appearing before the place of publication, distribution, etc., as well as any accompanying words or phrases associated with the place name.

In London

Se vend a Paris

Imprinted at London

4B3. Supplied modern forms of place names

If considered necessary for identification and if known, supply in square brackets the modern form of the name of the place. Use an English form of the name, if there is one.

Christiania [Oslo]

Monachii [Munich]

but
Parisiis

(Comment: Recognizable as “Paris” without qualification)

4B4. Supplied fuller forms of place names

If a place name is found only in an abbreviated form in the source, transcribe it as found. Supply in square brackets the full form of the name, or the remainder of the name, if considered necessary for identification.

Cin. O. [i.e. Cincinnati, Ohio]

Philada. [i.e. Philadelphia]

Phila[delphia]

4B5. Supplied larger jurisdictions

Supply in square brackets the name of the country, state, province, etc., after the name of the place if it is considered necessary for identification, or if it is considered necessary to distinguish the place from others of the same name. Use a modern English form of the name, if there is one. Apply the abbreviations appearing in AACR2, Appendix B.

Cambridge [England]

Cambridge [Mass.]

Newport [R.I.]

Washington [Pa.]

London [Ont.]

4B6. Two or more places of publication, distribution, etc.

4B6.1. If the source of information shows two or more places and all are related to the same publisher, distributor, etc., transcribe all in the order in which they appear.

Meadville, Pa. ; St. Louis, Mo. ; Portland, Ore. ; New York, N.Y. ; Toronto, Can. ; London, Eng.

4B6.2. Optionally, if it is considered that the places are too numerous to list exhaustively, and that some may be omitted without significant loss of identification, the place of publication, distribution, etc., statement may be shortened by omitting all the places after the third. In such cases, use the mark of omission and supply after it in square brackets a phrase in the language and script of the cataloging agency to convey the extent of the omission. Include the number of omitted places (if more than one) in the supplied phrase.

Meadville, Pa. ; St. Louis, Mo. ; Portland, Ore. ... [and 3 other cities
]
4B6.3. If a subsequent place of publication, distribution, etc., is not related to the same publisher, distributor, etc., transcribe it in association with the publisher, distributor, etc., to which it corresponds.

London : William Heinemann ; New York : McClure, Phillips & Co.

4B6.4. Do not, however, transcribe a subsequent place as a place of publication, distribution, etc., if it must be recorded as a grammatically inseparable part of another element.

[Paris] : Published by Corbeau at Paris and by Robinde at London

4B7. Places of publication, distribution, etc., in multipart resources
If the material is issued in more than a single physical part, and the place of publication, distribution, etc., changes, transcribe the place of publication, distribution, etc., of the first or earliest part and give the place of publication, distribution, etc., of the later part(s) in a note.

[B] Stuttgart ; Tübingen

Note: Place of publication in v. 33-40: Stuttgart ; Augsburg

4B8. Place names that are grammatically inseparable parts of other areas, etc.

If the place of publication, distribution, etc., appears only as a grammatically inseparable part of another area and is transcribed there, or appears only as a grammatically inseparable part of the publisher, distributor, etc., statement and is transcribed there, supply in square brackets the place of publication, distribution, etc., as the first element of the publication, distribution, etc., area (see 4C3). Use a modern English form of the name, if there is one.

[Springland, Pa.] : [W. Birch]

 (Comment: Place transcribed in statement of responsibility: … / drawn, engraved & published by W. Birch in Springland near Bristol, Pennsylva.)

4B9. Fictitious or incorrect places of publication, distribution, etc.
If the place of publication, distribution, etc., appearing on or with the material is known to be fictitious or incorrect, transcribe it nonetheless. If the real details are known, or can be reasonably surmised, supply them in square brackets, using a modern English form of name, if there is one, and give the basis for the correction in a note. If, however, the entire statement consisting of place, publisher, and date is known to be fictitious or incorrect, apply 4A4.

Bethel. [i.e. London]

Note: Fictitious place of publication represents Bethlehem Hospital, but presumably published in London based on satiric content
4B10. No place of publication, distribution, etc.

4B10.1. If no place of publication, distribution, etc., appears on or with the material supply one in square brackets if possible. Use a modern English form of the name, if there is one, and include the name of the larger jurisdiction if considered necessary for identification. Use the location associated with the first transcribed publisher, distributor, etc., if one is present. Provide a justification for the supplied place in a note if necessary.

[London] : Pub. by M. Darly, April 10, 1776

Note: M. Darly was located in London
4B10.2. If the name of the place has changed over time, supply the name appropriate to the date of publication, distribution, etc., if known (e.g., Leningrad, not St. Petersburg, for works published in that city between 1924 and 1991). If considered necessary for identification, also supply the modern place name and the name of the larger jurisdiction.

[B] [Christiania i.e. Oslo]

[B] [Leona Vicario i.e. Saltillo, Coahuila, Mexico]

4B11. Place of publication, distribution, etc., supplied based on address or sign

Supply in square brackets the name of the place of publication, distribution, etc., using a modern English form of the name, if there is one, when only an address or sign appears on or with the material. (Transcribe the address or sign as the publisher, distributor, etc., statement; see 4C4.1). When supplying the place, give a justification in a note if necessary.

[Paris]

(Comment: Imprint reads: “à l’enseigne de l’éléphant,” the trade sign of a Parisian printer)

 [London]

(Comment: Imprint reads: “Publish'd March 25, 1786, by I. Mills, Strand”)

4B12. Place of publication, distribution, etc., uncertain or unknown

4B12.1. If the place of publication, distribution, etc., is uncertain, supply the name of the probable place of publication, distribution, etc., with a question mark, using a modern English form of the name, if there is one, all in square brackets. Keep in mind that drawings or photographic prints of a place are not necessarily created in that place.
[Amsterdam?]

[London?]
[Oslo?]

4B12.2. If no city of publication, distribution, etc., can be conjectured, supply if possible the name of a state, province, country, or other larger geographic entity as the place of publication, distribution, etc., with a question mark if necessary, using a modern English form of the name, if there is one, all in square brackets.

[Great Britain]

(Comment: Could be Scottish or English)
[Italy?]

(Comment: Drawing is of Roman ruins in Italy)
[Colorado?]

(Comment: Photographer unknown, but image depicts Garden of the Gods, Colorado)
4B12.3. If the reason for supplying the place is not apparent from the rest of the description, make a note to indicate the source of the information.

[Amsterdam or Venice?]

Note: Artist predominantly active in Amsterdam.

Comment: Drawing depicts Venice.

4B12.4. If no place of publication, distribution, etc., can be supplied, as a last resort use the abbreviation “s.l.” (sine loco) in square brackets.

[S.l.]

4B13. Place names in more than one language or script

4B13.1. If the name of the place of publication, distribution, etc., appears in more than one language or script, transcribe the statement in the language or script of the title proper, or if this criterion does not apply, transcribe the statement that appears first. Transcribe the remaining statement(s) as parallel statements, preceding each by an equals sign. Make a note to indicate the original position on the source of any transposed statements if considered important.

4B13.2. Optionally, if it is considered that the parallel statements are too numerous to list exhaustively, and that some may be omitted without significant loss of identification, omit parallel statements after the first using the mark of omission. Transcribe the omitted statement(s) in a note, if considered important.

4C. Name of publisher, distributor, etc.

4C1. Transcribe the names of publishers, distributors, and sellers as part of this element. Transcribe the names of printers and other manufacturers only if appropriate according to the instructions in 4A6 (i.e., when the wording or layout of text on the material suggests that the manufacturer is also functioning as the publisher, distributor, etc.).
Omit this element for material known to be unpublished.
4C2. Transcribe the name of the publisher, together with any associated words or phrases, as it appears on or with the material.

: Printed culloured and sould by Rob Walton at [the] Globe and Compasses at [the] West end of St Paules Church turning downe towards Ludgate

: Published by Kennedy & Lucas, lithographers, no. 90 South 3rd St.; R.H. Hobson and S.M. Stewart, Chesnut Street

: Lithographed by Edward Weber & Co.

Optionally, omit addresses and insignificant information in the middle or at the end of the publisher, distributor, etc., statement, unless the information aids in identifying or dating the publication or is deemed important to the cataloging agency. Indicate all omissions by the mark of omission.

Printed for Robert Sayer ... at the Golden Buck ...

Published by Ackermann & Co. ...

If a statement such as “Privately printed” appears on the material, transcribe it as, or as part of, the publisher, distributor, etc., statement.

: Privately printed

: Private plate

4C3. Publisher, distributor, etc., statements containing grammatically inseparable place names or dates

If the publisher, distributor, etc., statement contains grammatically inseparable statements relating to place or date of publication, distribution, etc., transcribe the information as part of the publisher, distributor, etc., element. Supply the place or date of publication, distribution, etc., in square brackets in the appropriate element (see 4B8, 4D1.4; see also 4A3.3).

London : Publish'd July 1st, 1790 by J & J. Boydell, Cheapside & at the Shakespeare Gallery Pall Mall, [1790]

[London] : Publishd. Septr. 23d. 1799 & sold by all [the] book & printsellers in London, [1799]

4C4. Publisher, distributor, etc., statements containing only addresses, signs, or initials

4C4.1. If only the address, sign, or initials of the publisher, distributor, etc., appear in lieu of the name, transcribe the statement containing the address, sign, or initials as the publisher, distributor, etc., statement (see also 4B11). If the publisher’s, distributor’s, etc., name can be identified, supply it in square brackets after the initials or before or after the address or sign, as appropriate, or give the information in a note.

: Pubd in Ryders Court [i.e. by Mary Darly] and to be had at the sign of the pannel painter in Cheapside, or at the bust of Impudence alias the brazen head in Leicester Square

Note: Publisher identified in The Public advertiser Oct. 7, 1762: Mary Darly, in Rider's Court, near Leicester Square

: To be had at the Golden Acorn facing Hungerford, Strand [i.e. Darly & Edwards]

Note: Address of Darly & Edwards in 1756

4C4.2.
 If the identification of the publisher, distributor, etc., is based on a device, supply the name of the publisher, distributor, etc., in square brackets, even if the device includes the publisher’s, distributor’s, etc., initials or spelled-out name. Make notes as necessary about the basis for the identification, the source of the information used, the presence of the device, etc.

[Eau Claire, Wis.] : [R.G. Shaker]

Note: photographer's emblem of an "S" with decorative scrollwork also found on mounts with R.G. Shaker's name and address

4C5. Fictitious or incorrect publisher, distributor, etc., statements

If the publisher, distributor, etc., statement is known to be fictitious or incorrect, transcribe it nonetheless. If the real details are known, or can be reasonably surmised, supply them in square brackets and give the basis for the correction in a note. If, however, the entire statement consisting of place, publisher (distributor, etc.), and date is fictitious or incorrect, apply 4A4.

: Pub. March 12, 1792, by Jno. Squabble, Oxford St.

Note: Publisher's name is fictitious
4C6. Two or more names of publishers, distributors, etc.

4C6.1. If the publisher, distributor, etc., statement includes more than one publisher, distributor, etc., in a single source, transcribe all the names in the order in which they appear. Transcribe them as subsequent statements of publication, distribution, etc., only when they are not linked by connecting words or phrases.

: Engrav'd from the originals printed in Paris & sold in London by H. Overton & J. Hoole at [the] White-horse without Newgate

: Published by R. Ackermann, 101 Strand ; sold by all respectable book and printsellers in the United Kingdom

: Wm. Hannell at the Royal Exchange, Cornhill ; H. Jackson, Fleet Street ; R. Richards, Holbourn ; Danl. Paillet, Princes Street, Leicester Fields & all other printsellers & booksellers in London & Westminster

4C6.2. Optionally, if it is considered that the names are too numerous to list exhaustively, and that some may be omitted without significant loss of identification, the publisher, distributor, etc., statement may be shortened by omitting all the names after the third. In such cases, use the mark of omission and supply after it in square brackets a phrase in the language and script of the cataloging agency to convey the extent of the omission. Include the number of omitted publishers (or firms) and the number of omitted places (if more than one) in the supplied phrase.

[B] : Printed for F.C. and J. Rivington, Otridge and Son, J. Nichols and Co. ... [and 26 others]

[B] : Printed and sold by J. Newbery and C. Micklewright, also by Mess. Ware, Birt, Astley, Austen, Robinson, Dodsley, and Needham, in London ...[and 8 others in 8 other places]

4C7. Names of publishers, distributors, etc., in multipart resources

If the material is issued in more than one physical part and the name or form of name of the publisher, distributor, etc., changes in the course of publication, transcribe the publisher, distributor, etc., statement of the first or earliest part and give the publisher, distributor, etc., statement of the later part(s) in a note.

[B] : G.J. Göschen'sche Verlagsbuchhandlung

Note: Vols. 8-10 have publisher statement: Verlag von G.J. Göschen

4C8. Supplied and conjectured names of publishers, distributors, etc.

If no name, address, or device of a publisher, distributor, etc., appears on or with the material, supply the name of the publisher, distributor, etc., in square brackets if known. If the responsibility of a publisher, distributor, etc., for a particular publication is conjectured, either add a question mark to any supplied name or give the information in a note. In any case of a supplied publisher, distributor, etc., give supporting evidence in a note.

4C9. Publisher, distributor, etc., transcribed as part of another area

If no publisher, distributor, etc., statement appears on or with the material, but the name of the publisher, distributor, etc., has already been transcribed as part of another area, supply it in a short identifiable form within square brackets.

[Springland, Pa.] : [W. Birch]

 (Comment: Place transcribed in statement of responsibility: … / drawn, engraved & published by W. Birch in Springland near Bristol, Pennsylva.)

If transcribing a publisher, distributor, etc., statement in the publication, distribution, etc., area, however, do not abridge or expand the statement simply because it repeats or omits information given elsewhere in the description.

need example

4C10. Publisher, distributor, etc., statements in more than one language or script

4C10.1. If the name of the publisher, distributor, etc., appears in more than one language or script, transcribe the statement in the language or script of the title proper, or if this criterion does not apply, transcribe the statement that appears first. Transcribe the remaining statement(s) as parallel statements, preceding each by an equals sign. Make a note to indicate the original position on the source of any transposed statements if considered important.

4C10.2. Optionally, if it is considered that the parallel statements are too numerous to list exhaustively, and that some may be omitted without significant loss of identification, omit parallel statements after the first using the mark of omission. Transcribe the omitted statement(s) in a note, if considered important.

4C11. No supplied name of publisher, distributor, etc.

If no publisher, distributor, etc., statement can be supplied, or there is no evidence the material has been published omit this element.

Optionally, for material known to have been published, use the abbreviation “s.n.” (sine nomine) in square brackets.

Paris : [s.n.]

[S.l.] : [s.n.]

4D. Date of publication, distribution, etc.

4D1. General rule

4D1.1. Transcribe dates of publication, distribution, etc., as part of this element. Transcribe the date of execution for unpublished material. Transcribe dates of printing or other manufacture only if appropriate according to the instructions in 4A6 (i.e., when the wording or layout of text on the material suggests that the manufacturer is also functioning as the publisher, distributor, etc.).

4D1.2. Transcribe dates as they appear on the material, including the day and month, if present.

, Octr. 22, 1796

, 1 April 1790

, October [the] 20th 1747

(Comment: “[the]” replaces the brevigraph “ye
” on the material)
4D1.3.
 Transcribe words and phrases such as “in the year” and “anno” as part of this element.

London : [s.n.], printed in the year MDCCXXXVI [1736]

[Amsterdam?] : [s.n.], anno 1593

4D1.4. If the date is inseparable from information transcribed as part of another element or area according to one or more of the conditions enumerated in 1B1.1, transcribe it within that area or element and supply the date in square brackets as the date of publication, distribution, etc.

[23 Oct. 1880
]

(Comment: Transcribed title: “Near Sale’s house, 23 Oct. 1880, Otago, Harbour”)

[1739]

(Comment: Publisher’s statement: “Published according to an act of Parlt. the 23rd day of June 1739, f.i.c. by John Brett”)

[1598]

(Comment: Statement of responsibility: “Sadeler scalpsit anno MDXCVIII”)

[1906]

(Comment: Title includes: “... supplement to the San Francisco Examiner, May 13, 1906)
4D2. Transcription involving adjustments or additions

4D2.1. Roman numerals. If the date appears in roman numerals, transcribe the date as it appears. Omit internal spaces and punctuation (see 0G3.4, 0G4.1). Supply the year in arabic numerals in square brackets.

printed in the year MDCCXXXVI [1736]

(Comment: On publication: “M.DCC.XXXVI”)

, anno D[omi]ni MDCI [1601]

, anno Christi MDCIII [1603]

(Comment: On publication: “M. D. C. III.”)

 4D2.2. Disguised dates. If the date appears only in a disguised form (e.g., a chronogram), substitute for it the date in arabic numerals in square brackets. If the supplied date includes a day/month, use the sequence: day, month, year. Make a note explaining the source of the date. Include a transcription of the original form in the note, if possible and considered important (see also 0G2.3)
, [1705]

Note: Date of publication derived from chronogram
Optional continuation of note: ...: en Iste IrrItat CrIbro MonaChos DIspergens
4D2.3. Very long dates. If the statement of the date on the material is very long, substitute for it a formalized statement in square brackets. If the supplied date includes a day/month, use the sequence: day, month, year. Make a note concerning the source and the original form of the statement.

[B] , [18 May 1507]

Note: Date expressed in Latin words on t.p.

(Comment: In publication: “Anno gratiae millesimo quingentesimo septimo die vero decimoctavo Maij”)

4D2.4. Fictitious or incorrect dates. If the date of publication, distribution, etc., is known to be fictitious or is incorrect, transcribe it nonetheless (see also 4D3). If the real details are known, or can be reasonably surmised, supply the real or correct date in square brackets. If, however, the entire statement consisting of place, publisher (distributor, etc.), and date is fictitious or incorrect, apply 4A4.
If necessary, make a note to clarify that the date added as a correction is a differing date of publication, manufacture, or creation, not a correction of an error on the material.

need example of obvious typo

, 1611 [i.e. early 19th century]

Note: Fake life portrait of Shakepeare
 4D2.5. Julian/Old Style dates. If the year of publication, distribution, etc., is based on the Julian calendar (sometimes called the Old Style calendar) and the publication is known to have been published in the following year according to the Gregorian calendar, transcribe the date as it appears and supply the Gregorian year in square brackets.
 Make a note to indicate the basis for the supplied year. Do not amend the month and day, if present, by supplying Gregorian equivalents. In case of doubt, do not adjust the year.

[B] , printed anno Domini 1640 [i.e. 1641]

Note: Date of publication based on the Julian calendar; see STC (2nd ed.)

[B] , Februar. 8. anno 1588 [i.e. 1589]

Note: Imprint uses Lady Day dating; see Steele, R. Tudor and Stuart proclamations

If two dates appear on the material, representing both Julian (Old Style) and Gregorian (New Style) dating, transcribe both dates, separated by a slash. Supply the Gregorian year in square brackets, if necessary.

Jan. [the] 1st 1745/6 [i.e. 1746]

(Comment: On publication: Jan. ye 1st, 1745-6”)
4D2.6. Dates not of the Julian or Gregorian calendar. If the date of publication, distribution, etc., is based on a calendar other than the Julian or Gregorian calendar, transcribe the date and supply the equivalent Julian or Gregorian year(s) in square brackets.

, Fructidor l'an 3e [1795]

(Comment: Year follows French Revolutionary calendar)
, [1795 or 1796]

(Comment: Transcribed statement of responsibility uses the French Revolutionary calendar: “J.B. Hüet l'an 4”)

Optionally, if the date of publication, distribution, etc., includes a day/month based on a calendar other than the Julian or Gregorian calendar, transcribe the date and supply the equivalent Julian or Gregorian day/month in square brackets. Use the sequence: day, month, year.

Publié le 9 Thermidor l'an 2e de la Rép. F. [27 July 1794]

(Comment: Date follows French Revolutionary calendar)

Kal. Mar. [1 Mar.] 1599

(Comment: Day and month follow Roman-style calendar)

4D2.7. Multiple adjustments or additions. If the date of publication, distribution, etc., requires more than a single adjustment or addition, provide all the supplied information within the same set of square brackets.

[B] , MDCXIII [1613 i.e. 1693]

Note: Corrected imprint date from Wing

[B] , anno MDCXVIII [1618 i.e. 1619]

Note: Imprint from colophon. Date of publication given in Old Style; see STC (2nd ed.)

[B] , [620 i.e. 1859 or 1860]

Note: Date of publication derived from chronogram on t.p.

4D3.
 Restrikes, later printings of photographs, etc.

4D3.1. If the material bears a publication date, transcribe it as found and supply the date or estimated date of printing in square brackets. Make an explanatory note.
, 1746 [i.e. not before 1804]

Note: Restrike date based on watermark

, 1620 [but 20th-cent. printing]

Note: Printed from the original plates in the Plantin-Moretus Museum, Amsterdam.
4D3.2. If no date can be transcribed from the material, supply both the date or estimated date of the original matrix and of the later printing. Make an explanatory note.
[need example]

4D4. Date of publication, distribution, etc., supplied from other sources

If the date of publication, distribution, etc., does not appear on or with the material but can be supplied from a reliable reference work or strong internal evidence, enclose it in square brackets. Give the source of the supplied date and any needed explanation in a note.

, [1939]
Note: Publication date based on content
(Comment: New York World’s Fair postcard)

, [26 May 1762]

Note: Publication date from Catalogue of prints and drawings in the British Museum. Division I, political and personal satires, v. 4, no. 3845
4D5.
 Conjectural date of publication, distribution, creation, etc.

Supply in square brackets a conjectural date of publication, distribution, etc., based on any information available. Indicate the basis for the conjecture in a note.

, [ca. 1917]

Note: Publication date based on copyright date: "Copyright 1917 Leslie-Judge Co. N.Y."

, [photographed ca. 1865, printed ca. 1890]

Note: dates based on costume of sitter and later printing process
, [1901?]

Note: Date based on advertisement date of Friday October 18

, [192-?]

Note: Date based on content
(Comment: Image is early aerial view of Kansas City, Mo.)
, [1802-1803?]

Note: Olive branch suggests publication at the time of the signing of the Peace of Amiens

(Comment: Paris-published image is portrait of George III of England, on horseback, holding an olive branch)

, [1917 or 1918]

Note: Date based on activity of War Work Council of the Y.M.C.A.
(Comment: World War I poster printed for the War Work Council of the Y.M.C.A.)
4D6. Patterns for supplying a conjectural date

Give a probable date or period of publication, distribution, etc., according to one of the patterns shown in the examples below, even if it is only an estimate of several centuries. Give any needed explanation in a note.
, [1560?]
probable date

, [ca. 1580]
approximate date

, [ca. 1580?]
probable approximate date

, [not before 1479]
terminal date

, [not after 21 Aug. 1492]
terminal date

, [1727 or 1728]
one year or the other

, [between 1711 and 1749]
span certain

, [between 1711 and 1749?]
span uncertain

, [167-]
decade certain

, [167-?]
probable decade

, [16--]
century certain

, [16--?]
probable century

4D7. Copyright dates and dates of deposit

4D7.1. Do not transcribe a copyright date or a date of deposit in the publication, distribution, etc., area unless exercising option 4D7.5.

4D7.2. If a date of publication, distribution, etc., does not appear in the source and it is likely that the date of copyright or deposit represents the date of publication, supply the date in square brackets as the date of publication. Include a question mark if the supplied date is conjectural. Make a note to indicate that the basis for the supplied date is the date of copyright or deposit. Include in the note as much information as is deemed important to the cataloging agency.

, [1939]

Note: Publication date based on "Copyrighted 1939"--Verso
, [1919]

Note: Publication date based on copyright statement "©1919 by E.G. Renesch, Chicago"
, [not before 1909?]

Note: Copyright statement includes the symbol ©, which first appeared in the U.S. copyright act in 1909
, [1908?]

Note: "Photo copyrighted by J.C. Lay 1908"
(Comment: Title of image is “Odd Fellows Hall. The Victors Temperance Brigade, Election Day, Dec. 8, 1906. Corbin, Ky.”)

4D7.3. If the date of copyright or deposit does not represent the probable date of publication, distribution, etc., note it nonetheless and supply a more accurate date of publication, distribution, etc., in square brackets. Provide an explanation for the supplied date if possible.

[B] , [194-]

Note: Publication date suggested by WWII imagery on cover; copyright date of 1929 in colophon

4D7.4. If the material bears both a date of publication, distribution, etc., and a date of copyright or deposit, the latter information may be given in a note, if considered important.

[B] , 1880

Optional note: "Copyright, 1878, by F.B. Greene"--T.p. verso

4D7.5. Optionally, transcribe the most recent copyright or deposit statement (from its beginning at least through transcription of the date) following the publication, distribution, etc. date. Make a note as indicated in 4D6.2-4 as relevant.

, [1865?], entered according to Act of Congress in the year 1865
Note: Deposit statement continues " ... by Gibson & Co. in the Clerks Office of the District Court of the United States for the Southern District of Ohio

, [1967?], ©1967

[GM], 1967, ©1965

4D8. Date of publication, distribution, etc., in multipart resources and collections
4D8.1. In describing material consisting of multiple pieces produced over a number of years, transcribe the date of the piece produced first and the date of the piece produced last, and connect them with a hyphen. Optionally, also indicate dates or date spans most heavily represented as a bulk date.
[B] , 1692-1702

[GM] , 1845-1860

[B] , MDXIII-MDXXIIII [1513-1524]

[B] , MDLVIII-1570 [1558-1570]

[GM] 1908‑1924, bulk 1910-1915
4D8.2. Record the date of each piece in a note, if considered important. Such a note is particularly useful when the order of publication, distribution, etc., does not correspond to the order of the part numeration.

[B] , 1560-1564

Optional note: Vol. 1: 1561; v. 2: 1564; v. 3: 1562; v. 4: 1560

[GM] , 1845-1860

Optional note: Pl. 1: 1846; pl. 2: 1845; pl. 3: 1860; pl. 4: 1859

4E. Place of manufacture

4E1. General rule

Transcribe names of places associated with printers and other manufacturers as part of this element when appropriate according to the instructions in 4A6.

[New York] : Pub. by Tichnor Brothers Inc., New York Office, 1472 Broadway, [1939] (Boston, Mass. : "Tichnor Quality Views" made only by Tichnor Brothers, Inc.)

4E2. Supplied place of manufacture

If the place of manufacture does not appear, or is transcribed as part of another area or element, supply the place of manufacture in square brackets. Use a modern English form of the name, if there is one, and include the name of the larger jurisdiction if considered necessary for identification. Provide a justification for the supplied place in a note if necessary.

London : Chapman and Hall, 1849 ([London] : Bradbury & Evans)

[London] : Published by Paul & Dominic Colnaghi & Co., 13 & 14 Pall Mall East ; Paris : Goupil & Cie., 1855 Jany. 18th ([London] : Day & Son, lithrs. to the Queen)

4F. Name of manufacturer

Transcribe the names of printers and other manufacturers as part of this element when appropriate according to the instructions in 4A6.

[New York] : Pub. by Tichnor Brothers Inc., New York Office, 1472 Broadway, [1939] (Boston, Mass. : "Tichnor Quality Views" made only by Tichnor Brothers, Inc.)

4G. Date of manufacture

Transcribe a date of printing or manufacture as part of this element only if it has not been treated as the date of publication, distribution, etc., following the instructions in 4A6.

[B] , 1989

Optional local note: Library's copy: "1990 printing"--T.p. verso
	Alternative rule: If a decision has been made to use a single bibliographic description for original and later printings (e.g., restrikes, photographs printed later), record the date of manufacture in a local note.

5. Physical Description Area

Contents:

5A. Preliminary rule

5B. Extent

5C. Other physical details

5D. Size and format
5E. Accompanying material

5A. Preliminary rule

5A0. The statement of physical characteristics provides:

· an indication of the extent (e.g., number of physical units)

· the specific material designation (an indication of the medium of the material)
· other details of physical description, as appropriate;

· an indication of the material upon which the image(s) is printed or executed (primary support), if significant

· an indication of the material upon which the image is mounted (secondary support), if significant

· the size
· the format, if significant

· an indication of accompanying material

5A1. Prescribed punctuation

For instructions on the use of spaces before and after prescribed punctuation, see 0E.

Precede this area by a period-space-dash-space or start a new paragraph.

Enclose refinements of the statement of extent in parentheses.

Precede other physical details by a colon.

Separate each portion of other physical details with a comma or conjunction

Precede size by a semicolon.

Enclose a statement of format in parentheses.

Precede a statement of accompanying material by a plus sign.

Enclose physical details of accompanying material in parentheses.

If the area begins with text, do not capitalize the first letter.
ca. 800 photographs

5A2. Sources of information

Take information for this area from examination of the material, or from reliable descriptions of the material that provide expert information, for example, in conservation documentation, finding aids, and catalogues raisonnés. Make a note to indicate the source of the information when it does not come from direct personal observation.

5B. Extent (including specific material designation)

5B1. General rule

5B1.1. Record extent as an arabic numeral indicating the number of physical units issued. Do not use square brackets. This numeral precedes the Specific Material Designation (see 5B2). Record arabic numeral 1 if there is only one item unit, even if implicit in the use of the specific material designation in the singular.

1 drawing

1 photograph

24 prints

50 photographs

5B1.2. Optionally, when the exact extent is difficult to determine, record the approximate number of items. Precede the approximate number with “ca.” (for “circa”).
ca. 50 drawings

(Comment: Impossible to determine if some sheets have multiple drawings or a single drawing with multiple elements)
ca. 500 photographs

5B2. Specific material designation

5B2.1. Choose a term from the list below for the specific material designation (SMD). If considered important, give further description in other physical details (see 5C) and in the note area.

· drawing(s)
· painting(s)
· photograph(s)
· print(s)
Or, as a last resort

· item(s)
· picture(s)
The SMD list is deliberately limited to a few general terms that can be readily recognized by a broad range of catalog users.

5B3. Multiple types of material

When describing a multipart resource or a collection containing more than one type of material, record the extent in one of the following ways (see also 5D3):

a) record the number of component parts for each type in a single statement, separated by commas.

32 prints, 7 photographs

b) record the number of component parts for each type in a separate statement.

32 prints

7 photographs

47 prints

2 drawings

4 photographs

10 prints

2 items

5B4. Containers and carriers
5B4.1. Record the number and type of containers or carriers in parentheses immediately following the specific material designation if they are contemporary with the material or if they are an integral part of the material. However, if using separate statements of extent for a single container or carrier, describe the container in a note.
Container terms that may be added to the SMD include, but are not limited to:

· album

· sketchbook

· portfolio

· volume

· scrapbook

· box

· CD-ROM
· dvd

47 photographs (in 1 album)

55 prints, 2 drawings (in 1 album of 56 leaves)

55 prints

2 drawings

Note: In one album

100 photographs (on 1 CD-ROM)

15 prints (in 1 portfolio)

25 photographs (in 1 box)

(Comment: Material consists of one portfolio and one box, issued as a set by the artist)

ca. 250 drawings (in 2 sketchbooks)

5B4.2. Optionally, record in parentheses the number and type of containers regardless of whether they are original or integral to the material.

24 prints (in 1 portfolio)

ca. 450 photographs (in 8 albums)

ca. 900 photographs (in 3 boxes)

5B4.3. If such details are numerous or complex, record them in a note.

ca. 520 items (in 6 boxes)

Note: A mix of drawings, altered photocopies, and collages, most intended for book illustration. Artist's original portfolios (some with integral sketches) included. Re-housed in six boxes. See inventory for details.

5B5. Multiple images on one support

5B5.1. If more than one discrete image is on a single support, indicate this in parentheses (see also 1F).

2 drawings (on 1 sheet)

2 photographs (on 1 card mount)

14 photographs (1 contact sheet)

ca. 30 photographs (1 film roll)

5B5.2. Optionally, make a separate bibliographic record for each image, linking the separate records using “With” notes (see 7B18).
5B6. Multiple sheets for one image

If a single image is composed from more than one sheet, indicate the number of sheets in parentheses.

1 print (in 24 sheets)

5B7. Incomplete multipart resources
5B7.1. Sets issued in multiple copies. Record the number of physical pieces issued in the statement of extent. Provide details of missing components in a local note. If the number of components issued cannot be determined, record the number of physical pieces in hand followed by a plus sign. Indicate in a note that the set is incomplete.
1 print (in 5 sheets)

Local note: Library lacks sheet 2

10 photographs

Local note: Library lacks nos. 2 and 7

38+ photographs

Note: Extent based on incomplete set in Library; quantity issued unknown

(Comment: Set of published stereographs)
5B7.2. Sets of unique material. Record the number of physical pieces according to what is in hand. If the set is evidently incomplete, as when numbers in the sequence are missing, make an explanatory note.

3 drawings (in 1 portfolio)

Note: Set lacks "spring"
(Comment: Existing drawings clearly represent summer, fall, and winter)

5C. Other physical details

5C1. General rule

Record additional physical characteristics of material as appropriate to the materials, local policy, and cataloger’s expertise. Details recorded in this element may include method of production, presentation, primary and secondary supports, and color.

1 photograph : color print

1 print : relief

1 print : woodcut, with text in letterpress

1 photograph : negative, collodion on glass

1 drawing : pen and ink
1 painting : oil on canvas
1 print : color lithograph

1 print : photomechanical

1 drawing : watercolor

155 photographs : gelatin silver and albumen prints

1 photograph : photogram

22 items : blueprints

1 drawing : computer-aided design

(Comment: Example is a print-out of a CAD drawing; for CAD drawings in electronic form, see 5C4)

5C2. Photographs

5C2.1. General rule. Always provide a basic term to identify the broad type of photograph, such as print, negative, transparency, digital.

1 photograph : print

1 photograph : inkjet digital print

4 photographs : digital, TIFF

6 photographs : color transparencies
(Comment: 35 mm slides)

1 photograph : negative

1 photograph : negative print

15 photographs : transparencies

(Comment: 35 mm slides)

ca. 75 photographs (5 film rolls) : negatives

5C2.2. Trade names, processes, etc. If considered important, give the trade name, photographic process, or other technical specification.

1 photograph : salted paper print

6 photographs : cyanotype prints

1 photograph : Kodak bull's eye print

12 photographs : Kodacolor transparencies

5C2.3. Negatives. For negatives, specify the base of the emulsion if it is other than safety film.
1 photograph : negative

(Comment: Safety film)

655 photographs : nitrate film negatives

25 photographs : glass plate negatives

Optionally, always specify the base.

1 photograph : safety film negative

5C3. Prints

5C3.1. General rule. If considered important, provide information about the specific method of printing. Level of specificity will depend on the materials, local policy, and cataloger’s expertise.
1 print : relief

1 print : engraving

1 print : wood engraving

1 print : intaglio

1 print : photogravure

1 print : photomechanical

1 print : Woodburytype

5C3.2. Reproductive prints. If considered important, provide the type of original.

1 print : photomechanical reproduction of a photograph

1 print : wood engraving of a painting

5C4. Born-digital images

Always record the file format for born-digital images in electronic form. If considered important, also record the container.

45 photographs : digital, JPEG

10 photographs (on 1 CD-ROM) : digital, TIFF

1 drawing : digital, PDF, computer aided design
(Comment: Example is a CAD drawing for a stage set element)

5C5. Multiple techniques or processes

5C5.1. When multiple techniques or processes are identified in a single graphic item, record as many terms as necessary or appropriate, with the predominant one, if any, first. Terms for medium, technique, process, and format may be freely combined with the use of conjunctions and prepositions as necessary for brevity and clarity.

1 print : drypoint and aquatint

1 print : drypoint, sandpaper, and roulette

1 drawing : watercolor, gouache, and pen and brown ink over pencil, with gum arabic and scraping out

1 picture : collage of photographic prints, newspaper clippings, paint

5C5.2. When multiple techniques or processes are known to have been applied but are fully or partially unidentified, use the terms "mixed media" or "multiple processes," as appropriate.

1 print : mixed media, including etching, mezzotint, drypoint, reversed soft ground engraving, electric stippler, scraping, and burnishing

1 photograph : print, multiple processes

5C5.3. When multiple media, techniques, or processes are present in a multipart resource or collection, provide a general indication or record the specific number for each category. Terms for media, techniques, and processes may be freely combined with the use of conjunctions and prepositions as necessary.

162 items : chiefly photographic prints

20 prints (in 1 portfolio) : woodcuts, linocuts, lithographs

32 drawings (in 1 sketchbook) : 20 pencil, 7 ink, 5 watercolor

25 pictures (in 1 album) : gelatin silver, albumen, and photomechanical prints

5C6. Color

5C6.1. Indicate the presence or absence of color, if considered important.
1 drawing : red chalk

1 photograph : color print
1 print : etching and drypoint, blue ink, on green laid paper

15 photographs : albumen prints, gold toned

5C6.2. Indicate if the image is color, hand-colored, tinted, or toned, if considered important . Color refers to material in which color is an inherent part of the original creation. Hand-colored refers to materials to which color is applied in a separate production stage by brush, stencil, or other method. When in doubt as to whether a piece is hand-colored, use color. When hand-coloring is known to have been done after the image was originally issued, make a local note.

1 print (in 12 sheets) : woodcut, hand-colored, mounted on linen

1 print : color lithograph

(Comment: Lithograph was printed in color)
1 print : hand-colored lithograph

(Comment: Lithograph was printed in black ink then colored by hand)
1 print : engraving
Local note: Library copy has later hand-coloring
1 painting : oil on canvas, color

5C6.3. Optionally, for color prints where each color is printed from a separate surface, give the number of colors (i.e., the number of plates, stones, or blocks combined to make the finished print). If considered important, give the colors in a note.

1 print : aquatint, 2 colors

Optional note: Printed in red and green

1 print : chromolithograph, 7 colors

1 print : photomechanical, 3 colors

Optional note: Printed in blue, red, and black

5C6.4. The presence of some color images in a multipart resource or collection may be indicated either in a general way or the specific number may be given.

125 photographs : prints, many color

50 prints : 25 woodcuts, 25 etchings, some hand-colored

61 photographs : albumen prints, some gold toned

45 photographs : prints, 27 color

12 photographs : transparencies, 7 hand-colored

(Comment: Lantern slides)

5C6.5. Generally it is not necessary or desirable to indicate that an image is black and white when describing photographs, prints, and drawings. If considered important, indicate the image is black and white with the abbreviation "b&w".

1 painting : b&w oil on canvas

(Comment: Painting is a grisaille)
1 photograph : b&w transparency

(Comment: Transparencies are normally assumed to be multicolor)
5C7. Primary support (optional addition)

Expand the other physical details statement to specify the type of material for the primary support when this would convey significant information. Some typical cases are:

· the material is unusual as a support for the image medium, or it cannot reliably be inferred from the specific material designation

· such features of the material as texture, color, or weight are unusually important in relation to the image

· the support needs to be described in order to make the bibliographic record distinctive

1 painting : on wood

1 painting : oil on paper

1 print : on gold paper

2 drawings (on 1 sheet) : on green laid paper

1 photograph : print on leather

1 photograph : collodion positive on leather

54 pictures (on 1 CD-ROM) : digital, TIFF
1 print : hand-colored etching on pale green laid paper
5C8. Secondary support (optional addition)

Normally, information on the secondary support is not given as part of the other physical details statement. However, an image with secondary support may be noted if the mount or mat is of historical, informational, aesthetic, or archival importance.

1 photograph : print mounted on cardboard

12 photographs : albumen prints on card mounts

39 photographs : prints on card mounts
(Comment: Stereographs
)

1 drawing : on paper, mounted on plywood

28 photographs : prints on printed mounts

1 print (in 3 sheets) : on paper, mounted on masonite

1 drawing : mounted on plywood

5C9. Housing or containers (optional addition)

Normally, information on housing or containers is not given as part of the other physical details statement. However, original or otherwise significant housing with an image may be noted if it is of historical, informational, aesthetic, or archival importance. Record detailed information, if considered important, in a note.

1 painting : oil on canvas, in walnut frame

1 photograph : daguerreotype in thermoplastic case
1 photograph : ambrotype in case

Optional note: In brass mat within leather-covered wooden case with floral motif on cover. Blue velvet pad with embossed urn
35 photographs : color transparencies, in metal mounts with glass
(Comment: 35 mm slides)
275 photographs : color transparencies in plastic mounts; 35 mm (slide)
(Comment: 35 mm slides)

15 drawings (in 1 box) : ink on paper, in leather presentation box

5D. Size and format
5D0. Introductory remarks

The measurement of graphic materials to produce a statement of dimensions for the catalog record is an important activity, since dimensions aid in identifying the material and also in calculating space requirements for storage or exhibition. Different types of graphic material require different types of measurements to reflect adequately the size of the image area or of the whole item. For example it is customary to measure plate marks of intaglio prints, file size of born-digital works, sheets of 20th century photographic prints, and standard mounts of 19th century photographic prints such as cabinet cards. Both the primary and secondary supports of images may also figure importantly in measurements.

Although the size of some photographic materials is standardized in the trade in inches or millimeters, give the actual measurements in the size element according to the rules below. Photographic formats expressed in terms of dimensions (e.g., 8 x 10) may be recorded in the format element (see 5D2), with an option for roll film formats (e.g., 35 mm) to be treated as the size.

5D1. General rule

5D1.1. Generally, record dimensions in terms of height x width. Height and width are defined with reference to the position in which the image would be viewed. Height is always expressed first.

1 drawing ; 18 x 14 cm

Optionally, also record orientation in a note.

1 drawing ; 18 x 14 cm

Optional note: Vertical orientation

5D1.2. For 35 mm roll film, record standard film size instead of height x width dimensions.
1 photograph : safety negative ; 35 mm
5D1.3. Generally, record dimensions in centimeters rounded up to the nearest whole centimeter (e.g., if a measurement is 37.1 centimeters, record it as 38 cm). Use the symbol "cm". If the material measures less than 10 centimeters in the longest dimension, give the dimensions in millimeters. The following rules provide guidance for special cases.

1 photograph : gelatin silver print ; 26 x 21 cm

(Comment: Example is a standard 8 x 10 photographic print)

1 print : etching ; 83 x 67 mm

5D1.4. Optionally, record the dimensions in centimeters rounded up to the nearest tenth of a centimeter. This option is desirable for plate marks of intaglio prints, which are traditionally measured in millimeters.

1 print : engraving ; platemark 15.2 x 20.8 cm
5D1.5. Optionally, record dimensions larger than 2 meters in the shortest dimension to the nearest meter.

1 painting : oil on linen ; 3 x 18 m

(Comment: Painting is a panorama)

5D1.6. Record file size of digital images in terms of bytes (either spelled out or abbreviated).

1 photograph : digital, TIFF ; 101 MB
1 photograph : color digital, JPEG ; 201 kilobytes

5D2. Format

5D2.1. Optionally, for material commonly described in terms of format (i.e., shape and size), add the format followed by the word “format” in parentheses following the size element.
1 print : color photomechanical ; 9 x 14 cm (postcard format)

1 print : lithograph, color ; 80 x 55 cm (poster format)

1 photograph : daguerreotype ; 5 x 6 cm (ninth plate format)

1 photograph : ambrotype ; visible image 8.8 x 6.5 cm (quarter plate format)

1 photograph : gelatin silver print, b&w ; 26 x 21 cm (8 x 10 format)

(Comment: Dimensions are given as height x width, format is given according to common English usage)

1 photograph : nitrate negative ; 13 x 11 cm (4 x 5 format)

(Comment: Dimensions are given as height x width, format is given according to common English usage)

1 photograph : print ; 9 x 18 cm (stereograph format)

(Comment: Example is a full stereograph)

36 photographs : safety negatives ; 35 mm (roll format)

5D2.2. When multiple measurements are given in the size statement and a format term is appropriate, record the format term in parentheses following the applicable part of the size statement.

1 photograph : daguerreotype in thermoplastic case ; plate 7 x 6 cm (ninth plate), case 8 x 7 cm

5D3. Single items

5D3.1. For single drawings and planographic and relief prints, generally record the dimensions of the pictorial area, specified as such. If considered important, record the dimensions of the pictorial area including printed text. Precede the dimension by an indication of the aspect that has been measured (e.g., "image," "image and text," or "sheet").
1 drawing ; image 16 x 15 cm

1 print ; image and text 67 x 44 cm

1 print : lithograph ; sheet 100 x 70 cm

5D3.2. For single intaglio prints, record the dimensions of the plate mark.
1 print : etching ; plate mark 27 x 34 cm

If the sheet has been trimmed inside the platemark, or the platemark is indistinguishable, and the plate mark dimensions of a more perfect copy cannot be ascertained, give the dimensions of the sheet.

1 print : etching ; sheet 26 x 33.5 cm

5D3.3. When an image consists of more than one sheet, measure the image area of the assembled sheets.

1 picture (in 4 sheets) ; full image 220 x 120 cm

Optionally, when the sheet sizes are uniform, give the individual sheet sizes.

1 picture (in 4 sheets) ; each sheet 110 x 60 cm

5D3.4. For unmounted photographic prints and those not on standard mounts, generally record the dimensions of the primary support (in most cases, the photographic paper).

1 photograph : gelatin silver print ; 26 x 21 cm

1 photograph : print ; 14 x 16 cm

5D3.5. For photographic prints affixed to standard mounts, such as cabinet cards, record only the dimensions of the mount. Optionally, also provide the term for the standard mount size in the format element (see 5D2).
1 photograph : print on card mount ; mount 9 x 18 cm

1 photograph : print on card mount ; mount 17 x 11 cm

1 photograph : print on card mount ; mount 11 x 6 cm (carte de visite)

5D3.6. For negatives and transparencies, record the size of the base of the emulsion, not the image area.

1 photograph : glass negative ; 11 x 13 cm

1 photograph : film negative ; 35 mm

5D3.7. Optionally, add other dimensions that help to identify the item (e.g., when there is a large difference between the image and primary support size) or that help to assess storage or exhibition requirements. Specify the aspect that has been measured. Separate each additional dimension by a comma.

1 print : etching ; plate mark 49 x 51 cm, on sheet 68 x 72 cm

1 photograph : b&w print; image 18 x 13 cm, on sheet 26 x 21 cm

1 drawing : pen and India ink ; image 13 x 14 cm, on sheet 33 x 42 cm

5D3.8. Nonrectangular and irregular shapes

5D3.8.1. For circular shapes, give the diameter, specified as such. Use the abbreviation "diam.
"

1 print : mezzotint ; diam. image 60 mm, plate mark 80 x 70 mm, on sheet 24 x 17 cm

1 photograph : Kodak bull's eye print ; diam. image 5 cm, on sheet 16 x 14 cm

5D3.8.2. For oval shapes, give the measurements along the vertical and horizontal axes, specified as "oval."

1 print ; oval image 7 x 5 cm

5D3.8.3. For an irregular shape, measure by squaring it off at the greatest points with two transparent triangles or strips of plastic. Indicate that the area measured is irregular and, if considered important, whatever word or phrase describes the shape.

1 drawing : chalk on paper ; irregular sheet 26.5 x 29 cm

1 collage : photographic prints, newspaper clippings, paint ; irregular pentagon image 41 x 36 cm, on sheet 57 x 48 cm

(Comment: The sheet is not an irregular shape)

5D3.9. Folded items

When an item is issued folded, give the dimensions of the primary support and add the dimensions when folded. Do not record folded dimensions for items folded subsequent to issue. Record such details in a local note, if considered important.

1 print ; sheet 36 x 63 cm, folded to 10 x 20 cm (poster)
Optional note: brochure unfolds to become a poster

1 print ; sheet 14 x 120 cm, accordion folded to 14 x 14 cm

1 print ; sheet 51 x 76 cm

Optional local note: Library copy folded to 51 x 38 cm

1 drawing ; sheet 30 x 45 cm

Optional note: Folded to 15 x 20 cm

(Comment: drawing was folded by a later owner, not as part of the artist’s creation)

5D3.10. Scrolls

5D3.10.1. For material created as a scroll (as opposed to material rolled for storage), record the sheet height x diameter when rolled.

1 drawing ; rolled to 29 x 3 cm (scroll)
5D3.10.2. Optionally, add measurement of dowels or handles if they are original.

1 drawing ; rolled to 26.5 x 3 cm on dowel 35 cm long (scroll)
5D3.10.3. Optionally, record sheet height x length when unrolled

1 drawing ; sheet 39 x 380 cm (scroll)
5D3.11. Sight measurements and framed items

5D3.11.1. When the full image is not visible because of a non-removable mat or other obstruction, give the sight measurements and, if considered important, the dimensions of the mat, etc.

1 print : lithograph ; visible image 26 x 30 cm, in mat 34 x 38 cm

(Comment: Window mat and backing are glued together)

1 photograph : daguerreotype ; visible oval image 7 x 6 cm, in case 11 x 9 cm

5D3.11.2. When the item is in a frame of specific historical importance, the frame is considered a part of the work itself, or the work is permanently framed at the request of the creator or donor, give the dimensions of the frame separately, specified as such.

1 painting ; visible image 30 x 24 cm, in frame 47 x 41 cm

5D4. Multipart resources and collections
5D4.1.1. When items, containers, or volumes are of two sizes, give both sets of dimensions.

488 photographs : prints ; 21 x 26 cm and 11 x 13 cm (8 x 10 and 4 x 5)

65 photographs : nitrate negatives ; 6 x 6 cm and 11 x 13 cm (2 1/4 and 4 x 5)

5D4.1.2. When items, containers, or volumes are of more than two sizes, give the dimensions of the largest followed by the words “or smaller.” If no single item has both the largest height and the largest width, give the full dimensions of both items, separated by a comma, and followed by a comma and the words “or smaller.”

55 prints : lithographs ; 71 x 44 cm or smaller

633 photographs (in 3 albums) ; albums 29 x 33 cm or smaller

20 items : graphite, colored ink, colored pencil, and blueprint ; in folders 89 x 123 cm or smaller

15 prints ; 41 x 32 cm, 21 x 55 cm, or smaller

5D4.2. When some images are designed to be viewed horizontally and some vertically, give the measurements according to the majority. If no majority is evident, give the smaller dimension first. Make a note, if considered important.
25 drawings : pen and India ink ; sheet 16 x 27 cm

Optional note: Mostly horizontal orientation

10 prints : color lithographs ; sheet 38 x 25 cm (poster)
Optional note: Mostly vertical orientation

47 photographs : prints ; 13 x 11 cm (4 x 5)

Optional note: Mostly vertical orientation
ca. 2,000 prints : lithographs ; sheet 11 x 20 cm

(Comment: Each lithograph same size, but too numerous to examine for orientation)
5D4.3. Optionally, when material is in a container in which material was created or issued, record the outside dimensions of the container.
28 prints (in 1 portfolio) : engravings ; portfolio 21 x 30 cm

280 photographs (in 6 albums) : albumen prints on card mounts ; album 54 x 50 cm (cartes de visite)

47 photographs (in 1 box) : transparencies, color ; 35 mm (slide), box 11 x 16 cm

5D4.4. Multipart resources or collections containing more than one distinct category of material

When a multipart resource or collection contains material falling into more than one distinct category (medium, format, or container), for which separate physical descriptions are considered important, record each part on a separate line, starting with the most numerous part.

200 prints : lithographs, color ; 37 x 24 cm

150 prints : etchings ; 23 x 27 cm

55 prints : wood engravings ; 36 x 46 cm

550 photographs (in 8 albums) ; albums 51 x 46 cm

65 prints : relief process ; 29 x 22 cm or smaller

5E. Accompanying material

5E1. General rule

5E1.1. If an image or group of images and accompanying material are issued simultaneously (or nearly so) and are intended to be used together, give the number of physical units of accompanying material in arabic numerals, and the name of the material at the end of the physical description.

; 24 x 36 cm + 1 price list

; 20 x 25 cm + 1 ms. catalog

5E1.2. Optionally, give the physical description of accompanying material in parentheses following its name.

; 21 x 37 cm + 1 pamphlet of descriptive text (18 p. ; 37 cm)
; 25 x 37 cm + 1 map (color ; 65 x 40 cm)

; 43 x 28.5 cm + 5 production files (digital, JPEG ; 66 KB)

(Comment: Item is a digital print issued with born-digital production files)

or
describe the accompanying material separately
or
mention it in a note (see 7B10).

5E2. Issued in pocket

If accompanying material is issued in a pocket attached to a publication, specify the location in a note.

; 30 x 20 cm + 2 folded maps

Note: Maps in pocket on inside back cover of portfolio

6. Series Area

Contents:

6A. Preliminary rule

6B. Title proper of series

6C. Parallel titles of series

6D. Other title information of series

6E. Statements of responsibility relating to series

6F. Numbering within series

6G. Subseries

6H. More than one series statement

6A. Preliminary rule

6A0. Scope

Use the series area when cataloging an item that bears a series title provided by the creator or creating body on or with the material. Items in the series may bear individual titles, or may require devised titles (see [devised titles instruction]).
Do not use this area when the term series appears as part of the name of an artist’s project (e.g. Blue series toys) or when a publisher has used the term as a marketing or branding tool (e.g., The Rotograph Series); such statements, if not already recorded in a transcription field, may be mentioned in a note. Provide additional title access, if considered important.
6A1. Prescribed punctuation

For instructions on the use of spaces before and after prescribed punctuation, see 0E.

Precede this area by a period-space-dash-space.

Enclose each series statement in parentheses.

Precede each parallel title by an equals sign.

Precede other title information by a colon.

Precede the first statement of responsibility by a diagonal slash.

Precede each subsequent statement of responsibility by a semicolon.

Precede the numbering within a series or subseries by a semicolon.

Enclose a date following a numeric and/or alphabetic designation in parentheses.

Precede the title of a subseries, or the designation for a subseries, by a period.

Precede the title of a subseries following a designation for the subseries by a comma.

6A2. Sources of information

6A2.1. The prescribed sources of information for the series area are the material itself and any as-issued accompanying material. (See 0D). For material with a title page, see Appendix H.
6A2.2. If a series statement is not present on or with the material, but reference sources provide evidence that it was issued as part of a series, do not supply a series statement in the series area. Rather, provide the series information in a note, if considered important. Additional title access may also be appropriate (see Appendix F).
Optional note: First of a series of four plates known as A harlot's progress

Optional note: From a series of The four seasons

6A3. Form and order of information

Transcribe series information in the form and order in which it is presented in the source, unless instructed otherwise by specific rules (see 0G).

6B. Title proper of series

6B1. Transcribe the title proper of the series as it appears on or with the material according to the general rules 0B-0G. Always make a note on the source of the title proper of the series.

(Tim Bobbin's Human passions delineated)

Note: Series title from first engraving in series

[GM] (London's country)

Note: Series title from item

6B2. If the series title proper includes a statement of responsibility or numbering that is grammatically inseparable from other words in the title proper, transcribe it as part of the title proper.

[B] (Tract no. I of the American Peace Society)

(Watkins' new boudoir series)

6C. Parallel titles of series

6C1. If the source bears a series title in more than one language or script, transcribe as the series title proper the title that is in the language or script of the title proper. If this criterion does not apply, transcribe the title that appears first in the source. Transcribe the remaining title(s), together with any associated information, as parallel series titles. Precede each parallel series title by an equals sign.

6C2. Optionally, if it is considered that the parallel series titles are too numerous to list exhaustively, and that some may be omitted without significant loss of identification, omit parallel series titles after the first using the mark of omission. Transcribe the omitted title(s), together with any associated information, in a note, if considered important.

6D. Other title information of series

6D1. Transcribe other title information relating to the series, if present, following the series title proper.

(Watkins' new boudoir series : Yosemite, Pacific Coast)

(Watkins' photographic views : From Alaska to Mexico)

6D2. If there are parallel series titles (see 6C), transcribe the other title information after the series title to which it relates. If any parallel titles have been omitted from the transcription, also omit the associated other title information. Transcribe the omitted information in a note, if considered important.

6E. Statements of responsibility relating to series

6E1. Transcribe a statement of responsibility relating to the series, if present, following the series title. If the statement of responsibility does not appear in this position in the source, transpose as needed. Provide details of the transposition in a note if considered important. However, if the statement of responsibility is grammatically inseparable from the series title, see 6B2.

[B] (Serie de libros de lectura / Mantilla)

Optional note: Series editor precedes series title at head of t.p.

6E2. Parallel statements of responsibility relating to series

6E2.1. If there are parallel series titles (see 6C) but the statement of responsibility relating to the series appears in only one language or script, transcribe the statement of responsibility after the last parallel title (following any other title information associated with the title).

6E2.2. If the statement of responsibility appears in more than one language or script, transcribe each statement after the series title (or other title information) to which it relates.

6E2.3. If any parallel series titles have been omitted from the transcription, also omit their associated statements of responsibility. Transcribe the omitted statement(s) in a note, if considered important.

6F. Numbering within series

6F1. General rule

6F1.1. If series numbering is present, transcribe it as the last element in the series statement. If the numbering does not appear in this order in the source, transpose it as needed. Provide details of the transposition in a note if considered important. However, if the numbering is grammatically inseparable from the series title, see 6B2.

(Mexican war series ; no. 3)

6F1.2. Transcribe the numbering as it appears in the publication. Do not use any abbreviations not present in the source and do not convert roman or spelled-out numerals to arabic.

[GM] (... ; Tab. 56)

[GM] (... ; pl. A)

(... ; no. [blank])

(Comment: Example is Upton’s Series of Minnesota views, which lacks numeration)

6F2. If series numbering appears without a series title, transcribe the numbering in a note. Provide any additional information about the series (e.g., as found in reference sources) in a note, if considered important.

[B] Note: Number "6" appears at head of t.p.; issued as part of the American tract series; see BAL

(Comment: Making a note on the number is required; providing the additional information from BAL is optional)

In case of doubt as to whether a number appearing on the publication is series numbering, transcribe the numbering in a note.

6F3. Numbering relating to parallel series titles

6F3.1. If there are parallel series titles (see 6C) and the series numbering also appears in more than one language or script, transcribe each number after the series title to which it relates (following any other title information or any statement of responsibility associated with the title).

[B] (O.B.E.M.A ; number 11 = O.B.E.M.A. ; Nummer 11)

6F3.2. If the series numbering appears only once, transcribe it after the series title to which it relates. However, if the numbering relates to all, more than one, or none of the series titles, transcribe it at the end of the series statement.

[B] (Série bilingue = Bilingual series ; 5)

6F3.3. If any parallel series titles have been omitted from the transcription, also omit their associated numbers. Transcribe the omitted number(s) in a note, if considered important.

6G. Subseries

6G1. If both a main series and a subseries appear in the publication, give the details of the main series first, followed by the details of the subseries. If the main series and subseries do not appear in this position in the source, transpose them as needed. Provide details of the transposition in a note if considered important.

(Gems of American life. American beauties ; no. 15)

(Rocky Mountain scenery. Uintah series ; no. 7)

Note with optional addition: Series title appears on front; series number and subseries appear on back.

(Vischer's pictorial of California. Synopsis of California scenery)

6G2. If a phrase such as “new series,” “second series,” etc., appears with an unnumbered series, transcribe the phrase as a subseries title. If the phrase appears with a numbered series, transcribe the phrase as part of the numbering of the series.

[B] (Studies in verse. Second series)

(Comment: Series is unnumbered)

[B] (Killaly chapbooks ; 2nd series, no. 6)

(Comment: Series is numbered)

6G3. If there are parallel series titles (see 6C), transcribe each subseries after the series title to which it relates. If any parallel titles have been omitted from the transcription, also omit their associated subseries. Transcribe the omitted subseries in a note, if considered important.

6H. More than one series statement

The information relating to a single series, or series and subseries, constitutes one series statement. If two or more series statements appear in a publication, transcribe each statement separately.

[B] (American poets profile series ; 1) (Thunder City Press poetry series ; number 19)

7. Note Area

Contents:

7A. Preliminary rule

7B. Notes

7A. Preliminary rule

7A1. General instructions

7A1.1. Notes qualify and amplify the formal description, especially when the rules for such description do not allow certain information to be included in the other areas. Notes can therefore deal with any aspect of the material.

7A1.2. Notes, by their nature, cannot be enumerated exhaustively, but can be categorized in terms of the areas of description to which they pertain. In addition to notes relating to these areas, there are notes that do not correspond to any area of the formalized areas of description. Occasionally it may be useful to group together notes that refer to more than one area, for instance when they are all based on one source.

7A1.3. If the description in the areas preceding the note area does not clearly identify the resource being cataloged, make whatever notes are necessary for unambiguous identification. When appropriate, refer to detailed descriptions in authoritative sources. Provide sufficient information to identify the specific source, whether using a general note, a formal “References” note giving the source in prescribed form (see 7B12), or some combination of the two.

7A1.4. Notes may also be made to justify added entries intended for special files of subjects, personal or corporate names, titles, genres/forms, physical characteristics, provenance, etc. Whenever possible, use terms taken from well-known controlled vocabularies when making such notes and added entries. Such thesauri include the Thesaurus for Graphic Materials, RBMS Controlled Vocabularies, and Art and Architecture Thesaurus.
7A1.5. In general, notes are not required, but some notes are required in particular situations and are so indicated in previous rules, e.g., [B] 1E3, 2A2, or 4A4, and in some of the rules for this area.

7A2. Punctuation

Start a new paragraph for each note. End each paragraph with a period or other mark of final punctuation.

Separate introductory wording from the main content of a note by a colon followed but not preceded by a space.

7A3. Sources of information

Take information recorded in notes from any suitable source. Square brackets are required only for interpolations within quoted material.

7A4. Local versus general notes

7A4.1. Carefully distinguish local notes from other kinds of notes that record information valid for all copies of the material being cataloged. By their nature, original works such as drawings are unique, and thus will have only general notes. In case of doubt, assume that the characteristics of the material in hand are not shared by other copies and therefore use local notes.

7A4.2. Details of physical description given here usually apply to all copies of a state or issue of a print or other material issued as multiples. Summaries of details that apply to particular groups of copies may also be given. Notes pertaining to individual copies may be given separately as local notes, if considered important.

[B] Two binding variants noted, one in red cloth and one in blue cloth

[B] "The edition consists of 190 copies on Pescia paper and 10 copies on Japanese paper marked with the letters A to J"--Colophon

7A4.3. Include in local notes one or more of the following identifiers, if considered important: a designation of the holding institution (e.g., a library’s name, acronym, or code), a designation of the item’s physical location (e.g., a shelfmark), or an indication of the item’s copy number (if the institution holds more than one copy). Such identifiers are especially recommended if the bibliographic record is to be contributed to a union catalog or other shared database.

LC copy imperfect: Plate with numbers 79-80 wanting. Plate with numbers 75-76 in duplicate

Folger copy trimmed to or within platemark

Copy 1 signed in pencil by printmaker

7A5. Form of notes

7A5.1. Order of information. If information in a note corresponds to information found in the title and statement of responsibility, edition (state), publication, distribution, etc., physical description, or series areas, usually give the elements of information in the order in which they appear in those areas. In such cases, use prescribed punctuation, except substitute a period for a period-space-dash-space between areas.
[GM] Originally printed: London : Gray, 1879

[GM] Plate from: Great expectations realized, or, Civilizing mountain men / by Mrs. Ellen H.B. Mason. Philadelphia : American Baptist Publication Society, 1862

7A5.2. Quotations. Record quotations from the material or from other sources in quotation marks. Follow the quotation by an indication of its source, unless that source is the chief source of information. Indicate the location of the quotation on the material, if considered important. Do not use prescribed punctuation within quotations.

[need example of quotation not from chief source, e.g. from catalogue raissone]
"Du Tahiti lointain ce qu'y vit Gauguin une idole repue"--Penned note in lower left margin

7A5.3. Formal notes. Use formal notes employing an invariable introductory word or phrase or a standard verbal formula when uniformity of presentation assists in the recognition of the type of information being presented or when their use provides economy of space without loss of clarity.

7A5.4. Informal notes. When making informal notes, use statements that present the information as briefly as clarity, understandability, and good grammar permit.

7A6. Notes citing other works and other states or manifestations of the same work
In citing other works and other states or manifestations of the same work, give whatever information is appropriate for easy identification. Arrange the information provided in the form that makes most sense in the particular case. Abridge the information as needed without using the mark of omission.

Copy of: Chandos portrait. In National Portrait Gallery, London

Ill. of: Milton, John. Allegro

Ill. in: Historia del descvbrimiento y conqvista del Perv, ... / Agustín de Zárate, 1555, p. 19

7B. Notes

Some of the most common types of notes are listed below; other notes than those provided for may be made, if considered important. Specific applications of many of these notes are provided in the preceding sections. Make notes as called for in the following subrules, and, generally, in the order in which they are listed here. If a particular note is of primary importance, it may be given first, regardless of its order in this list. When appropriate, combine two or more notes to make one note.

7B1. Summary (nature, scope, artistic form, etc.)
Give a brief objective summary of the content, meaning, or iconography of the material, if not apparent from the body of the description, introduced by the word “Summary.” Make notes on the nature, scope, or artistic form when useful to amplify or explain the title proper and other title information. For a collection include, as appropriate: date or span dates and bulk dates depicted; the most significant topic(s), event(s), person(s), place(s), etc.; arrangement; and remarks on printed or handwritten explanatory or identifying text and the language of the material. Extrapolations and conjectures should be clearly indicated by wording or a question mark.
Summary: Advertisement for Acorn Stoves and Ranges showing the portrait of a young woman wearing a bonnet and in the upper right corner the Acorn logo

Summary: A caricature against John Philip Kemble

Summary: Thesis print engraved for Claude Nicolas Morel's viva in La Sorbonne, July 1682

Summary: Full-length reclining figure (Mary Magdalene) at foot of a hill, studying a crucifix held in her left hand. Open book and covered jar on ground in front of her. Small weeping willow tree left midground.--Adapted from Pennington, R. Descriptive catalogue of the etched work of Wenceslaus Hollar
Summary: This collection is comprised of six early-20th-century albums of uncertain provenance containing photographic prints, postcards, and photomechanical reproductions, that document the vacation experiences of the creators of each of the albums. Locales depicted are chiefly in Southern California, but also include areas throughout the rest of California and the Western states and, in a few cases, locales in the Eastern United States. The photographs document the California landscape and its native flora and fauna as they appeared during the first decades of the 20th century. Subjects depicted include missions, national parks, city street scenes, domestic scenes, historic buildings, deserts, beaches, mountains, and lakes

7B2. Language and script

7B2.1. Make notes on the language of the text, if present, unless this is apparent from the rest of the description. Make notes on the script, if considered important.

Parallel texts in English and Arabic

Text includes translation of Japanese language caption

Latin verse in roman letters, Dutch in civilité, and French in italic

[B] Text in romanized Arabic

7B2.2. Always note the presence of nonroman script if it has been transcribed only in romanized form in the description (see 0F2.1).

Title in Cyrillic script

Title transliterated from Korean braille

7B3. Source of description; source of title proper

7B3.1. Always make a note on the source of the title proper.

Title from item

Title from Pennington

(Comment: Pennington’s catalogue raisonné is formally cited in the References to published descriptions note)

Title from artist's pencil note on back

Title engraved below image

Title devised by cataloger

7B3.2. For multipart resources, if the description is not based on the first part, identify the part used as the basis of the description.

Description based on: no. 2

7B4. Variations in title

7B4.1. Make notes on titles borne by the material other than the one chosen as the title proper. If nonroman text has been transcribed in the title proper without parallel romanization (e.g., as transcribed from the source or provided by 0F2.2), give a romanization of the title proper.

Title inscribed by artist: Romany Marye's

Title varies on no. 2 and 6: Illustration from the Siberian War
7B4.2. Make notes on variations borne by other versions, if considered important (e.g., if it helps to identify the material).

Same image published with other titles: Bird's-eye view of Cincinnati; Cincinnati, 1878

7B4.3. If considered important, also include here partial or complete transcriptions of title information to show the actual wording on the material (e.g., when information has been omitted) and explanations of cataloger-supplied letters or words (e.g., when brevigraphs used in continuance of the manuscript tradition have been expanded).

Marks of contraction in title have been expanded

7B5. Parallel titles and other title information

7B5.1. Parallel titles. Make notes on parallel titles appearing on the material that have not been transcribed in the body of the description.

[B] Title on added t.p.: The book of exposition = Liber rubens

Subtitle: Also to what was remarkably observed thereon in the last great frost, which began about the middle of December, 1683, and ended on the 8th of February following. Together with a brief chronology of all the memorable (strong) frosts, for almost 600 years. And what happened in them to the Northern Kingdoms

7B5.2. Continuation of title. If considered important, complete the transcription if the title proper and/or other title information was abridged in the description.

Title continues: ... as originally written for, and performed by him at the Olympic and Chatham Theatres, New York

7B5.3. Translation of non-English title. If considered important, give the translation of a title not in English.

Title translated: I in the crowd

7B5.4. Picture captions, etc. When the pictorial element of a single work with text (e.g., a poster, broadside, or news photo) has a distinctive caption independent of the chosen title, give it in a note with an appropriate introductory word or phrase. Headings and mottoes may be similarly described with the appropriate label.

Picture caption: General view of the twelve colossal water proof canvas pavilions, ...

News slug: Washington fashions April 22, 1929

(Comment: Cataloger has chosen to use news photo cutline "Tweed suits the smartest for daily spring wear" as title)

Motto above title: Good cards make card games enjoyable

(Comment: Cataloger has chosen to use “Congress Playing Cards : crisp, flexible, luster finish, new designs” as title)
7B6. Statements of responsibility

7B6.1. Statement of responsibility. If considered important, make a note about the location, nature, etc., of the statement of responsibility.
[GM] Signed on plate; signed and dated in blue pencil

Signed on back in pencil

7B6.2. Signatures and inscriptions. If considered important, note a signature or mark, monogram, etc., that is not described in the body of the description. If considered important, indicate where such signatures and inscriptions appear. Do not transcribe the signature if it has already been transcribed in the body of the entry.

Signed within image: Frank O. Salisbury

(Comment: Statement of responsibility “painted by Frank O. Salisbury” taken from caption below image)
If considered important, make a note of titles, dates, and other inscriptions that appear in the hand of the creator. If considered important, distinguish between those in manuscript form and those included in the printed image.

[GM] Signed on plate, lower right edge, and initialed in pencil, on right, below plate mark
[GM] Signed on stone, and in pencil by the artist; signed in pencil by the printer with the note "last pull BB"
[GM] Signed and dated in pencil. Inscription: to my friend Munakata
[GM] Signed with the artist's pseudonym
[GM] "Presented to Gen. Hugh L. Scott by Ed Kopac" label inside original album cover
7B6.3. Attributions

7B6.3.1. If a statement of responsibility for a person or corporate body connected with the work does not appear on the material, and an attribution is available, give the information in a note. Include the authority for the attribution whenever possible.

[GM] Attribution made by donor Mrs. Maud Hunt Patterson, daughter of Leavitt Hunt

[GM] Attribution made on the basis of the relationship of this print to Baillie's "Miss Mary Taylor & Mr. F.S. Chanfrau in the new piece called 'A glance at New York,'" for which Magee is delineator

[GM] Variously attributed to Mathew B. Brady and Timothy O'Sullivan

[GM] Possibly photographed by Edward Sheriff Curtis

7B6.3.2. If a statement of responsibility recorded in the title and statement of responsibility area or in a note is known to be fictitious or incorrect, make a note stating the true or most generally accepted attribution. Give the authority for the information whenever possible.

Gerard Soest (aka Zoust) is no longer thought to be the original artist

(Comment: Statement of responsibility reads “Zoust pinxit. ; Edwin sc.”)

Attributed to Isaac Robert Cruikshank by George
(Comment: The pseudonym “Don Juan” appears in the statement of responsibility and the formal citation for George is given in a References to published descriptions note)

"Muybridge published the series under his pseudonym 'Helios'"--Palmquist & Kailbourn. Pioneer photographers of the far west, p. 410

(Comment: The pseudonym “Helios” appears within image, written on negative)

7B6.3.3. False attributions appearing in reference sources or in library catalogs may also be noted, along with the authority for the false attribution and the authority for questioning it.

Formerly attributed to C.E. Watkins by collector Eugene Compton. Attribution questioned by Watkins biographer Peter E. Palmquist, who suggests M.M. Hazeltine as likely photographer
7B6.4. Other statements. Record the names of persons or bodies connected with a work, or with previous versions of it, if they have not already been named in the description; give the authority for the information, if necessary.

After photographic print by Mathew B. Brady

After painting by Rembrandt

Verses below image signed: Sa. Fairclough. Fell. of Caius Colledge [sic]

7B6.5. Variant forms of names. Note variant forms of names of persons or bodies named in statements of responsibility if the variant forms clarify the names used in main or added entry headings.

[B] By Gilbert Burnet, Bishop of Salisbury

(Comment: Statement of responsibility reads: “by the Right Reverend Father in God, Gilbert Lord Bishop of Sarum”)

[B] Charles Pigott is the author of The virtues of nature

(Comment: Statement of responsibility reads: “by the author of The virtues of nature”)

7B7. State and printing history

7B7.1. Always note the source of the statement of state.

State from Bartsch
State from comparison with another version
State inscribed below image, in pencil

7B7.2. Make other notes relating to the state or edition being described or to the printing history of the work, if they are considered important. In citing other works, and other manifestations of the same work, see 7A6. In citing bibliographies and catalogs, however, use the pattern for references to published descriptions shown in 7B12 whenever such a citation occurs in a formal “References” note.

Local note: Proof before letters

(Comment: Record is for later impression, with transcribed title)

Optional local note: Library has an artist's proof

(Comment: The identification of state is in the edition area. The identification of an artist’s proof impression, which is typically an unnumbered part of a limited edition, can be recorded in a local note)
7B7.3. If a statement as to a limited number of copies appears, give this statement of limitation in a note, preferably in quoted form.

"Edition limited to 250"--On print

7B7.4. If the statement of limitation is accompanied by statements of responsibility or other information relating to the production of the edition, include as much of the additional information in the note as is considered important.

[B] "350 copies of this book have been designed and printed by Sebastian Carter at the Rampant Lions Press ... hand-set in Hunt Roman, and ... Monotype Plantin Light with Monotype Albertus for the title. The paper is Zerkall mould-made wove. 50 have been signed by Ronald Blythe, include an additional set of prints from the five blocks and are specially bound. Both bindings are by the Fine Bindery, Wellingborough"--Colophon

7B7.5. If the statement of limitation includes the unique number of the copy being cataloged, give only the statement of limitation in the general note. Give the copy number in a separate local note, if considered important (see 7A4).

Note: Edition of 40

Optional local note: Library's copy numbered "Ed. 1/40" in pencil

7B8. Publication

7B8.1. General rule. Make notes on publication details that are not included in the publication, distribution, etc., area if they are considered important. If elements of the publication, distribution, etc., area have been taken from a source other than the material, make a note specifying the source.

[B] Published in parts

[B] Publication date from Evans

[B] Imprint from colophon

[B] Publisher named in privilege statement as Sulpice Sabon

[B] Publisher statement on cancel slip. Original publisher statement reads: Sold by G. Walsh

[B] Imprint judged to be false on the basis of printing of catchwords and signatures. See Sayce, R.A. Compositorial practices (1979, reprint ed.), p. 3-6, 31

[B] No more published

[B] "Entered according to Act of Congress, in the year 1853, by O.K. Kingsbury"--T.p. verso

[B] "Price three pence"
[B] Publication date from outside back cover

[B] At head of title: On the day of Lord Byron's death 1824

[B] "Set by hand in Truesdell type by Arthur & Edna Rushmore at the Golden Hind Press, Madison, New Jersey. Printed on Rives hand-made paper from France"--Colophon

7B8.2. Material in or from a larger publication. When graphic material is being cataloged that is or was part of a published volume or portfolio, show its relationship to the larger unit. Use introductory phrases such as "Plate in," "Illustration in," "In," and "Plate from" followed by a colon and the citation (see also 7B17).

Plates in: [citation]

Illustration in: Frank Leslie's illustrated newspaper, v. 69 (1889), p. 101

Plate from: Great expectations realized, or, Civilizing mountain men / by Mrs. Ellen H.B. Mason. Philadelphia : American Baptist Publication Society, 1862

(Comment: The plate has been removed from the publication)

7B8.3. Subsequent publication and other uses. Make notes relating to subsequent publication and other uses of the material, if considered important.

Illustration for: Black and white. Sept. 8, 1906. p. 300-301

(Comment: Item is the original drawing, not a plate removed from the magazine)

Published as photogravure in: The North American Indian / Edward S. Curtis. Seattle, Wash. : E.S. Curtis, 1907‑1930, suppl. v. 10, pl. 334

Published as cover of Vanity fair, July 1930

7B9. Physical description

7B9.1. Make notes on important physical details that are not already included in the physical description area, if considered important.

Printed on paper designed and shaped like an acorn

Vignettes of buildings are printed on light card stock. A color print of roses occupies one quarter, and by folding into a cone or "rose" shape and supporting on a nail through the center, a decorative three-dimensional object is created
7B9.2. If considered important, make notes to distinguish a modern copy of an older photographic print or a modern photographic print made from an original negative.

[GM] Modern photographic print from original negative made 1915

[GM] Modern photographic prints from copy negatives of the original photographic prints

7B9.3. When details are too numerous or complex to give in the physical description area, give them in a note.

[GM] Includes pamphlets, broadsides, photographic prints, newspaper clippings, collages, etc.

7B9.4. If considered important, describe containers or bindings that are contemporary to the material.

[GM] Contemporary leather covered cartes de visite album, heavily embossed; metal clasp missing

Case: leather, 9.3 x 8.1 cm, with geometric oval rosette motif and embossed red velvet pad
 (Comment: Daguerreotype case)

7B9.5. Give fuller details of coloring, if considered important. Make an explanatory note about hand-coloring when it is known to have been done after the image was originally issued.

[GM] Printed in black and brown

(Comment: Physical description is l lithograph : 2 colors)

[GM] Hand-coloring done in the 20th century

(Comment: Local note)

7B9.6. If considered important, make a note of, or quote, inscriptions by persons other than the creator.

[GM] "Du Tahiti lointain ce qu'y vit Gauguin une idole repue"--Penned note in lower left margin

7B9.7. If considered important, describe watermarks, trademarks, studio imprints, remarques, etc.

[GM] Photographer's stamp on verso

[GM] Photographer's hallmark embossed on separate piece of board mounted at lower right on mount

[GM] Watermark: Fleur de lis

[GM] Blind stamp: Printer's monogram

[GM] Blind stamps: Artist's monogram; tamarind tree

[GM] Blind stamp: Mushroom (artist's mark)

[GM] Ink stamp of publisher on recto

7B10. Accompanying material

Make notes for any accompanying material not recorded in the physical description area. Give the location of accompanying material if appropriate.

[GM] Accompanied by official "news photo sheets," in which the photographic prints were published, 1945-1946

[GM] Accompanied by manuscript catalog

7B11. Series

Note the source of any element of the series area when it is taken from elsewhere than the material. Note any numbers or letters that imply a series (see also 7B16). Note any other series information not transcribed in the series area, if considered important. Give information about a series in which the material has been issued previously, if considered important. Make notes regarding incomplete series.

Series incomplete: no. 6, 7, 10 15, 22, and 24 wanting

(Comment: General note because material is a series of watercolors)

[GM] Photographic prints are numbered 1-25; no. 4-9, 15, 18, 21, and 24 wanting

(Comment: Local note)

[GM] Evidently incomplete series titled "Gems of American Life," in which there are subseries (indicated by labels on verso), such as, "American Beauties" and "The Young Housekeeper." Handwritten numbers on verso: no. 14, 15, 20, 21, 31, 570 572, and 576

(Comment: Local note)

7B12. References to published descriptions

7B12.1. Give references to published descriptions in catalogues raisonnés or other authoritative reference sources if these have been used to supply elements of the description. Use the form and punctuation conventions recommended by Standard Citation Forms for Published Bibliographies and Catalogs Used in Rare Book Cataloging. Begin the note with the word “References” and a colon.

[B] References: George 11770

(Comment: Made in conjunction with a general note reading: “Date and printmaker from George”)

7B12.2. Make other references to published descriptions, if considered important. Such references are especially useful whenever the cited source would serve to distinguish a state (or variant) from similar states (or variants), substantiate information provided by the cataloger, or provide a more detailed description of the material being cataloged.

[B] References: Gaskell, P. Baskerville, 17

[B] References: ESTC (CD-ROM, 2003 ed.) T60996

[B] References: Lindsay & Neu. French political pamphlets, 2194

[B] References: BM STC Italian, 1465-1600, p. 368

[B] References: Ritter, F. Incun. alsaciens de la Bib. nat. de Strasbourg, 277

[B] References: Palau y Dulcet (2. ed.) 19161

7B12.3. A general note may be made if a description of the material being cataloged does not appear in a specific bibliographical reference source. Make such a note only if the publication fits the scope for that source and the source purports to be comprehensive for its scope. Preface the general note with the words “Not in” and a colon.

Not in: Hollstein, F.W.H. Dutch and Flemish etchings, engravings and woodcuts, IX

7B13. Biographical/historical note

Make notes about the creator of the material if required to make its nature or scope clear. This may include nationality, occupation, training, etc.

[GM] Stretch was a figure and humorous artist who did illustrations for magazines
(Comment: For a drawing by Matt Stretch)

7B14. Characteristics of original of a copy

If considered important, give the location of the original work(s) and the dimensions, if the information is readily available.

[GM] Original: Painting in The Phillips Collection, Washington, D.C.

[GM] Original: Watercolor in the Picture Division, Public Archives of Canada, Ottawa, measures 29.3 x 32.5 cm (sheet)

[GM] Original: Sixth plate daguerreotype measures 9 x 7 cm

7B15. Contents

7B15.1. For a multipart resource or a group, list the contents, either selectively or fully, if it is considered necessary to show the presence of material not implied by the rest of the description, to stress components of particular importance, to provide the contents of a multipart resource or of a group, or to provide additional titles for material without a collective title. Note the presence of errata leaves and errata slips.

[B] Includes bibliographical references (p. 43-58)

[B] Includes bibliographical references

[B] Includes index

[B] "List of the author's unpublished poems": p. 151-158

[B] Errata on last leaf

[B] With an errata slip

[B] Includes Joseph Pike's An epistle to the national meeting of Friends in Dublin

7B15.2. Transcribe contents from the material itself if they are presented there formally and have not been transcribed as part of the title and statement of responsibility area. In such cases, follow the word “Contents” with a colon and the parenthetical phrase “(from formal list).” If a formal statement of contents is not present on the material, take contents from the head of the parts to which they refer, or, if this is not feasible, from any contents list, etc., that is present. For publications in two or more volumes, transcribe the volume or part designations as found.

[B] Contents: (from t.p.) I. The good housewife's coat of arms -- II. The spinning-wheels glory -- III. The taylor disappointed of his bride -- IV. The changeable world

[B] Contents: Love and peril / the Marquis of Lorne -- To be or not to be / Mrs. Alexander -- The melancholy hussar / Thomas Hardy

7B15.3. If a complete listing of contents cannot be assembled by one of the above means, the cataloger may devise a contents note from any appropriate source or combination of sources.

7B16. Numbers or letters borne by the material

Note any numbers or letters that imply a series (see 7B11). Make notes of any other numbers or letters borne by the material not transcribed in another area, if considered important.

7B17. Relationship note

When the material being cataloged is related by provenance or hierarchy to a larger unit or collection, give the title or other designation for the larger unit or collection introduced by the phrase “forms part of” (see also 7B8.2).

Forms part of Lot 11695

Forms part of the Babette Craven Collection of Theatrical Memorabilia

7B18. “With” notes

7B18.1. When cataloging as separate records two or more separately titled images on a single support or otherwise issued together, make a note beginning “With” followed by a colon. List the other images in the note, in the order in which they are found.

7B18.2. For each work listed, give only the elements listed below:

a)
the heading; normally give this element first, usually in catalog-entry form (e.g., with inversion of personal names under surname, but not necessarily including personal birth/death dates, corporate qualifiers, etc.)

b)
the title proper as found in the record for the work; long titles may be shortened (whenever the uniform title is considered useful for the identification of the work, record it within square brackets preceding the title proper)

c)
the primary statement of responsibility as found in the title and statement of responsibility area of the record for the work, unless it is redundant of the heading or exceedingly lengthy

d)
the publication, distribution, etc., area as found in the record for the work, abridged as necessary, without using the mark of omission

[B] With: Dunton, John. The merciful assizes, or, A panegyric on the late Lord Jeffreys hanging so many in the West. London : Printed for Eliz. Harris, 1701

7B18.3. If the works were mounted or bound together subsequent to creation, rather than issued together by the publisher, distributor, artist, etc., make a local note, if considered important.

7B19. Terms of access, use, and reproduction

When the material is not generally available to researchers, or when access and handling is restricted, make a note either simply stating the fact of this restriction or specifying the details. Always introduce this note by the word "Restricted" so as to alert the catalog user.

Restricted

Restricted: Material extremely fragile; access by appointment only

Restricted: Information on reproduction rights available at Reference Desk

Restricted: Permission for commercial use must be obtained in writing from Mrs. John Jones

7B20. Provenance

Make a note to describe details of an item’s provenance, if considered important. In less detailed descriptions, it is advisable to summarize provenance information, without providing exact transcriptions or descriptions of the evidence. Include the names of former owners or other individuals of interest and approximate dates, whenever possible.

[B] National Library of Scotland copy: inscription of John Morris, 17th-century; stamped as a British Museum Sale Duplicate, 1787

[B] Beinecke Library copy with inscription of Langston Hughes dated 1954

More detailed descriptions of provenance might include such additional features as: exact transcriptions of autographs, inscriptions, bookplates, stamps, shelfmarks, etc.; location of each on the material; approximate dates when known; references to published descriptions of the collections of former owners of the item, particularly if the item is cited in the source, etc.

[B] National Library of Scotland copy: "Ioh. Mauritius" (17th-century inscription on t.p.; see Birrell, T.A. Library of John Morris, no. 410); "Museum Britannicum" (ink stamp, in blue, ca. 1760, on t.p. verso); "British Museum Sale Duplicate 1787" (ink stamp, in red, on verso of t.p.)

[B] Beinecke Library copy inscribed by Langston Hughes on t.p.: "Especially for Louise Bennett with admiration, Sincerely, Langston, New York, Oct. 8, 1954"
7B21. Source

If considered important, record how the material was acquired (i.e., gift, purchase, deposit, transfer, etc.) and the donor or source (i.e., the immediate prior custodian). In addition, the donor's relationship to the material may be indicated. Add the year or years of accession (and the accession number, if considered important) to the name of the donor or source.

8. Standard Number and Terms of Availability Area

Contents:

8A. Preliminary rule

8B. Standard number

8C. Terms of availability

8D. Qualification

8A. Preliminary rule

8A0. Scope

This area is rarely needed in graphic materials cataloging. Possible uses include recording the ISBN of a published book that consists entirely of images and is therefore being cataloged according to DCRM(G).
8A1. Prescribed punctuation

For instructions on the use of spaces before and after prescribed punctuation, see 0E.

Precede this area by a period-space-dash-space or start a new paragraph.

Precede each repetition of this area by a period-space-dash-space.

Precede terms of availability by a colon.

Enclose a qualification to the standard number or terms of availability in parentheses.

8A2. Sources of information

Take information included in this area from any source. Do not enclose any information in square brackets.

8B. Standard number

8B1. Give the International Standard Book Number (ISBN). Give such numbers with the agreed abbreviation and with the standard spacing or hyphenation.

[B] ISBN 0-552-67587-3

8B2. Optionally, give more than one number, followed by a brief qualification as necessary. Give a number for a complete set before the number(s) for the part(s). Give numbers for parts in the order of the parts. Give a number for accompanying material last.

[B] ISBN 0-379-00550-6 (set). ‑‑ ISBN 0-379-00551-4 (v. 1)

8C. Terms of availability

Optionally, if the publication bears a price or other terms of availability, record the information in this area or give it in a note (see 7B8).

8D. Qualification

Optionally, add qualifications (including the type of binding) to the ISBN and/or terms of availability. Additionally, if volumes in a set have different ISBNs, follow each ISBN with the designation of the volume to which it applies.

[B] Appendix A. MARC 21 Descriptive Conventions Code

A1. Introduction

In MARC 21 bibliographic records, a code may be used in field 040, subfield ‡e, to indicate when specific cataloging conventions have been followed in addition to the conventions identified in the descriptive cataloging form (Leader/18). This appendix offers guidance in using “dcrmb,” the code designating DCRM(B), in 040 subfield ‡e.

A2. Full-level DCRM(B)

Apply the code “dcrmb” to records for resources cataloged at full level (i.e., the normative application of these rules). The fact that such records follow the full-level provisions of DCRM(B) is indicated by the blank value assigned in the encoding level (Leader/17) and the code “dcrmb” in 040 subfield ‡e.

A3. Collection-level DCRM(B)

Do not apply the code “dcrmb” to records for resources cataloged according to the collection-level guidelines found in Appendix B. The fact that such records contain collection-level descriptions is indicated by the value c assigned in the bibliographic level (Leader/07). The guidelines in Appendix B suggest factors to consider in constructing collection-level records for rare materials and provide examples useful in a special collections context. However, the conventions conform substantially to those governing standard collection-level descriptions, as presented in Cataloging Service Bulletin, no. 78 (Fall 1997).

A4. Core-level DCRM(B)

Apply the code “dcrmb” to records for resources cataloged according to the core-level guidelines found in Appendix C. The fact that such records follow the core-level provisions of DCRM(B) is indicated by the value 4 assigned in the encoding level (Leader/17) and the code “dcrmb” in 040 subfield ‡e.

A5. Minimal-level DCRM(B)

Apply the code “dcrmb” to records for resources cataloged according to the minimal-level guidelines found in Appendix D. The fact that such records follow the minimal-level provisions of DCRM(B) is indicated by the value 7 assigned in the encoding level (Leader/17) and the code “dcrmb” in 040 subfield ‡e.

A6. Microforms and digital reproductions of books

Apply the code “dcrmb” to records for microforms and digital reproductions of books if the descriptive portion of the record conforms to DCRM(B) (full, core, or minimal level). If, however, DCRM(B) (full, core, or minimal level) is not used in all aspects (e.g., if the size of the book is not recorded in the physical description area), do not use the code “dcrmb.”

A7. Nonbook formats

Do not apply the code “dcrmb” to records for nonbook materials such as serials, maps, music, and graphics, even though they may have been cataloged according to an adapted, “DCRM(B)-like” standard.
 Do, however, apply the code "dcrmb" to individual and special issues of serials cataloged separately as monographs according to the provisions of Appendix H.

A8. “Special collections cataloging”

In this context “special collections cataloging” means fuller use of notes, access points, and other elements that are not specifically called for in AACR2 or its predecessors, but that follow the spirit of DCRM(B) without following its rules completely. Such cataloging is frequently done for 19th-century and later materials housed in special collections. Do not apply the code “dcrmb” to records for “special collections cataloging” unless the cataloging follows the descriptive requirements of DCRM(B) completely (full, core, or minimal level).

A9. Earlier codes

If an existing record contains an earlier code in 040 subfield ‡e, such as “dcrb” (Descriptive Cataloging of Rare Books) or “bdrb” (Bibliographic Description of Rare Books), and the description is being updated to DCRM(B) standards, delete the earlier code and add the “dcrmb” code to the end of the 040 field in subfield ‡e.

Appendix B. Collection-Level Records

B1. Introduction

B1.1. This appendix offers specific guidance in the creation of bibliographic records for graphic material that will receive collection-level treatment based on administrative or curatorial decisions. The elements of the bibliographic record set out here do not differ in substance from those found in the body of the text.

B1.2. Several rationales can be cited to justify a decision to use collection-level cataloging:

· It can be a means of highlighting the shared characteristics of a group of materials by providing a summary-level description, thereby “adding value” to any other forms of intellectual access, such as item-level records, and revealing collection strengths that may not otherwise be obvious.

· It can be a means of providing access to groups of similar material that would otherwise have identical or near-identical item-level records.

· It can be a means of providing access to an archival collection consisting entirely or almost entirely of still images

· It can be a means of providing temporary control of unprocessed collections.

· It can be a cost-effective means of providing bibliographic control for low-priority items. Although this might seem to promise a solution to the problem of an institution’s limited means, it should be understood that adequately arranging and processing collections prior to cataloging also takes time. Since there are significant costs associated with under-cataloged materials, this rationale should be used with careful consideration.

B1.3. A collection-level record may serve as the sole method of access for the resources, with contents information provided in notes. Some or all of the contents may also be represented by item-level bibliographic records, which may be created at any level of fullness using cataloging rules such as AACR2 or components of DCRM . Item-level access may also be provided for some or all of the contents through inventories, finding aids, or databases (referred to hereafter as “finding aids”), which may be linked to collection-level records. Providing some form of item-level access to resources represented by a collection-level record offers significant benefits for users and reduces the risk of redundant acquisition of those resources. Decisions about the appropriate type and level of description should be made based on institutional goals, priorities, and resources, as well as the attributes of the collections themselves.

B1.4. These guidelines are not intended for traditional archival description. Rules for archival description, which emphasize hierarchical structures, are addressed in specialized sets of rules such as Describing Archives: A Content Standard. However, many of the activities associated with traditional arranging and describing of archival collections also pertain to collection-level cataloging of graphic material and inform these guidelines.

B2. Selection of materials

B2.1. Collections normally fall into one of three categories:

· groups of items that come to a library already well organized by a previous owner

· groups of items that come from a single source, but with minimal or no previous organization

· groups of items that are assembled into collections by the library for the purpose of processing and storage, and are therefore termed “intentionally assembled collections” (previously called “artificial collections”)

B2.2. All three types of collections tend to be organized around one or more unifying factors, which may include:

· artist

· issuing body

· genre/form

· subject

· nationality or artistic school

· provenance

· time period

B2.3. Types of materials appropriate to consider for collection-level treatment include:

· groups of materials that share one or more of the above factors, and for which access can adequately be provided with a single classification number and/or a collective set of access points

· groups of materials that are judged not to merit item-level cataloging, but that collectively are of research value

B3. Arrangement and description

B3.1. Arrangement and description are terms used to describe various types of processing activities that bring order and control to collections of materials. They commonly involve the physical handling, sorting, and listing of materials, as well as preservation and housing activities. Additional guidance in these matters may be found in Mary Lynn Ritzenthaler and Diane Vogt-O’Connor’s Photographs: Archival Care and Management, and Kathleen Roe's Arranging and Describing Archives and Manuscripts.

B3.2. Arrangement. Arrangement is the process of sorting individual items into meaningful groups and placing those groups into useful relationships with each other. Materials can be arranged in many logical ways, and the design of the arrangement should be determined by examining the material to consider the types of access most likely to serve the needs of researchers and other potential users. Different collections will require differing levels and methods of arrangement. For these reasons, decisions about arrangement must be made individually for each collection.

B3.2.1. Organized prior to acquisition. For collections that come to the library already well organized, every effort should be made to maintain this order. Maintaining the original order of a collection can reveal significant information about the previous owner’s use of the materials and is, for this reason, a basic tenet of archival practice.

B3.2.2. Organized by the library. Collections that come to the library lacking any recognizable order must be examined, sorted, and arranged in some fashion prior to cataloging. Collections consisting of many items are normally divided into hierarchical subgroupings. Customary types of arrangement include:

· by source or provenance

· by genre/form

· by content or topic

· in chronological order

· in alphabetical order (by artist, title, etc.)

B3.2.3. Acquired individually. Materials originally acquired as individual items (whether simultaneously or over time) may be grouped in intentionally assembled collections, as noted above. Appropriate library staff, which may include curators and catalogers, must determine which materials will be so combined, how they will be arranged, and at what level of fullness they will be described (e.g., whether the material will receive contents notes and/or author-title analytics, whether it will be classified and shelved with graphic materials collections or boxed and treated archivally, etc.).

B3.3 Description. Description is the process of recording the information that was gathered during the sorting and arranging stages. For large collections, finding aids typically are compiled to provide a greater level of detail. Finding aids vary widely in format, style, and complexity. They generally consist of two parts. The first is a narrative introduction that includes: biographical sketches or historical contextual information; a content summary highlighting strengths, gaps, weaknesses, and characterizing the collection’s extent and depth; and information concerning the collection’s administration and use, such as restrictions on access. The second part is a listing of the items or groups of items that comprise the collection. For collections arranged hierarchically, the listings may stop at a collective subgroup level or may extend down to the file or item level.

B4. Elements of the bibliographic record

The rules that guide the bibliographic description and added entry portions of collection-level cataloging are the latest edition of AACR2, supplemented by use of appropriate national rule interpretations. Use the rules in conjunction with these guidelines, which are arranged by MARC 21 field. Fields for which no specific collection-level instructions are required are not included here but may be used as appropriate.

Leader and directory

06: Type of record. If the collection contains only graphic material, code as still image, type k. If the collection also includes other material types (e.g., cartographic, music, manuscript, etc.), code as Mixed Materials, type p.

07: Bibliographic level. Use the value c (collection-level).

Control field: 008

06: Type of date. Coding choices are: i (inclusive dates of collection), k (range of years of bulk of collection), and m (multiple dates).

07-10: Date 1. Give the earliest date, or single date, from the 260 field.

11-14: Date 2. Give the latest or closing date from the 260 field. Enter 9999 in 008/11-14 if the collection is open or not yet complete and use m in 008/06.

15: Country of publication. If all the items were created in a single country (or state, province, etc.), enter the code for that country. If the items were created in more than one country, enter the code vp_.

1XX field: Main entry

The main entry heading is determined by application of the appropriate cataloging rules. Title main entry is appropriate for many collections (see AACR2 rule 21.7). A 1XX name main entry is appropriate when all materials have the same personal creator(s) or emanate from a single corporate body (AACR2 rule 21.4), including collections of laws with main entry under jurisdiction (AACR2 rule 21.31B1).

110 1 ‡a Austria.

When a collection is known by the name of its collector, enter the record under the heading for that person or body. Optionally, follow the heading by the relator term “collector” in subfield ‡e or the relator code “col” in subfield ‡4.

100 1 ‡a McCall, Thomas C., ‡e collector.

245 10 ‡a [Thomas C. McCall collection of Shakespeariana].

245 field: Title statement

Construct a title for the collection and enclose it in square brackets. Devised titles should generally be in the language and script of the cataloging agency and should be both descriptive and distinctive, thereby highlighting the factor(s) that characterize the collection as a whole. Strive for consistency in title construction across collections. Types of data appropriate for inclusion in collective titles include:

· name of collection (for previously named collections)

· name of creator, creating body, collector or source (provenance)

· artistic school or style

· geographic locations

· genre/forms of material

· principal subjects depicted—persons, events, activities, and objects

· the date or span dates of what is being depicted if different from the date of publication or execution

[B] 110 1 ‡a Austria.

[B] 240 10 ‡a Laws, etc. (Royal decrees)

[B] 245 10 ‡a [Collection of decrees of Emperor Francis I of Austria].

[B] 245 00 ‡a [Association of American Railroads collection of pamphlets].

[B] 245 00 ‡a [Analecta Anglicana : ‡b commonplace books].

[B] 245 00 ‡a [Spanish Civil War news releases].

246 field: Variant form of title

Record variant titles by which a collection may be known if they differ substantially from the 245 title statement and provide a useful access point. If most or all of the items in the collection have the same title information and it is considered important, make an added entry for the title.
 [B] 245 10 ‡a [William J. Griffith collection on Central America].

[B] 246 3 ‡a Griffith Guatemala collection

[B] 245 10 ‡a [Collection of decrees of Emperor Francis I of Austria].

[B] 246 1 ‡i Decrees begin: ‡a Wir Franz der Erste, von Gottes Gnaden Kaiser von Oesterreich ...
260 field: Publication, distribution, etc. (Imprint)

All elements of the imprint may be included in collection-level records if appropriate. Bracket all elements that are used. In most cases, only the date element (subfield ‡c) is appropriate. Use 260 subfields ‡a, ‡b, ‡e, and ‡f only if the same place and/or the same publisher, printer, printseller, etc. apply to all items in the collection. If the collection is finite, use a single date or inclusive dates in the subfield ‡c, as appropriate. Optionally
, indicate dates or date spans most heavily represented in the collection as a bulk date.

260 ‡c [1780-1860, bulk 1795-1840]

260 ‡c [1655-1687]

260 ‡c [ca. 1500-ca. 1600]

260 ‡a [Madrid] : ‡b [El Partido Nacional], ‡c [1835-]

260 ‡a [Philadelphia], ‡c [1850-1890]

300 field: Physical description

Extent. Give the extent of the collection by counting or estimating the number of items it contains. Optionally, provide a separate physical description for each format.

[B] 300 ‡a 17 v.

[B] 300 ‡a 25 items

[B] 300 ‡a ca. 350 pieces

[B] 300 ‡a ca. 450 broadsides

Other physical details. Provide other details of particular significance.

Size. Optionally, provide details of the size of the items and/or their containers. A range of sizes may be used if the items or containers are not of uniform size.

[B] 300 ‡a ... ; ‡c 28 cm.
[B] 300 ‡a ... ; ‡c 23-30 cm.
[B] 300 ‡a ... ; ‡c 60 x 90 cm or smaller.

300 ‡a ... ; ‡c 11 x 13 cm - 13 x 18 cm

[B] 300 ‡a 20 pamphlets ; ‡c in box 12 x 26 x 35 cm.

351 field: Organization and arrangement

Describe the way in which materials have been subdivided into smaller units or the order in which particular units have been arranged.

[B] 351 ‡a Organized in three series: 1. Poetry. 2. Fiction. 3. Essays.

[B] 351 ‡a Items are arranged chronologically.

4XX fields: Series statement

Do not use. If series titles of items in the collection are significant, trace them in the appropriate 7XX field. A note supporting the tracing may also be provided.

[B] 500 ‡a Most of the pamphlets are from the series Dicks' standard plays.

[B] 730 0 ‡a Dicks' standard plays.

5XX fields: Notes

Inclusion of a variety of notes will help provide collective context to the materials being described. It is particularly important to describe the contents of the collection in a 505 contents note and/or a 520 summary note, as described below. The order of notes presented below is recommended based on archival collection-level cataloging practice.

500 field: General note

Always include as the first note the statement "Collection title devised by cataloger."

506 field: Restrictions on access

When access to a collection or a portion thereof is restricted, explain the nature and extent of the restrictions.

506 ‡a Restricted: Original materials are extremely fragile; ‡c Researchers must use microfilm.

[GM] 506 ‡3 Copyright held by Bernard Walter.

545 field: Biographical or historical note

Provide biographical or historical information about the individual or organization referenced in the 1XX or 245 field.

[B] 545 ‡a Screenwriter for film and television, playwright and author.

[B] 545 ‡a George Heard Hamilton was born June 23, 1910, in Pittsburgh, Pennsylvania. He studied at Yale University where he received a B.A. in English in 1932, an M.A. in History in 1934, and a Ph.D. in Art History in 1942 ...
[B] 110 2 ‡a Monday Evening Concerts of Los Angeles.

245 10 ‡a [Monday Evening Concerts programs].

545 ‡a The Monday Evening Concerts, first known as Evenings on the Roof, began in 1939 under the direction of Peter Yates. The concerts featured his wife Frances Mullen, among others, playing chamber music and other experimental works ...
520 field: Summary, etc.

Summary notes are narrative, free-text statements of the scope and contents of collections. Details may include forms of materials, dates of subject coverage, and the most significant topics, persons, places, or events. A summary note may be used in lieu of or in addition to a 505 note. If the collection contents are listed in a separate finding aid, use only a 520 note and also make a 555 finding aid note.

[B] 520 ‡a Pamphlets relating to the High Church's disciplinary hearings on Karl Sydow, held because of Sydow's position (both preached and published) on the interpretation of Christ's birth.

505 field: Formatted contents note

Formatted contents notes provide an ISBD-structured method of recording item-level information. Elements may include artist, title, state, date of creation or publication, extent, scale, etc. Assign a number to each item, record it within square brackets in the 505 note, and write it on each item. For materials that lack routine bibliographic indicia, or for large collections of many items, prefer the more narrative 520 summary note to the 505 note.

[B] 505 0 ‡a [1] Espagne rouge & noire [1963?] -- [2] The Spanish regime helps communism [1960?] -- [3] El marxismo en España / por Luis Araquistain [1957?] ...

524 field: Preferred citation

Use to provide a specific citation format for citing the collection.

[B] 524 ‡a Early Paperback Collection. Rare Books and Manuscripts Library, The Ohio State University.

541 field: Immediate source of acquisition

Record the immediate source from which the library acquired the collection unless this information is confidential. Use only for materials acquired as a collection.

[B] 541 ‡a Acquired by exchange from Auburn University; ‡d 1954.

[B] 541 ‡a Received: 5/22/1989; ‡3 master copy; ‡c gift; ‡a Mrs. James Hickey.

[B] 541 ‡a On permanent loan from the J. Paul Getty Museum.

555 field: Cumulative index/finding aids note

Specify the existence of any separate finding aid. If the finding aid has been published, make a standard bibliographic citation for it. An external electronic finding aid may be linked to from this field, if permitted by the local system (see also the 856 field). Note also the existence of other related unpublished material, such as indexes, card catalogs, caption lists, lecture notes, and checklists, which are not actually located with the collection.

555 8 ‡a Original caption cards, arranged by photonegative number, are available in the Reading Room.

555
 0 ‡d Flipwinkle, James, ed., Concordance to the Jerome Manuscript (Harvard University Press, 1946).

561 field: Provenance note

Briefly describe any relevant history concerning the ownership of the materials from the time of their creation up until the time of their acquisition by the library. When the provenance and immediate source of acquisition are the same, record the information only in the source note.

[B] 561 ‡a The collection belonged to the Earls of Westmoreland from 1759-1942.

[GM] 561 ‡a Originally collected by Paul Jones and maintained by his nephew, John Smith, after Jones' death. Purchased in 1878 by Henry Green, who added prints and drawings purchased at auctions in New York and Paris, 1878 1893.

580 field: Linking entry complexity note (i.e., Relationship note
)

Use this note to state the relationship between the materials described and a broader collection of which it is a part. Use only when parts of the collection are being described in separate records (see also the 7XX fields).

580
 ‡a Forms part of the Gilbert H. Grosvenor Collection of Photographs of the Alexander Graham Bell Family.

773
1 ‡t Gilbert H. Grosvenor Collection of Photographs of the Alexander Graham Bell family

6XX fields: Subject headings

Assign subject headings as specific as the collection warrants.

[B] 245 00 ‡a [Janus Press miscellaneous printed ephemera].

610 20 ‡a Janus Press.

600 10 ‡a Van Vliet, Claire.

650 0 ‡a Artists' books ‡z Vermont ‡z West Burke.

650 0 ‡a Paper, Handmade ‡z Vermont ‡z West Burke.

[B] 245 00 ‡a [Italian Communist Party pamphlets].

610 20 ‡a Partito comunista italiano.

[B] 651 0 ‡a Italy ‡x Politics and government ‡y 20th century.

Assign as many subject headings as seem appropriate, remembering that economy in processing may suggest that a reasonable limit be observed.

655 fields: Genre/form headings

Assign as applicable. Use terms from controlled vocabularies such as the Thesaurus for Graphic Materials, RBMS Controlled Vocabularies, and Art and Architecture Thesaurus. As with subject headings, assign headings as specifically and numerously as the collection and institutional policy warrant.

[B] 245 00 ‡a [American theater programs of the late 19th and 20th centuries].

655 7 ‡a Theater programs ‡z United States ‡y 19th century. ‡2 rbgenr

655 7 ‡a Theater programs ‡z United States ‡y 20th century. ‡2 rbgenr

[B] 100 1 ‡a Elliott, Harrison, ‡d 1879-1954, ‡e collector.

245 10 ‡a [Paper specimens and research material relating to the history of papermaking].

655 7 ‡a Handmade papers (Paper). ‡2 rbpap

655 7 ‡a Mould-made papers (Paper). ‡2 rbpap

7XX fields: Added entries

Types of added entries considered useful for various types of materials include: creators of collections, names of collections, etc. In cases where a person or corporate body is both the creator or issuing body and the subject of a collection, it may be appropriate to provide both a 6XX subject entry and a 1XX or 7XX entry. If a linking entry complexity note has been used in field 580 to describe the relationship of the collection being cataloged to a larger collection, make an added entry for the larger collection using field 773.

856 field: Electronic location and access

Use to specify the location or means of access to an electronic finding aid prepared for the collection or for other reasons, such as to point to scanned items or digital images selected from the collection. Take special note of the second indicator, which specifies the relationship of the electronic resource being linked to the item described in the record.

856 42 ‡3 Finding aid ‡u http://lcweb2.loc.gov/ammem/ead/jackson.sgm

B5. Additional considerations

B5.1. Lengthy descriptions divided into more than one record. It may be desirable to divide the description of a collection into more than one bibliographic record due to factors such as complexity or length of the description or system limitations on record length. The description may be divided in whatever way is most sensible. For example, the collection may be organized in logical groupings, each of which can be represented in a single record (e.g., portraits of men, portraits of women, group portraits with men and women
). Alternatively, a new record may be started at a logical breaking point, such as with every twentieth item, based on chronology, etc.

When multiple bibliographic records are created for one collection, most data elements will be the same across all records, according to the guidelines discussed above, with the following exceptions:

245 field: Title statement. Indicate in subfield ‡n which part of the collection is being represented in the record.

260 field: Publication, distribution, etc. (Imprint). If the collection is divided based on chronology, include the appropriate range of dates in each record.

300 field: Physical description. Indicate in the extent statement in the subfield ‡a of each record the number of items represented in the record out of the total number of items in the collection, using terminology appropriate to the material being described.

300 ‡a Items 1-40 of 80 in 1 bound volume

300 ‡a Items 41-80 of 80 in 1 bound volume

5XX fields: Notes. With the exception of the 505 contents note (see below), give the same 5XX fields in each record. In addition, indicate in a note in each record that the collection being cataloged is represented by more than one record, and provide references to the other records.

505 field: Contents note. List in a 505 note only those items described in the particular record. Numbering within contents notes should be consecutive from one record to another.

B5.2. Considerations when adding to collections. Sometimes items are added to collections after initial processing or cataloging has been completed. In such cases, edit or add to the description as necessary, paying particular attention to the following elements:

· Dates (260 field and fixed fields)

· Extent (300 field)

· Contents (505 and/or 520 field)

· Subject and genre/form headings (6XX fields)

· Added entries (7XX fields)

[B] Appendix C. Core-Level Records

C1. Introduction

The elements of description provided in DCRM(B) constitute a full set of information for describing rare materials. This appendix sets out a less-than-full level of description containing those elements required by the Program for Cooperative Cataloging (PCC) in its standard for core-level records for rare materials. The core record standard was defined by the PCC for use within the context of its national cataloging program, BIBCO, to support the goal of providing cost-effective cataloging that meets commonly accepted standards.

Although the core record standard originated with the BIBCO program, it can be used by any library, BIBCO participant or not. Headings on all DCRM(B) core-level records contributed to BIBCO must be supported by authority records in the LC/NACO and LC/SACO Authority Files, with the exception of certain series headings. Authority records are not required for headings on other DCRM(B) core-level records.

C2. Application

Catalogers may apply the core-level standard to any rare materials described using DCRM(B), with one exception: it is not to be applied to books printed before 1501 (incunabula). DCRM(B) core-level records are especially appropriate when faithful and accurate descriptions are desirable, and the provision of subject and other access points is important, but abridged transcriptions and fewer notes are acceptable.

For rare books, the commitment, on the cataloger’s part, is to render bibliographic details of the book as accurately as possible insofar as they are presented by the specimen in hand; also, to ensure that they are scrupulously stated, according to the provisions of DCRM(B). The strength of DCRM(B) is that it provides for “expanded coverage” of books deserving such treatment; conversely, it is possible to use those provisions for expansion as guidelines for trimming the description. By omitting most notes and taking the options given in DCRM(B) for abbreviating descriptive areas, or by not taking the options to expand the same areas, an effective DCRM(B) core-level record can be created.

C3. Elements of the bibliographic record

Use the guidelines set forth below, taken from the BIBCO Core Record Standards, to create core-level records using DCRM(B).

Leader and directory

Depending on the individual automated system or bibliographic utility, part or all of the leader and directory may be system-supplied. Generally speaking, the cataloger will have to supply values for the following leader positions:

06
Type of record

07
Bibliographic level

17
Encoding level

18
Descriptive cataloging form

Give the encoding level (Leader/17) a value of 4 to indicate a core-level record.

Control fields: 001, 003, 005

These fields are generally system-supplied.

Control field: 007

Code the following positions of the Microform 007 if appropriate:

00
Category of material

01
Specific material designation

Control field: 008

Code at least the following positions:

06
Type of date/Publication status

07-10
Date 1

11-14
Date 2

15-17
Place of publication, production or execution

22
Target audience

23
Form of item

28
Government publication

33
Literary form

34
Biography

35-37
Language

38
Modified record code

39
Cataloging source

010 field: Library of Congress control number (LCCN)

Mandatory if applicable.

020 field: International standard book number (ISBN)

Mandatory if applicable.

040 field: Cataloging source

Bibliographic records for books that reflect the DCRM(B) core-level standard must contain the designation “dcrmb” in subfield ‡e of field 040.

042 field: Authentication code

For DCRM(B) core-level records contributed by members of the PCC BIBCO program, include the designation “pcc” in field 042. For other DCRM(B) core records, leave the field blank.

050, 082, 086, 090, etc., fields: Call numbers

Assignment of at least one classification number from an established classification system recognized in MARC 21 Format for Bibliographic Data is encouraged, but not mandatory.

Since institutional practices for rare books often involve locally formulated call numbers, a requirement for a national standard classification could cause additional or undue effort for creators of DCRM(B) core-level records. However, if an institution supplies standard call numbers to materials covered by the DCRM(B) core record standard, it is encouraged to add these numbers in the appropriate call number field.

1XX field: Main entry

Mandatory if applicable. Headings on all DCRM(B) core-level records contributed to BIBCO must also be supported by national-level authority records. Authority records are not required for headings on other DCRM(B) core-level records.

240 field: Uniform title

Mandatory if applicable. Supply a uniform title if it is known or can be readily inferred from the publication .

245-4XX fields

Mandatory if applicable. One of the basic differences between AACR2 and DCRM(B) is the method and extent to which bibliographic details (fields 245-4XX) are recorded. As to method, bibliographic details should be recorded as correctly as possible, according to the descriptive conventions expected for the field. As to extent, DCRM(B) provides some options for abridging descriptive fields, and creators of core-level records for rare books are encouraged to implement these options wherever appropriate.

245 field: Title statement

Subfield ‡a is mandatory; all other subfields are mandatory if applicable. Subfield ‡h is mandatory for microforms.

246 field: Varying form of title

Mandatory if applicable. Use judgment in assessing each item or collection and assign a complement of title variants that covers variations deemed important. The variants assigned are intended to reflect cataloger judgment and/or local institutional policy.

250 field: Edition statement

Mandatory if applicable.

260 field: Publication, distribution, etc. (Imprint)

Subfield ‡c is mandatory. Supply the data appropriate to subfields ‡a and ‡b if readily available; otherwise, use "[S.l.]" and "[s.n.]" as appropriate. All other subfields are mandatory if applicable.

300 field: Physical description

Subfield ‡a and subfield ‡c are mandatory. All other subfields are mandatory if applicable.

4XX fields: Series statements

Mandatory if applicable. Transcribe all series as found in the publication in either a 490 or a 440 field. For DCRM(B) core-level records being contributed to BIBCO, all traced series must be supported by a national-level authority record. Untraced series need not be supported by a national-level authority record. If a national-level series authority record already exists for the series, follow the first tracing practice indicated on the record and record the series and tracing appropriately (i.e., in a 490 field, a 440 field or a 490/8XX pairing).

5XX fields: Notes

In DCRM(B) core-level records, a note indicating the transposition of any title area elements in the transcription is mandatory if applicable. Other notes are not required in DCRM(B) core, except as indicated below, although they may be included, if considered important. Notes are not required to justify added entries.

500 field: Source of title proper (if other than chief source)

Mandatory if applicable.

501 field: With note

Mandatory if applicable.

502 field: Dissertation note

Mandatory if applicable.

505 field: Formatted contents note

Mandatory if applicable. Supply as appropriate for collections, compilations, groups, or multipart resources with separate titles.

510 field: Citation/references note

Addition of citation notes as a means of abbreviating detailed description of the publication is encouraged. Prefer sources that provide the fullest or most authoritative information, to keep the number of citations to a minimum.

6XX fields: Subject headings

Mandatory if applicable. Use judgment in assessing the publication and, if appropriate, assign a complement of headings that provides access to the primary/essential subject of the work (as opposed to secondary or tertiary aspects) at the appropriate level of specificity. Assign such headings from an established thesaurus or subject heading system recognized by the MARC 21 Format for Bibliographic Data. In focusing on the primary subject, follow the conventions of the particular subject heading system being used, including the use of paired or related headings where necessary to represent the subject fully.

655 field: Genre/form headings

Addition of genre/form terms to the DCRM(B) core-level record is encouraged if local policy calls for use of such terms, as appropriate to the piece. Prefer terms found in the official thesauri maintained by the RBMS Bibliographic Standards Committee;
 terms from other authorized thesauri (e.g., the Art and Architecture Thesaurus) may also be used as appropriate.

7XX fields: Added entries

Mandatory if applicable. Use judgment in assessing each item and assign a complement of added entries that covers the primary relationships associated with the manifestation of which the item is a part. The inclusion and importance of added entries are intended to reflect individual cataloger’s judgment and/or local institutional policy.

Headings on all DCRM(B) core-level records contributed to BIBCO must be supported by national-level authority records. Authority records are not required for headings on other DCRM(B) core-level records.

8XX fields: Series added entries

Mandatory if applicable.

[B] Appendix D. Minimal-Level Records

D1. Introduction

The elements of description provided in DCRM(B) constitute a full set of information for describing rare materials. This appendix sets out a less than full level of description containing those elements recommended as a minimum for effective description of early printed books and other rare materials.

Libraries most often turn to minimal-level cataloging for rare materials in response to a need to create item-level records for large backlogs of uncataloged materials with the least amount of time and effort possible. These guidelines are provided in response to such needs. Their purpose is not to promote the use of DCRM(B) minimal-level cataloging, but rather to provide a usable standard for those institutions wishing to adopt it.

D2. Application

Catalogers may apply the minimal-level standard to any rare materials described using DCRM(B). DCRM(B) minimal-level records are especially appropriate when faithful and accurate descriptions are desirable, the provision of subject and other access points is not necessarily important, and abridged transcriptions and fewer notes are acceptable.

A minimal-level cataloging policy is best kept simple. Complex rules for omitting or shortening a variety of record elements would require catalogers to devote time to learning these new rules, thereby eliminating a portion of the intended gains in time and expense. In addition, tampering with the full description provided by DCRM(B) areas 0-6 and 8 would negate the very purpose of using DCRM(B) for description of rare materials. The conclusion then is that eliminating notes accomplishes much of the purpose of minimal-level cataloging because it saves considerable time while not unduly limiting access. Bibliographic records following this approach will, in most cases, still identify the books being described and distinguish them from similar editions or issues.

D3. Elements of the bibliographic record

D3.1. Follow the rules in DCRM(B) areas 0-6 and 8. Abridge the description wherever possible as allowed by the rules. It is not necessary to make the notes usually considered required.

D3.2. Optionally, add any additional elements in accordance with institutional policy. In particular, consider adding one or more of the following, each of which can significantly enhance the value of minimal-level DCRM(B) records for identifying rare materials:

· references to published descriptions in standard bibliographies (see 7B12), particularly when the source cited provides more detailed information than the minimal-level bibliographic record

· the required notes called for in DCRM(B) (see 2C2, 4A2.2, etc.)

· one or more local notes describing provenance, copy numbering, imperfections, binding, or any other information that will allow the bibliographic record to describe the particular copy in hand with sufficient precision to indicate the institution’s ownership of that particular copy

· optional notes based on reliable dealers’ descriptions accompanying the item being described

D3.3. Minimal-level cataloging policies often eliminate or simplify additional areas of the bibliographic record such as subject headings, classification, or other access points. This appendix does not address such questions, but users of DCRM(B) may also wish to streamline these areas according to local needs, taking into consideration the effect that such policies will have on special files for printers, binders, bindings, genre/forms, provenance, and the like.

[B] Appendix E. Variations Requiring A New Record

E1. Default guidelines

E1.1. This appendix addresses the issue of whether to describe bibliographic variants using a single bibliographic record or separate records. As a default approach, the rules contained in DCRM(B) assume that a separate bibliographic record will be created for each bibliographic variant that represents what is referred to as an “edition” in AACR2 and an “issue” in bibliographic scholarship.

E1.2. Following this default approach, generally consider that a new bibliographic record is required whenever the publication distinguishes itself from other variants by one or more of the following characteristics:

· change in content (e.g., changes in the title, statement of responsibility, or edition statement that indicate corrections, revisions, expansions, abridgments, or the inclusion of supplementary materials)

· different setting of type (e.g., changes in the statement of extent, a change in bibliographic format, or differences in line-endings and catchwords revealed by the comparison of multiple copies)

· change in publication status (e.g., an original title page has been cancelled and replaced; an original publication, distribution, etc., statement has been covered with a new label; original sheets have been issued in a new publisher’s cover bearing more recent data than that provided on the title page, or with a new series title page)

E1.3. In general, do not consider differences relating solely to substantially unchanged impressions, states, binding variants, or copies as an indication that a new record is required. Examples of differences that do not in themselves necessarily signal the need for a new record in the absence of other differences include:

· a difference in a statement of printing (e.g., fifth printing)

· a difference in the printer or other manufacturer if the publisher has not changed

· a difference in the printing or copyright date if the publication date has not changed

· a difference in the publisher’s cover that does not provide evidence of a discrete publishing unit (e.g., a change of color in publisher’s cloth)

· a difference relating to inserted publisher’s advertisements and catalogs (unless they are integral to the publication)

· stop-press corrections

· the presence or absence of an errata slip

· the addition, deletion, or change of an ISBN

E1.4. These basic default guidelines result in a single bibliographic record being used to represent multiple impressions, states, and binding variants relating to a single edition or issue. This record may include, in local notes, information that does not apply to all copies of the edition or issue, whether the information applies to an impression, a state, a binding variant or an individual item.

E2. Alternative guidelines

E2.1. The default approach presented above is not prescriptive and indeed may not be desirable in every situation. Institutions may sometimes want to create separate records for different impressions or for other bibliographic variants. Some may want to create separate records for each individual copy.

E2.2. Numerous factors will influence the decision of when to create separate bibliographic records for variants, including:

· the comprehensiveness of an institution’s collections

· the perceived needs of the users of these collections

· whether and how the publication has been described in a standard bibliography

· whether the publication can be compared to other copies

· the desire for consistency with other records in the institution’s catalog

· the quality of the records available for use in copy cataloging

· the structure of any shared database to which an institution contributes its records

· the nature of an institution’s policies, priorities, and staffing levels

E2.3. Within the rules, alternatives are provided that allow a cataloger to create separate records for individual impressions, states, binding variants, or copies (see rules 2B3.2, 2B4.2, 2D2, 4G). The cataloger must be consistent in applying these alternative rules to all areas of the description once the decision has been made to apply them.
[B] Appendix F. Title Access Points

F1. Introduction

Title access plays an important role in enabling users to identify and locate special collections materials. While some title access will be handled by controlled forms, this appendix lists specific situations, commonly encountered by rare materials catalogers, in which the provision of uncontrolled title access points is likely to be useful.

This appendix is not intended as an exhaustive list of all instances in which uncontrolled title access points may be made. Use judgment in determining which forms of access will be most useful for the item in hand. In general, do not include access points that duplicate normalized forms of existing title access points (e.g., the title proper, a uniform title, etc.). Take the indexing capabilities of the institution’s local system into consideration when determining whether the additional access points are needed.

F2. Rules relevant to the provision of title access points

The list is presented in DCRM(B) rule number order. Title access points considered optional are labeled as such.

[To add for DCRM(G): Severely abbreviated title; descriptive title]

0B1. Title proper

Provide access for the entire title proper exactly as transcribed, disregarding initial articles as required by filing rules.

0F1.1. Title proper in nonroman script

If nonroman text has been transcribed within the first five words of the title proper, provide additional title access for a romanized version of the title proper using the ALA-LC Romanization Tables.
Transcription:

Родина-мат зовет!

Additional title access:

Rodina-mat' zovet!
0G2.2. Title proper with converted letters i/j or u/v

If any of the first five words in the title proper contains a letter i/j/u/v that has been converted to uppercase or lowercase according to a pattern of usage that follows pre-modern spelling conventions, provide additional title access for the form of the title proper that corresponds to modern orthography (i.e., using i and u for vowels, j and v for consonants, and w for consonantal vv).

If it differs from title access points already provided, also provide title access for the form of the title proper that corresponds to the graphical appearance of the letters in the source, converting the letters i/j/u/v into uppercase or lowercase without regard for the pattern of usage in the publication being described.

Source:

LES OEVVRES MORALES DE PLVTARQVE

Transcription:

Les oeuures morales de Plutarque

Additional title access (normalized modern):

Oeuvres morales de Plutarque

Additional title access (converted graphical):

Oevvres morales de Plvtarqve

0G2.3. Latin title proper with final capital I representing ii

If any of the first five words in the title proper is a Latin word with a final capital I that has been retained in the transcription, provide additional title access for the form of title proper with the final capital I converted to ii.

Source:

M. AccI Plauti quae supersunt Comoediae

Transcription:

M. AccI Plauti quae supersunt Comoediae

Additional title access:

M. Accii Plauti quae supersunt Comoediae

0G3.7. Title proper containing characters as substitutes for letters (Optional)

If a title proper contains hyphens or other characters as substitutes for letters, and the meaning of the characters is known, provide additional access to the decoded form of the title.

0G4.2. Title proper with inserted spacing
If any spacing has been inserted in the transcription of the first five words of the title proper, provide additional title access for the form of title with the words closed up.

Source:

LAMORTE D'ORFEO
Transcription:

La morte d'Orfeo
Additional title access:

Lamorte d'Orfeo
0G6.4. Title proper with an interpolated blank

If a blank space intended to be filled in manuscript has been transcribed within the first five words of the title proper as the word “blank” enclosed in square brackets, provide additional title access for the form of title proper without the interpolated blank.

Transcription:

This certifies that [blank] by a contribution of [blank] is a member for life of the American Tract Society
Additional title access:

This certifies that by a contribution of is a member for life of the American Tract Society
0G7.1. Title proper with corrected misprint

If any of the first five words in the title proper contains a misprint that has been corrected in the transcription through the insertion of [i.e. ...], provide additional title access for the form of title proper as it appears in the source, without the correction. In addition, provide title access for the form of title as if it had been printed correctly.

Source:

The notted history of Mother Grim

Transcription:

The notted [i.e. noted] history of Mother Grim

Additional title access (without interpolation):

Notted history of Mother Grim

Additional title access (with correct spelling):

Noted history of Mother Grim

If any of the first five words in the title proper contains a misprint that has been qualified in the transcription by the insertion of [sic], provide additional title access for the form of title proper without the [sic]. In addition, provide title access for the form of title as if it had been printed correctly.

Source:

Of the knowledeg whiche maketh a wise man

Transcription:

Of the knowledeg [sic] whiche maketh a wise man

Additional title access (without interpolation):

Of the knowledeg whiche maketh a wise man

Additional title access (with correct spelling):

Of the knowledge whiche maketh a wise man

0G7.1. Title proper with non-standard orthography (Optional)

If the title proper contains words spelled according to older or non-standard orthographic conventions, provide additional title access for the title spelled according to modern orthography.

Source:

At the Foot of the Trail,—Yo Semite Valley

Transcription:

At the foot of the trail, Yo Semite Valley
Additional title access:

At the foot of the trail, Yosemite Valley

0G7.2. Title proper with approximated letters

If any of the first five words in the title proper contains two letters used to approximate a third letter, provide additional title access for the form of title proper with the letters transcribed as set.

Source:

Die rveysse der Messz vnnd Geniessung des hochwirdigē Sacraments

Transcription:

Die Weysse der Messz vnnd Geniessung des hochwirdige[n] Sacraments

Additional title access:

Rveysse der Messz vnnd Geniessung des hochwirdigen Sacraments

0G8.2. Title proper with special marks of contraction (Optional)

If the title proper contains a cataloger’s expansions of brevigraphs (early marks of contraction), provide additional title access for the title as it appears in the publication, ignoring the brevigraphs. In addition, provide title access for the transcribed form of the title proper, but without the square brackets.

Transcription:

Sermones Bertra[n]di de tempore et de sanctis

Additional title access (without expansion):

Sermones Bertradi de tempore et de sanctis

Additional title access (without square brackets):

Sermones Bertrandi de tempore et de sanctis

0G10. Title proper with initials, etc. (Optional)

If the title proper contains initials, initialisms, or acronyms with internal spaces, provide additional title access for the title with the spaces closed up. Conversely, if the title proper contains initials, initialisms, or acronyms without internal spaces, provide title access for the title with the spaces inserted.

1B1.1. Title proper with transposed elements (Optional)

If an element appearing before the title proper on the title page has been transposed, provide additional title access for the title inclusive of the preceding element. If the preceding element has not been transposed, so that the title proper includes it, provide additional title access for the title without the preceding element.

1B3.2. Title proper inclusive of an alternative title (Optional)

Provide additional title access for an alternative title.

1B11. Title proper with supplementary or section title (Optional)

Provide additional title access for a title that is supplementary to, or a section of, another work when both titles, whether or not grammatically separable, are recorded together as the title proper. If the supplement or section title is a title such as “Supplement” or “Chapter one,” however, and so is indistinctive and dependent for its meaning on the main title, generally do not provide additional access.

1C. Parallel titles (Optional)

Provide additional title access for a parallel title.

1E14. Phrases about notes, appendixes, etc. (Optional)

Provide additional title access for phrases concerning notes, appendixes, etc., if the phrase is distinctive and the additional access seems useful.

1F1-1F2. Titles of additional works (Optional)

For other than supplementary matter, provide access for the titles of additional works named on a title page without a collective title. Also, selectively provide access for titles of additional works found in such a publication although not named on the title page.

1G1-1G8. Titles of works on single-sheet publications (Optional)

Provide additional access for titles of individual works on a single-sheet publication, whether or not the publication has a collective title. Also provide access for at least the first five words in the first line of printing if they have not been transcribed as part of the title proper.

6B1. Title proper of series (Optional)

Provide access for the series title proper exactly as it appears in the publication, unless title access is provided using a uniform series title.

7B4-7B5. Title variants and other titles (Optional)

Provide additional access for cover titles, added title page titles, caption titles, half titles, running titles, spine titles, and significant other title information.

7B10. Titles of accompanying material (Optional)

Provide additional access for any separate title on accompanying material deemed useful.

7B19. Copy-specific titles (Optional)

Provide additional access for copy-specific titles, such as a binder’s title.

[B] Appendix G. Early Letter Forms and Symbols

G1. Introduction

This appendix provides guidance for transcription of archaic letter and character forms, including marks of punctuation, and archaic conventions of contraction, known as brevigraphs. Although this appendix cannot be exhaustive, it is intended to provide sufficient guidance for the most common occurrences, and to give a basis for judgment in ambiguous situations. For transcription of characters commonly found in signature statements that cannot be reproduced using available typographical facilities, see 7B9.2.

G2. Early letter forms and symbols
According to the instructions for transcription in rule 0G1.1, earlier forms of letters and symbols are converted to their modern forms.

	Early letter forms and symbols

	Source
	Transcription
	Example
	Transcription of example
	Notes

	[image: image4.jpg]

	d
	[image: image5.png]dethe

	dethe
	

	[image: image6.png]

 [image: image7.png]

	ij

	[image: image8.png]

[image: image9.png]oogheljck

	alijs

ooghelijck
	Ligatured italic ij may look like ÿ

	[image: image10.jpg]

	k
	
	
	Typical in early French signatures

	[image: image11.png]clh

[image: image12.png]

	M

D
	[image: image13.png]cIhIsccv

	MDCCV
	Inverted C used to form Roman numeral M or D is called an apostrophus

	[image: image14.png]

 [image: image15.png]

	r
	[image: image16.png]1)

	for
	

	[image: image17.png]

 [image: image18.png]

 [image: image19.png]

	s
	[image: image20.png]refufe

	refuse
	Long s (an f has a crossbar on the stem; the bar on a long s, if present, extends from one side only)

	[image: image21.png]

 [image: image22.png]

[image: image23.png]

 [image: image24.png]

	ss
	[image: image25.png]

	dess
	

	 [image: image26.png]

	sz
	[image: image27.png]

	desz
	Long s and z are spaced normally, no ligature

	 [image: image28.png]

	-
	[image: image29.png]TAeft-Biving

	West-Riding
	

	[image: image30.png]

	o
	[image: image31.png]

	můss
	

	[image: image32.png]

	¨
	[image: image33.png]

	Büche
	Superscript e functioning as an umlaut

	[image: image34.png]

 [image: image35.jpg]

[image: image36.png]

 [image: image37.png]

	&

	[image: image38.png]

	&c.
	

G3. Brevigraphs (early contractions)
According to the instructions for transcription in rule 0G8.2, brevigraphs, or symbols of contraction used in continuance of the manuscript tradition, are expanded to their full form, with cataloger-supplied letters or words enclosed in square brackets. The values of many brevigraphs are dependent on context, with the most common values provided here.

	Brevigraphs

	Source
	Transcription
	Example
	Transcription of example
	Notes

	[image: image39.png]

	[missing letter(s)]
	[image: image40.png]colummata

[image: image41.png]OIS

	co[n]summatu[m]

D[omi]n[u]s
	Over a vowel, usually n or m; over a consonant, often replaces several letters

	[image: image42.png]

	[ae]
	[image: image43.png]

	h[ae]c
	

	[image: image44.jpg]XpS

	[Christus]
	
	
	A brevigraph using both Greek and Latin letters

	[image: image45.png]

	[con]
	[image: image46.png]a¢co2?

	[con]cor[di]a
	

	[image: image47.png]

 [image: image48.png]

	[es]

[ius]

[us]
	[image: image49.png]

[image: image50.png]

[image: image51.jpg]Cuj

[image: image52.png]

	statut[es]

Ross[es]

cu[ius]

ei[us]
	A highly versatile symbol; see also, for example, "[habet]," "[que]," "[scilicet]" and "[sed]" below

	[image: image53.png]

	[habet]
	
	
	

	[image: image54.png]

	[hoc]
	
	
	

	[image: image55.png]

	[per]

[par]
	[image: image56.jpg]fup

[image: image57.png]pticulan”

	su[per]

[par]ticulari[bus]
	

	[image: image58.png]

	[pro]
	[image: image59.png]

	[pro]pter
	

	[image: image60.png]

	[pri]
	[image: image61.png]

	[pri]ma
	

	[image: image62.jpg]

	[quam]
	[image: image63.png]

	vn[quam]
	

	[image: image64.png]

	[quan]
	[image: image65.png]

	[quan]tum
	

	[image: image66.png]

[image: image67.png]

 [image: image68.png]

	[que]

	[image: image69.jpg]quoQs

[image: image70.png]berculexq;

[image: image71.png]quofg;

	quo[que]

Herculeae[que]

quos[que]
	

	[image: image72.png]

	[qui]
	[image: image73.png]

	[qui]b[us]
	

	[image: image74.png]

	[quia]
	
	
	

	[image: image75.png]

	[quo]
	
	
	

	[image: image76.png]

 [image: image77.png]

	[quod]
	
	
	

	[image: image78.png]

	[recta]
	
	
	

	[image: image79.jpg]

 [image: image80.jpg]

	[rum]
	[image: image81.png]quo

[image: image82.png]librog:

	quo[rum]

libro[rum]
	

	[image: image83.png]

	[scilicet]
	
	
	

	[image: image84.png]

	[sed]
	
	
	

	[image: image85.png]

	[th]
	[image: image86.png]

[image: image87.png]

	[the]

[that]
	When y is used to represent the Old English/Icelandic character þ [thorn], enclose th plus additional letters in square brackets.

	[image: image88.png]

	[ur]
	[image: image89.png]nafcunt

	nascunt[ur]
	

	[image: image90.png]

	[us]

[bus]
	[image: image91.png]

 [image: image92.png]pticulan”

	reb[us]
[par]ticulari[bus]
	Superscript; a similar character at baseline represents "[con]"

	[image: image93.png]

	[ver]
	[image: image94.png]

	[ver]tuoso
	

G4. Letters i/j and u/v

G4.1. Historical background. Some knowledge of the history of printing as it applies to the letters i/j and u/v is helpful when applying the provisions of 0G2.2.

Until the early seventeenth century, the standard Latin alphabet contained 23 letters. The letters we know as i and j were considered different minuscule shapes (or graphs) of the same letter, as were the letters u and v. The letter w was not part of the standard Latin alphabet. A printer’s choice for the u graph in preference to the v graph (or the i to the j) depended on its placement in a word and was governed by convention. Conventions varied somewhat from printer to printer, but often reflected national and regional preferences. While there were variant graphs for lowercase letters, in the pre-modern distribution there was only one graph for each of these letters used as capitals: I (with the gothic form resembling a modern J), and V (with the gothic form resembling a modern U). For example, [image: image95.png]Jacob

 = Iacob; [image: image96.jpg]{nlpotted

 = Vnspotted (capitalized as the first word of a title).

The dominant patterns in use before the seventeenth century were:

· i used in the initial, medial, and final position, without signifying vocalic or consonantal use; e.g., iustice (modern form: justice)

· j used in the medial or final position only after a preceding i (more typical on the European continent), signifying vocalic use; e.g., commentarij (modern form: commentarii)
· u used in the initial, medial or final position, without signifying vocalic or consonantal use; e.g., oeuures (modern form: oeuvres)
· v used in the initial position, without signifying vocalic or consonantal use; e.g., vtilita (modern form: utilita)

· I used in all positions, without signifying vocalic or consonantal use; e.g., Iuan (modern form: Juan)

· V used in all positions, without signifying vocalic or consonantal use; e.g., Vrsprung (modern form: Ursprung)
A gradual shift took place over time, from the late fifteenth century through the middle of the seventeenth century, with U/u coming to phonetically signify a vowel and V/v to signify a consonant, regardless of case or position in the word. Likewise with i and j, although the shift was more irregular, with I/i coming to phonetically signify a vowel and J/j a consonant. In the modern 26-letter Latin alphabet, i and j and u and v are all considered separate letters.

G4.2. Transcription. As instructed in rule 0G2.2, when the rules for capitalization require converting i/j or u/v to uppercase or lowercase,
 the cataloger is to follow the pattern of usage in the publication being described. Establish the pattern of usage by examining text in the same typeface (i.e., roman, italic, or gothic) in the publication being described. Identify examples of i, j, u, and v having the same function (vowel or consonant) and same relative position (appearing in initial, medial, or final positions) as the letters to be converted. Begin by examining the remainder of the title page and then, if necessary, proceed to examine the body of the text in other parts of the book in the same typeface. If the pattern of usage cannot be determined within a reasonable amount of time, use this conversion table as a solution of last resort.

	Uppercase letter to be converted
	Lowercase conversion

	I (vowel or consonant) anywhere in word

	i

	II at end of word
	ij

	II elsewhere in word
	ii

	V (vowel or consonant) at beginning of word
	v

	V (vowel or consonant) elsewhere in word
	u

	VV representing single letter

	vv

	Lowercase letter to be converted
	Uppercase conversion

	i (vowel or consonant) anywhere in word
	I

	j (vowel or consonant) anywhere in word
	I

	u (vowel or consonant) anywhere in word
	V

	v (vowel or consonant) anywhere in word
	V

	vv representing single letter§§§§
	VV

G5. Letter w
G5.1. Historical background. The representation of the letter w is not to be confused with the developments of the u/v graphs. The w graph was part of the standard alphabet for Germanic languages. Most early printing was in Latin, shifting gradually to include a greater proportion of vernacular languages throughout Europe. W and w must have been scanty in cases of roman type, and they appear to have been frequently exhausted when setting text in Dutch, English, or German. When that happened, compositors usually did one of two things: used VV or vv to stand in for W or w, or permanently altered V or v type pieces—achieved by filing or shaving one of the serifs, often the right serif on the left piece—so that the two type pieces would sit closely together in the forme, thereby more closely resembling a w. In early German texts, printers sometimes used a curved r followed by a v to approximate a w.

G5.2. Transcription. When VV and vv graphs have been used to represent the single letter W or w, transcribe them as VV or vv as appropriate. When there is clear evidence of the filing of one or both pieces of type showing the intention of creating the W or w graph, transcribe as W or w, making an explanatory note, if considered important. In cases of doubt, transcribe as VV and vv. When separate rv graphs have been used by the printer to approximate the single letter W or w, transcribe as W or w, making an explanatory note, if considered important (see 0G7.2).
	Forms of W

	Source
	Transcription
	Example
	Transcription of example
	Notes

	[image: image97.png]

	vv
	[image: image98.png]V Vhole

	vvhole
	

	[image: image99.png]

	w
	[image: image100.png]L E

	whole
	

	[image: image101.png]

	w
	[image: image102.png]2VeyRie

	weysse
	

Appendix H. Material with Title Pages

H1. Introduction

This appendix provides guidance for cataloging portfolios, albums, books of plates, etc. that have conventional title pages as graphic material. Those seeking a full treatment of title pages as the chief source of information should refer to Descriptive Cataloging of Rare Material (Books).
H2. Rules relevant to material with title pages
H2A General Rules
H2A1. Chief source of information

H2A1.1. The chief source of information for material with a title page is the title page. If information traditionally given on the title page is given on two facing pages or on pages on successive leaves, with or without repetition, treat all of these pages as the chief source of information.

H2A1.2. However, if a publication bears a cover issued by the publisher, and the cover contains all the elements typically given on a title page but with more recent information than that provided on the title page (e.g., a later edition statement and publication date), choose the cover as the chief source of information. Make a note to indicate that the cover has been chosen as the chief source of information (see 7B3.1).

[B]Poetry of animated nature illustrated : a chaste, interesting and instructive present for juveniles. -- Second edition. -- Philadelphia : Published by Robert A. Smith, 1848

Note: Title, edition statement, and imprint taken from printed wrapper. Title page reads: Poetry of animated nature illustrated. In a series of numbers. Philadelphia: Published by Robert A. Smith, 1846

H2A2. Multiple title pages

If there is more than one title page, choose as the chief source of information one of the following, applying the first applicable criterion:

a)
If the title pages present the material in different aspects (e.g., as an individual publication and as part of a multipart monograph), prefer the one that corresponds to the aspect in which the material is to be treated.

b)
If the material is in more than one volume, each of which has a title page, use the title page in the first volume (or the lowest numbered volume if the first volume is not available).

c)
If the material is in one volume and the chief difference between multiple title pages is the date, choose the one with the latest date.

d)
If the material is in one volume and the chief difference between two title pages is that one is letterpress and the other is not, choose the letterpress title page.

e)
If the material has the same title page in more than one language or script, choose the title page that is in the language or script of the main part of the material.

f)
If two title pages face one another, choose the one on the recto of its leaf.

g)
If two or more title pages follow one another, choose the first one.

Indicate in a note the source chosen as the chief source of information if other than the usual title page, or, in a multipart monograph, if other than the title page of the first volume (see 7B3).

[TO BE CONTINUED WITH OTHER RELEVANT INFORMATION FROM DCRM(B)]

[B/G] Glossary

This glossary is intended to supplement the glossary in AACR2, Appendix D. The terms included here are either lacking in AACR2, or, though present there, require some amendment to accommodate these rules to the description of special printed materials.

Bibliographic description. A set of data recording and identifying a manifestation in a library context, i.e., the description that begins with the title proper and ends with the last note, regardless of whether the manifestation is a book, a photograph, a manuscript, etc.

Born-digital.

Chief title. The distinguishing word or sequence of words that names a manifestation. This definition excludes alternative titles, parallel titles, other title information, and subsidiary title information preceding the chief title, such exclusion resulting usually in a short title. See also Title proper.

Chronogram. A phrase, sentence, or other text in which the numeric values of certain letters (usually distinguished typographically) express a date when added together.

Collection
. A group of graphic items, including associated materials, either acquired by the repository as an existing collection or assembled by the repository into a unit for cataloging purposes. The items, whether individually published or not, do not as a collection constitute a multipart publication. However they were formed, a collection is cataloged as a unit in order to reflect one or more of the following characteristics: (1) the items are the product or collection of one or more persons or family group; (2) the items are the product or collection of a corporate body; (3) the items represent the creative effort of one person, group, or corporate body; (4) the items were brought together by a collector, and it is necessary or desirable to maintain them as a unit even if there are disparate subjects or different formats; (5) the items were designated a "collection" at the time of accessioning, with the requirement that the items not be disseminated; (6) the items have inherent unity by virtue of a single topic or several thematically related topics; (7) the items have inherent unity by virtue of their medium or format. Subunits within collections may be formed according to the same characteristics.

Copy. In the context of graphic materials, a reproduction or re-drawing of an original image done by another hand. See also Impression.

Cutline.

Edition. 1. When used in reference to prints, the term designating the quantity of impressions produced from a particular matrix in a given state, often reflecting limitation of the number produced, (e.g. “number 4 of an edition of 20”) thus comparable to a limitation statement in a book, and not to be confused with a true bibliographical edition statement or to be transcribed in the state/edition area.

2. A term formerly used in the context of graphics loosely denoting all the impressions of a print produced at a single time, thus analogous to an impression of a book. In such usage, subsequent printing events, even from an unchanged matrix, might be said to constitute a “new edition”. See also Restrike.

3. In book printing, all of the copies resulting from a single job of typographical composition.

Impression. 1. An individual exemplar of a print, usually on a single sheet of paper, bearing an image created by printing from a matrix, such as a plate or block. An impression of a print is analogous to an individual “copy” of a book. See also Copy.

 2. In describing books, all copies produced in the course of one printing event; the term is synonymous with “printing.”

Multipart resource. A group of images conceived as such by the creator or issuing body. See also Collection.
Perfect copy. A manifestation that is physically complete and correctly arranged, as issued.
Progressive proofs.

Proof before letters.
Restrike. A later reprinting of a print made after the main production run, often after a considerable length of time or after the artist’s death, and often an inferior impression.

Slug.

State. 1. In graphics usage, the term equivalent to edition as applied to a book. Used of an impression or group of identical impressions produced from a plate or other matrix at a distinct, visually identifiable stage in the life of that matrix, often marking a point in its artistic development such as an “etched state” or a “state after letters,” and due to intentional changes having been made to the matrix or printing surface. Variations due to printing technique such as retroussage, or from accidental damage to the matrix such as a cracked block or scratched plate do not constitute a new state.

 2. In the context of books, any copy or group of copies of a printed sheet or a publisher’s casing which differs from other copies (within the same impression or issue) of that sheet or casing in any respect which the publisher does not wish to call to the attention of the public as representing a discrete publishing effort.

Title proper. The chief title of a manifestation, together with any title information preceding the chief title and any alternative title. This definition excludes parallel titles and any other title information following the chief title. See also Chief title.
Variant
. A copy showing any bibliographically significant difference from one or more other copies of the same bibliographic edition. The term may refer to an impression, issue, or state.
[B/G] List of Works Cited

ALA-LC Romanization Tables: Transliteration Schemes for Non-Roman Scripts. 1997 ed. Washington, D.C.: Cataloging Distribution Service, Library of Congress, 1997 (and updates). http://lcweb.loc.gov/catdir/cpso/roman.html
Anglo-American Cataloguing Rules. Joint Steering Committee for Revision of AACR. 2nd ed., 2002 revision. Ottawa: Canadian Library Association; Chicago: American Library Association, 2002 (and updates).

Art & Architecture Thesaurus. 2nd ed. New York: Oxford University Press, 1994. http://www.getty.edu/research/conducting_research/vocabularies/aat/
BIBCO Core Record Standards. Washington, D.C.: Program for Cooperative Cataloging, Library of Congress. http://www.loc.gov/catdir/pcc/bibco/coreintro.html
Binding Terms: A Thesaurus for Use in Rare Book and Special Collections Cataloguing. Standards Committee, Rare Books and Manuscripts Section. Chicago: Association of College and Research Libraries, 1988 (and updates). http://www.rbms.info/committees/bibliographic_standards/controlledvocabularies/
Cappelli, Adriano. Cronologia e Calendario Perpetuo. Milano: Ulrico Hoepli, 1906. [6. ed.: Cronologia, Cronografia e Calendario Perpetuo. Milano: Ulrico Hoepli, 1988]

Cheney, C.R. Handbook of Dates for Students of English
History. London: Offices of the Royal Historical Society, 1945. [New ed., revised by Michael Jones: Cambridge; New York: Cambridge University Press, 2004]

The Chicago Manual of Style. 15th ed. Chicago: Chicago University Press, 2003.
“Collection-Level Cataloging. ” Cataloging Service Bulletin, no. 78 (Fall 1997), p. 8-28. Washington, D.C.: Library of Congress, Collections Services.

Describing Archives: A Content Standard. Chicago: Society of American Archivists, 2004.

Functional Requirements for Bibliographic Records. IFLA Study Group on the Functional Requirements for Bibliographic Records. München: K.G. Saur, 1998. http://www.ifla.org/VII/s13/frbr/frbr.htm
Genre Terms: A Thesaurus for Use in Rare Book and Special Collections Cataloguing. Bibliographic Standards Committee, Rare Books and Manuscripts Section. 2nd ed. Chicago: Association of College and Research Libraries, 1991 (and updates). http://www.rbms.info/committees/bibliographic_standards/controlledvocabularies/
ISBD(A): International Standard Bibliographic Description for Older Monographic Publications (Antiquarian). 2nd rev. ed. München: K.G. Saur, 1991. http://www.ifla.org/VII/s13/pubs/isbda.htm
MARC 21 Format for Bibliographic Data. Network Development and MARC Standards Office, Library of Congress, in cooperation with Standards and Support, National Library of Canada. Washington, D.C.: Cataloging Distribution Service, Library of Congress, 1999 (and updates). Concise format: http://www.loc.gov/marc/bibliographic/ecbdhome.html
Merriam-Webster’s Collegiate Dictionary. 11th ed. Springfield, Mass.: Merriam-Webster, 2003.

Paper Terms: A Thesaurus for Use in Rare Book and Special Collections Cataloguing. Bibliographic Standards Committee, Rare Books and Manuscripts Section. Chicago: Association of College and Research Libraries, 1990 (and updates). http://www.rbms.info/committees/bibliographic_standards/controlledvocabularies/
Printing and Publishing Evidence: Thesauri for Use in Rare Book and Special Collections Cataloguing. Standards Committee, Rare Books and Manuscripts Section. Chicago: Association of College and Research Libraries, 1986 (and updates). http://www.rbms.info/committees/bibliographic_standards/controlledvocabularies/
Provenance Evidence: Thesaurus for Use in Rare Book and Special Collections Cataloguing. Standards Committee, Rare Books and Manuscripts Section. Chicago: Association of College and Research Libraries, 1988 (and updates). http://www.rbms.info/committees/bibliographic_standards/controlledvocabularies/
“Relator Terms for Rare Book, Manuscript, and Special Collections Cataloguing.” Standards Committee, Rare Books and Manuscripts Section, Association of College and Research Libraries. 3rd ed. College & Research Libraries, v. 48, no. 9 (Oct. 1987), p. 553-557. [Supplemented by correction note on p. 645, v. 48, no. 10 (Nov. 1987) and updates]. http://www.rbms.info/committees/bibliographic_standards/controlledvocabularies/

Ritzenthaler, Mary Lynn. Photographs: archival care and management. Chicago: Society of American Archivists, c2006.

Roe, Kathleen. Arranging and Describing Archives and Manuscripts. Chicago: Society of American Archivists, 2005.

Svenonius, Elaine. The Intellectual Foundation of Information Organization. Cambridge: The MIT Press, 2000.

Thesaurus for Graphic Materials. Washington, D.C.: Cataloging Distribution Service, Library of Congress, 1995. TGM II: http://www.loc.gov/rr/print/tgm2/
Type Evidence: A Thesaurus for Use in Rare Book and Special Collections Cataloguing. Bibliographic Standards Committee, Rare Books and Manuscripts Section. Chicago: Association of College and Research Libraries, 1990 (and updates). http://www.rbms.info/committees/bibliographic_standards/controlledvocabularies/
VanWingen, Peter M. and Belinda D. Urquiza. Standard Citation Forms for Published Bibliographies and Catalogs Used in Rare Book Cataloging. In collaboration with the Bibliographic Standards Committee, Rare Books and Manuscripts Section, Association of College and Research Libraries. 2nd ed. Washington, D.C.: Cataloging Distribution Service, Library of Congress, 1996.

Index

Symbols

& (ampersand). See Ampersands

‘ (apostrophe). See Apostrophes, transcription of

* (asterisk). See Asterisks

: (colon). See Prescribed punctuation

, (comma). See Prescribed punctuation

-- (dash). See Dashes

= (equals sign). See Prescribed punctuation

- (hyphen). See Hyphens

… (mark of omission). See Omission, marks of

() (parentheses). See Parentheses, transcription of; Prescribed punctuation

. (period or full stop). See Prescribed punctuation

? (question mark). See Question marks

; (semicolon). See Prescribed punctuation

/ (slash). See Diagonal slash; Prescribed punctuation

[] (square brackets). See Prescribed punctuation; Square brackets

/ (virgule). See Virgules

A

AACR2: VII

choosing between DCRM(B) and: X.1.2

relationship to DCRM(B): II.1, III.2.5, Appendix C3 (245-4XX fields)

special collections cataloging: Appendix A8

used in conjunction with DCRM(B): II.1, Appendix B4

Abbreviations: 0G8. See also Spacing

on dissertations: 7B13

in place of publication: 4B4-4B5

of two or more letters: 0G10.2

Abridgment of information. See Omissions

Academic degrees, memberships, etc.: 1E8

Academic disputations: 1E4.2

Academic dissertations. See Dissertations, notes on

Access, restrictions on: Appendix B4 (506)

Access points: III.2.3. See also Added entries; Headings; Main entries; Title access points

Accompanying material: 5E

general rules: 5E1

notes on: 5E1.2, 5E2, 7B11

standard number for: 8B2

title access points: Appendix F2 (7B11)

Acquisition, source of: Appendix B4 (541)

Acronyms: VII

Acronyms (in source). See Initials, initialisms, acronyms (in source)

Adaptations, notes on: 7B2.1

Added entries: Appendix B4 (7XX), Appendix B5.2, Appendix C3 (7XX). See also Headings; Main entries; Title access points

notes justifying: 7A1.4, 7B19.1.1, Appendix C3 (5XX)

Added title pages: 5B9.4, Appendix F (7B4-7B5)

Additional titles. See Other title information

Addresses, transcription of publisher’s, etc.: 1G2, 4B11, 4C4

Advertisements: 5B5, 7B19.1.3

ALA-LC Romanization Tables: 7B9.8, Appendix F2 (0F1.1)

Alphabets, nonroman. See Nonroman scripts

Alternative rules: IV, Appendix E2.3. See also Optional treatments in rules

in the edition area: 2B3.2, 2B4.2, 2D2

in the publication area: 4G

in transcription: 0G3.1, 0G4.1

Alternative titles: 1B3.2, 1B7.2, Appendix F (1B3.2)

Alternative treatments in rules. See Optional treatments in rules

Ampersands: 0G8.2, Appendix G2

Anglo-American Cataloguing Rules. See AACR2

Announcements: 1A2.2

Apostrophes, transcription of: 0G3.2

Apostrophus: Appendix G2

Appendixes, subsidiary texts, etc.: 1E14, 2C3, Appendix F (1E14)

Arabic numerals: 5B8.1

multiple sequences of numbering: 5B6.1

in physical description area: 5B1.3

in series numbering: 6G1.2

substitution for nonroman numeric sequence: 7B9.7

unnumbered pages: 5B3.1

vs roman numerals in dates: 4D2.1

vs spelled out numerals: 6G1.2

Archaic place names: 4B3

Archival collections: Appendix B1.4

Areas of description. See Edition area; Material (or type of publication) specific details area; Note area; Physical description area; Publication, distribution, etc. area; Series area; Standard number and terms of availability area; Title and statement of responsibility area

Arrangement (of collections): B3.2

Articles (part of speech): Appendix F2 (0B1)

Artistic form, notes on. See Notes: Nature, scope or artistic form of item

Artists' books, notes on: 7B10.4

Asterisks in names: 0G3.7.

Attributions, notes on: 7B6.3

Authentication code: Appendix C3 (042)

Author statement. See Statements of responsibility

Availability, terms of. See Terms of availability

B

BDRB: Preface, Appendix A9

BIBCO Core Records Standards: B1.3, C1

elements of bibliographic record: Appendix C3

Bibliographic citations, preferred form: 7B14

Bibliographic description, definition of: Glossary

Bibliographic Description of Rare Books. See BDRB

Bibliographic history, notes on: 2B5.1, 7B7, 7B12-7B13

Bibliographic level of description. See also Level of description

choice of cataloging code: X.1.2

collection-level records: Appendix B

core-level records: Appendix C

minimal-level records: Appendix D

Bibliographic variants. See Variants

Bibliographic volumes different from physical volumes: 5B16

Binder's titles: Appendix F2 (7B19). See also Titles: variants

Binding

height different from publication: 5D1.2

notes on: 5B15.3, 7B10.4, 7B19

Blank leaves or pages: 5B1.1, 5B3.1, 5B7.1, 5B8.1, 5B14.1, 7B10.1

Blank spaces: 0G6.4

for initial letters: 0G7.3

within title proper: Appendix F2 (0G6.4)

Book jackets. See Dust jackets

Booksellers: 4A6n

name of publisher, distributor, etc.: 4C1

place of publication, distribution, etc., 4B1.1

"Bound with" notes. See Notes: "With" notes

Broadsides (broadsheets). See Single-sheet publications

"By the author of . . ." See Words or phrases: as names

C

Calendars, Gregorian/Julian. See Gregorian calendar

Call number fields, change to commas in: Appendix C3 (050.082.086.090.etc.)

Cancellation, definition of: Glossary

Cancelled title pages: Appendix E1.2

Capital letters. See Case, conversion of; Chronograms

Capitalization: 0G2

of letters I/J and U/V: Appendix G4.2

Caption titles. See also Titles: variant

as form of title proper: 1B3.4

as source of information: 1B2

notes on: 7B3.1

single-sheet publications: 1G4

title access points: Appendix F2 (7B4-7B5)

Case, conversion of: 0G2

of I/J and U/V: Appendix G4.2

of W: Appendix G5.2

Cataloging source field: Appendix C3 (040)

chi, in signature statements: 7B9.3

Chief source of information: 0C. See also Sources of information

information taken from sources other than: 0G5.3

items lacking title proper: 1B5

single-sheet publications: 1G1

Chief title. See also Title proper

definition of: Glossary

single-sheet publications: 1G3

transcription of: 1B7.3

Chronograms: 0G2.4, 4D2.2

definition of: Glossary

Citation, bibliographic, preferred form of: See Bibliographic citations, preferred form

Citation of collection, preferred form of: Appendix B4 (524)

Collaborators. See Shared responsibility, works of

Collation, note on: 7B9.12

Collection-level records: X, X.1.1, Appendix A3, Appendix B

addition of new items: Appendix B5.2

arrangement and description for: Appendix B3

bibliographic elements for: Appendix B4

rationale for: Appendix B1.1

selection of materials for: Appendix B2

Collective title, items without: 1F. See also Collective titles; Titles: devised

single-sheet publications: 1G7

title access points: Appendix F2 (1F1-1F2)

Collective titles. See also Collective title, items without; Titles: devised

single-sheet publications: 1G6

title access points: Appendix F2 (1G1-1G8)

Collector, name as main heading: Appendix B4 (1XX)

Colons. See Prescribed punctuation; Punctuation in source

Colophons as prescribed source of information: 0C3, 0D

edition area: 0G5.3, 2A2

publication, distribution, etc., area: 4A2

Color illustrations: 5C3

Color printing, incunabula: 7B10.2

Columns: 1G2, 5B1.2-5B1.3, 5B6.5, 7B10.2. See also Pagination

Commas. See Prescribed punctuation; Punctuation in source

Conjectural information. See Uncertain information

Constructed titles. See Titles: devised

Content, summary of. See Summary of content, notes on

Contents notes: 7B16, Appendix B4 (5XX)

for collections with more than one record: Appendix B5.1

formatted: Appendix B4 (505), Appendix C3 (505)

items with collective titles: 1G6, Appendix B1.2

items without collective title: 1G7

summary of contents: 7B15, Appendix B4 (520)

title and statement of responsibility area: 1D2.3

Contractions: 0G8, Appendix F2 (0G8.2), Appendix G3

Control fields: Appendix C3 (007-008)

Conversion of case. See Case, conversion of

Copy being described. See Copy-specific notes

Copy numbers: 7B7.5, 7B19.1.3

Copyright dates: 4D6, Appendix E1.3

Copy-specific information: 0Dn, 6A2.1n, 7B19.1.1

Copy-specific notes: III.2.3, VIII.2, 7B19, Appendix F2 (7B19). See also Copy-specific information; Local notes

Core-level records: X.1.3, Appendix A4, Appendix C

Corrections. See Inaccuracies (in source)
Countries

place names, added to: 4B5

as place of publication: Appendix B4 (008)

place of publication, distribution, etc., added to: 4B1.2, 4B12.2

Cover pages: 0C1.2

Cover titles. See Titles: variant

Covers as prescribed sources of information: 0D, 6A2n

Curved r: Appendix G2

D

DCRB: VII, Appendix A9

changes from: Preface

compatibility with: III.2.6

DCRM(B): I.1, VII

alternative rules: IV

comments: VIII.2

changes from DCRB: Preface

determining when use is suitable: X.1.2

differences between AACR2 and: Appendix C3

language preferences: V

objectives: III.1

optional local notes: VIII.2

precataloging decisions: X

principles of construction: III.2

relationship to other cataloging standards: II

scope: I.2, I.4, 0A

Dashes: 0G3.5, 0G3.7. See also Prescribed punctuation

Date of deposit: 4D6

Date of distribution. See Date of publication

Date of manufacture: 4G. See also Date of publication

Date of printing: 4D1.1, 4D1.3

Date of publication: 0C2, 4D

conjectured: 4D4

on part pages: 4D8

patterns for supplying conjectured: 4D5

supplied from other sources: 4D3

transcription of: 4D1.2

Dates. See also Chronograms; Gregorian calendar

copyright: 4D6

Julian/Old Style: 4D2.5

not based on Julian or Gregorian calendar: 4D2.6

other than publication: 4D4.2

roman numerals in: 0G3.4, 0G4.1

very long: 4D2.3

Defects. See Imperfect copies

Degrees. See Academic degrees, memberships, etc.

Description, level of. See Level of description

Description of collections: B3.3

basis for: B5.2

multiple bibliographic records: B5.1

Description of item: 0B. See also names of specific areas, e.g., Edition area

basis for: 0B2

notes on: 7B3

required elements: 0B1

Descriptive Cataloging of Rare Books. See DCRB

Descriptive Cataloging of Rare Materials (Books). See DCRM(B)

Detail, levels of. See Level of description

Devices: 1A2.2

definition of: Glossary

Devised titles. See Titles: devised

Diacritical marks: 0G1

Diagonal slash. See also Prescribed punctuation

date of publication: 4D2.5

virgules vs: 0G3.5

Digital reproductions: A6

Digraphs. See Ligatures

Dimensions: 5D, Appendix B4 (300)

single-sheet publications: 5D4.1

Discontinued publications: 5B20

Dissertations, notes on: 7B13, Appendix C3 (502)

Distribution area. See Publication, distribution, etc. area

Distribution date. See Date of distribution

Distributors. See Publishers, distributors, etc.

Docket title, definition of: Glossary

Double leaves: 5B11

Double punctuation option. See Punctuation in source: alternative transcription of

Doubtful information. See Uncertain information

Dust jackets: IX.2

as prescribed source of information: 0D, 2A2, 4A2.1, 6A2.1

E

E (letter of alphabet), superscript: Appendix G2

Edition, date of. See Date of publication

Edition area: 2

core-level records: Appendix C3 (250)

general rules: 2B

multipart monographs: 2B11

named revision: 2D

notes on: 7B7

prescribed punctuation: 2A1

sources of information: 2A2

special characters or numeric emphasis: 2B4

statements of responsibility: 2C, 2E

Edition statement. See Edition area

Edition statement lacking or doubtful: 2B5

Editions. See also Edition area; Impressions

definition of: Glossary

determination of bibliographic variants: X.1.4, Appendix E1

Electronic location and access: Appendix B4 (856)

Ellipses. See Omission, marks of

Encoding levels: X.1.3

Engraved title pages: 5B9.4

Entries. See Added entries; Headings

Epigrams: 1A2.2

Equals signs. See Prescribed punctuation

Errata: 5B4, 7B16.1, Appendix E1.3

Erroneous attributions to name, notes on. See Fictitious or incorrect information: attributions to name, notes on

Errors (in source). See Inaccuracies (in source)
Esszet: Appendix G2

et al., use of: 1E5

Excerpts. See Parts of works

Examples, conventions for: VIII

Explanatory notes. See Notes

Extent of item: 5B. See also Pagination

Extracts. See Parts of works

F

FRBR: III

Fascicles: 5B15.2

Fictitious or incorrect information. See also Inaccuracies (in source); Uncertain information

attributions to name, notes on: 7B6.3.2

dates: 4D2.4

place of publication: 4B9

publication, distribution, etc.: 4A4

publisher statement: 4C5

Figures. See Numerals

Finding aids: Appendix B1.2, Appendix B3.3, Appendix B4 (555)

Fingerprints: 8B3

definition of: Glossary

Folded leaves: 5B9, 5B10

Folded sheets: 5B2, 5B14, 5D4. See also Gatherings

Foliation. See Leaves; Pagination

Form and order of information: 0G, 1A3, 2A3, 4A3, 5B1, 5B15, 6A3, 7A4, 7B, 8B

Form headings. See Genre/form headings

Formal notes: 7A4.3

Format: 5D1.3

Former owners. See Provenance, notes on

Full-level DCRM(B) cataloging: X.1.3, Appendix A2

Full punctuation option. See Punctuation in source: alternative transcription of

Full stops. See Prescribed punctuation

Function, designations of

in statements of responsibility: 1E4

publishers, distributors, etc.: 4A6

Functional Requirements for Bibliographic Records. See FRBR

G

Gatherings

definition of: Glossary

in signature statement: 7B9

unnumbered leaves or pages: 5B3

Genre/form headings: X.1.3, 7A1.4, Appendix C3 (655)

Grammatically inseparable elements

date of publication: 4A3.3, 4D1.4

edition area: 2B6, 2B8

illustration statements: 1D3

other title information: 1D5

place of publication: 4A3.3, 4A6.3.1, 4B6.4, 4B8, 4C3

publisher statements: 4A3.3, 4C3

series numbering: 6B2, 6G1.1

sources of information: 1A2

statements of responsibility: 1E3, 1E4.2, 1E8, 1E13, 6B2, 6E1

title proper: 1B1, 1B4, 1C2

volume statements: 1D3

Graphic processes: 5C1.5

Greek characters: 7B9.3, 7B9.9. See also Nonroman scripts

chart (signature statements): 7B9.9

Gregorian calendar: 4D2.5, 4D2.6n. See also Dates

H

Half titles: Appendix F (7B4-7B5)

Hand coloring: 5C3.2, 7B19.1.3

Headings: II. See also Access points; Added entries; Genre/form headings; Main entries; Subject headings; Title access points

encoding level requirements: X.1.3

name: X.1.3

in "With" notes: 7B18.2

Hebrew characters: 7B9.10. See also Nonroman scripts

chart (signature statements): 7B9.10

Height: 5D1. See also Dimensions

History of item

notes on: 7B7

user needs: III.1.3, III.2.3

Holdings. See Local notes

Honors. See Academic degrees, memberships, etc.

Hyphens: 0G3.3, 0G3.7, Appendix G2. See also Punctuation in source

line endings and: 0G3.6

I

I (letter of alphabet): Appendix G4.1

as Latin final capital: 0G2.3

transcription of: 0G2.2, Appendix G4.2

i.e., use of: 1G7.1, App. F (0G7.1)

ISBD punctuation. See Prescribed punctuation

ISBD(A): II, III.2.5, VII

ISBN: 8B, Appendix C3 (020)

ISSN: 6F

Illuminations: 7B19.1.3

Illustrations: 5C. See also Color illustrations; Graphic processes; Hand coloring

definition of: Glossary

notes on: 7B10.3

other title information and statement about: 1D3

Imperfect copies: IX.1. See also Incomplete items; Made-up sets

basis for description of: 0B2.2

notes on: 7B19

Impressions: X, Appendix E. See also Issues

date of: 4G

definition of: Glossary

edition area: 2B3

notes on: 2B4.2, 2D2

Imprint: See Publication, distribution, etc. area

Inaccuracies (in source): 5B7

dates of publication: 4D2.4

fictitious information: 4A4

local notes: 7B19.3.3

misprints: 0G7.1, 4C5, Appendix F2 (0G7)

page numbering: 5B7.2

place of publication, distribution, etc.: 4A4, 4B9

publisher statements: 4A4, 4C5

statements of responsibility: 1E9

Incipit. See Opening words of text

Incomplete items: 5B6.5, 5B12. See also Copy-specific notes; Imperfect copies; Made-up sets

Incunabula

core-level cataloging and: C2

notes for: 7B10.2

signatures for: 7B9.1

Individual issues of serials. See

Informal notes: 7A4.4

Initial articles: Appendix F2 (0B1)

Initial letters, blank spaces for: 0G7.3

Initial prepositions: 4B2

Initials, initialisms, acronyms (in source): 0G10.1

Integral, definition of: Glossary

International Standard Bibliographic Description (Antiquarian). See ISBD(A)

International Standard Book Number (ISBN). See ISBN

International Standard Serial Number (ISSN). See ISSN

Interpolations: 0F1.2, 0G6. See also Supplied words

Inverted letters. See Letters (alphabetic), turned

Invocations: 1A2.2

Issues: X.1.4

definition of: Glossary

Issuing agents. See Publication, distribution, etc. area

Item described note. See Copy-specific notes

Item-level description

bibliographic variants: Appendix E1

choice of cataloging code: X.1.2

collection-level description vs: X.1.1, Appendix B1

core-level records: Appendix C1

minimal-level records: Appendix D1

notes on. See Copy-specific notes

J

J (letter of alphabet): Appendix G4.1

transcription of: 0G2.2, Appendix G4.2

Joint authors. See Shared responsibility, works of

Julian calendar. See Gregorian calendar

Jurisdictions in place names: 4B4-5, 4B10.2

L

LCRI: II, VII

LC/NACO Authority Files: X.1.3, Appendix C1

LC/SACO Authority Files: X.1.3n, Appendix C1

Labels: 4A5

as source of information: 6A2.4, Appendix E1.2

Lack of title. See Collective title, items without; Opening words of text

Lacunae: 0G6.3

Lady Day dating: 4D2.5n

Language. See also Multilingual edition statements; Multilingual items

of adaptations, notes on: 7B2

of description: 0F

of parallel titles: 1C2

preferences in DCRM(B): V

Latin final capital I: 0G2.3

Latin place names. See Archaic place names

Leader and directory values: Appendix B4, Appendix C3

Leaf. See Leaves

Leaf of plates, definition of: Glossary

Leaves. See also Pagination

double: 5B11

errata: 5B4, 7B16, Appendix E1.3

folded: 5B9.3, 5B10

multiple sequences of: 5B6.6

in multipart monographs: 5B19

non-letterpress: 5B1.4, 5B9.4

of plates: 5B9, 5B19

unnumbered: 5B3, 5B8

unsigned: 7B9.3

Letter forms: Appendix G1-G2

Lettered sequences: 5B1.3

Letterpress, definition of: Glossary

Letters (alphabetic). See also E (letter of alphabet), I (letter of alphabet); J (letter of alphabet); O (letter of alphabet), Thorn (letter of alphabet) U (letter of alphabet), V (letter of alphabet); W (letter of alphabet)

initial. See Initial letters

modified. See Diacritical marks

substituted by punctuation: 0G3.7

transcription of: 0G1.1

turned: 0G7.2

Levels of description

collection: X.1.1, Appendix A3, Appendix B

considerations in choosing: X.2

core: X.1.3, Appendix A4, Appendix C

full: X.1.3, Appendix A2

item: X.1.1

minimal: X.1.3, Appendix A5, Appendix D

Library of Congress control number (LCCN): Appendix C3 (050)

Library of Congress Rule Interpretations. See LCRI

Library's holdings, notes on. See Copy-specific notes; Local notes

Ligatures: 0G1.1

Limitation, statement of: 7B7.3-7B7.5

Line endings: 0G3.6

Linking entry complexity notes: Appendix B4 (580)

Local notes: VIII.2, 7B7.5, 7B18.3, 7B19. See also Copy-specific notes; Notes

on provenance: 7A1.4, 7B19.1.3, 7B19.2, Appendix B4 (561)
Long s: Appendix G2

Long s and z: Appendix G2

Long titles: See Titles: lengthy

M

Machine-readable cataloging: II.2

Made-up copies: IX.1

Made-up sets: 2B11.2-2B11.3. See also Imperfect copies; Incomplete items

Main entries: Appendix B4 (1XX), Appendix C3 (1XX). See also Access points; Added entries

Mandatory notes. See Required notes

Manifestations: III.1.1, III.2.1, III.2.3. See also Editions; Impressions

Manufacture

date of: 4G

details of: 4A1, 4A6, 4E

Manufacturers: 4A6n, 4A6.2.1, 4A6.3, 4B1. See also Publishers, distributors, etc.

name of: 4F

Manuscript collections: Appendix B1.4

Maps as illustrations: 5C2

MARC21 Format for Bibliographic Description: II.2, X, Appendix A1, Appendix B1.3

Marks of omission. See Omission, marks of

Material (or type of publication) specific details area: 3

Microforms: Appendix A6

Minimal-level records: X.1.3, Appendix A5, Appendix D

Misprints. See Inaccuracies (in source)
Missing parts. See Incomplete items

Misspelled words. See Inaccuracies (in source)
Modified letters. See Diacritical marks

Mottoes: 1A2.2

Multilingual edition statements: 2B9

statements of responsibility: 2C4

Multilingual items: 1E10.1. See also Language

choice of title page as chief source of information: 0C2

parallel titles of series: 6C

publication, distribution, etc., area: 4B13

publisher statements: 4C11

statements of responsibility: 1E10, 6E2

Multipart monographs

chief source of information: 0C2

bibliographic volumes different from physical volumes: 5B16

dates of publication in: 4D7

edition statement on: 2B11

multiple publisher names in: 4C7

numbering in title proper: 1B4

notes on: 7B3.2, 7B16.1

places of publication in: 4B7

sources of information: 1A2.3

varying sizes: 5D3

Music as illustrations: 5C1

N

Names. See Statements of responsibility

Names, variant forms of. See Variant forms of name

Names of manufacturers. See Manufacturers

Names of publishers, distributors, etc. See Publishers, distributors, etc.

New Style calendar. See Gregorian calendar

"Newly printed" in edition statement: 2B2.2

"No more published" note: 5B20

Nonarabic and nonroman numerals

in pagination: 5B1.3

in signatures: 7B9.3, 7B9.7

Nonbook formats and "dcrmb" code: A7

Non-letterpress leaves or pages: 0C2, 5B1.4

Nonroman scripts. See also Language; Romanization

in signatures: 7B9.8-7B9.11

in title proper: Appendix F2 (0F1.1)

notes on use of: 7B2.2

"Not in" notes: 7B14.3

Note area: VIII.2, 7, Appendix B4 (5XX), Appendix B4 (5XX), Appendix C3 (5XX). See also Notes

form and order of information: 7A-7B

prescribed punctuation: 7A2, 7A4.1-7A4.2

Notes: VIII.2. See also Copy-specific notes; Local notes; Required notes

accompanying material: 7B11

adaptations: 7B2

artists’ books : 7B10.4

attributions: 7B6.3

bibliographic citations: See Notes : references to published descriptions

binding: 7B10.4

blank spaces: 0G7.3

collation: 7B9.12

collection-level: B5.1

contents: 7B16, Appendix B4 (5XX). See also Contents notes

contractions: 7B4.2

discontinued publications: 5B20

dissertations: 7B13, Appendix C3 (502)

edition and bibliographic history: 7A5.1, 7B7

ellipses, square brackets and virgules: 0G3.5

false attributions: 7B6.3.3

folded letterpress leaves: 5B9.3

form of notes: 7A4

illustrations: 7B10.3

incunabula: 7B10.2

language and script of publication: 7B2

limitation, statement of: 7B7.3-7B7.5

linking entry complexity notes: Appendix B4 (580)

multipart monographs: 7B3.2, 7B16.1

nature, scope, or artistic form: 7B1

“Not in” reference sources: 7B14.3

numbers borne by publication: 7B17

other manifestations and works: 7A5.2

other title information: 1D2.3, 7B5

parallel titles: 7B5

physical description: 5B1.3, 5B17.2, 7B10

plates: 5B9.4, 5B19

publication details: 7B8

references to published descriptions: 7A1.3, 7B14, Appendix C3 (510)

revisions: 7B7.2, 7B13

series: 7B12

signatures: 7B9

source of description: 7B3.2

source of title proper: 1B2

sources of information: 7A3

statements of responsibility: 1E9, 7B6

summary of contents: 7B15, Appendix B4 (520)

symbols: 0G1.2

transcription of letters V/W: Appendix G5.2

translations: 7B2

turned and approximated letters: 0G7.2

variations in title: 7B4

"With" notes: 1G8, 7B18, 7B19.1.3, 7B19.3.4, Appendix C3 (501)

Nouns and noun phrases. See Words or phrases

Numbering. See Multipart monographs; Pagination; Series: numbering

Numbers. See also Standard numbers

Numbers associated with item

notes on: 7B17

within series. See Series: numbering

Numerals: 6G1.2. See also Arabic numerals; Nonarabic and nonroman numerals; Roman numerals

O

O (letter of alphabet), superscript: Appendix G2

Obsolete place names. See Archaic place names

Old Style calendar. See Gregorian calendar

Omission, marks of: 0G5.1, 0G6.3. See also Omissions

omit without using: 0E, 0G, 0G3.4, 0G5.2-0G5.3, 1A2.2-1A2.3, 1E3, 1G2-1G3, 2B3.2, 2B4.2, 2D2, 7A5.2, 7B18.2

Omissions: III.2.2, 0G5.

from caption titles (single-sheet publications): 1G4

from chief source of information: 0G5.3, 1G3

from edition statements: 2B4.2, 2B9.2, 2D2

from minimal-level records: Appendix D3.1

from other title information: 1D2.3, 1D4

from place of publication, distribution, etc.: 4B6.2, 4B13.2

from publisher, distributor, etc.: 4C2, 4C6.2, 4C11.2

from series information: 6C2, 6D2, 6E2.3, 6G3.3,6H3

from statements of responsibility: 1E5, 1E8, 1E14.3

from title proper: 1A2.2, 1B7

Opening words of text: 1B5, 1G2, 1G7

notes on: 7B3.1

Optional treatments in rules: IV. See also Alternative rules

abridgments: 1D4, 1E5, 1E14.3, 2B9.2, 4B6.2, 4B13.2, 4C2, 4C6.2, 4C11.2, 6C2

accompanying material: 5E1.2

advertisements: 5B5.3

date of publication, distribution, etc.: 4D2.6

format: 5D.13

illustrations: 5C1.2, 5C1.4-5C1.5, 5C2.1, 5C5

minimal-level records, additions to: Appendix D3.2

title access points: Appendix F2

transcription in nonroman script: 0F2.2

pagination: 5B8.2, 5B18

physical description: Appendix B (300)

relator terms: Appendix B(1XX)

standard numbers: 8B2, 8D

terms of availability: 8C, 8D

Order of information. See Form and order of information

Organization and arrangement field: Appendix B4 (351)

Ornaments: 5C1.3

Other physical details. See Illustrations

Other title information: 1D

abridgments of: 1D4

with grammatically inseparable elements: 1D5

notes on: 1D2.3, 7B5

other information transcribed as: 1C2.2, 1D3, 1E11.1, 1E14.1

parallel titles and: 1D6

series area: 6D

statements of responsibility and: 1D2.2

transcribed with title proper: 1B3.1

Owners, previous. See Provenance, notes on

P

Pagination. See also Leaves

continuous: 5B17

errors in: 5B7.2

expansions or corrections: 5B7

general rules: 5B1

incomplete publications: 5B12

in more than one physical unit: 5B15-5B20

multiple sequences of: 5B6, 5B9, 5B18

sheets, rolls, cases, portfolios, etc.: 5B13

single-sheet publications: 5B14

unnumbered: 5B3, 5B8

Panel, definition of: Glossary

Parallel edition statements: 2B9, 2C4

Parallel statements of responsibility: 1E10.2, 6E2

Parallel titles

access points: Appendix F2 (1C)

general rules: 1C

notes on: 7B5

other title information and: 1D6

of series: 6C, 6H3

Parentheses, use of: 0E, 4A1, 5A1, 5B13, 5B14.2, 5B17-5B18, 5C1.5, 5D1.3, 5E1.2, 6A1, 7B16.2, 8A1

replacing square brackets in transcription: 0G3.5

Partial contents. See Contents notes

Parts of works

date of publication: 4D7-4D8

linking entry complexity notes: Appendix B4 (580)

notes on: 7B8

standard number and terms of availability area: 8B2

title proper: 1B6

"With" notes: 7B18

Perfect copies, definition of : Glossary

Periodicals. See Serials, individual issues of; Series

Periods (full stops). See Prescribed punctuation; Punctuation in source

Phrases. See Words or phrases

Physical characteristics

evaluation of: X.2.4

notes on: 7A1.4

Physical description area: 5, Appendix B4 (300), Appendix B5.1, Appendix C3 (300)

notes on: 5B1.3-5B1.4, 5B16, 7B10

prescribed punctuation: 5A1

single-sheet publications: 5B2

Physical processes: III.1.3

Physical volumes different from bibliographic volumes: 5B16

pi, in signature statements: 7B9.3

Place names

abbreviations: 4B5

modern forms of: 4B3, 4B10-4B11

in more than one language: 4B13

Place of manufacture: 4A6, 4E

Place of publication, distribution, etc.: 4B

based on address or sign: 4B11

from earlier editions: 4B6.5-4B6.6, 4C6. 4

elements relating to: 4A6

grammatically inseparable elements: 4B8

initial prepositions with: 4B2

lacking: 4B10

in multipart monographs: 4B7

two or more: 4B6

uncertain information: 4B12

Plates

definition of: Glossary

notes on: 5B19

pagination: 5B9

Plus signs. See Prescribed punctuation: physical description area

Pockets with accompanying material: 5E2

Post-production history: III.1.3

Praeses (academic disputations): 1E4.2

Precataloging decisions: X

Preferred citation of collection: Appendix B4 (524)

Preliminaries

in statements of extent: 5B1.2, 5B3.1

notes on: 5B17.2

as prescribed sources of information: 0D, 2A2

Prepositions with place of publication: 4B2

Prescribed punctuation: II.2, 0E. See also Punctuation in source

edition area: 2A1

note area: 7A2, 7A4.1-7A4.2

physical description area: 5A1

publication, distribution area: 4A1

in publications without collective title: 1F1

series area: 6A1

single-sheet publications: 1G5

standard number and terms of availability area: 8A1

title and statement of responsibility area: 1A1

Prescribed sources of information. See also Chief source of information; Sources of information

edition area: 2A2

general rules: 0D

note area: 7A3

physical description area: 5A2

publication, distribution, etc., area: 4A2.1

series area: 6A2.1

standard number and terms of availability area: 8A2

title and statement of responsibility area: 1A2.1

Preservation: III.1.2

Previous owners. See Provenance, notes on

Prices: 1A2.2. See also Terms of availability

Printer. See Manufacturer

Printings. See also Impressions; Issues

as edition statements: 2B3.1

"Privately printed" statement: 4C2

Privilege statements, notes on: 7A1.2

Probable information. See Uncertain information

Program for Cooperative Cataloging (PCC): C1

Provenance, notes on: 7A1.4, 7B19.1.3, 7B19.2, Appendix B4 (561)

Publication, distribution, etc. area: 4, Appendix B4 (260), Appendix B5.1, Appendix C3 (260). See also Date of publication; Place of publication, distribution, etc.; Publishers, distributors, etc.

manufacture vs publication: 4A6

more than one: 4B6, 4C6, 4D7-8

notes on: 7B8

order of elements: 4A3

prescribed punctuation: 4A1

single-sheet publications: 1G8

sources of information: 4A2

uncertain information: 4A4, 4C5

Publication date. See Date of publication

Published descriptions, notes on: 7B14

Publisher statements: 4C

from earlier editions: 4B6.6, 4C6.3-4

fictitious information: 4C5

form and order of elements: 4A3

grammatically inseparable elements: 4C3

missing: 4C9

in more than one language: 4C11

repetition of: 4C10

two or more names in: 4C6

Publishers, distributors, etc.: 4C. See also Manufacturers

address of publisher: 4C2, 4C4

emphasized in source: 4A6.3.2

fictitious or incorrect: 4C5

function: 4A6, 4A6n

more than one: 4C6

supplied or conjectured: 4C8

Publishers' devices: 4C4.2

Punctuation in source: 0G3. See also Prescribed punctuation

alternative transcription of: 0G3.1

substituted for letters: 0G3.7

transcription of: 0G3, 0G3.1

within roman numerals: 0G3.4

Q

Question marks: 0G6.2

Quotations: 1A2.2

Quotations in notes: 7A4.2

R

RBMS Bibliographic Standards Committee: Preface, VII, 7A1.4

RDA: Preface, VII

Reference sources, notes on: 6A2.5, 7B14

Reissues: 2D

Required elements: 0B1

Required notes: 7A1.5. See also Note area

accompanying material: 5E2

advertisements: 5B5.2

bibliographic volumes different from physical volumes: 5B16

chronograms: 4D2.2

collection-level records: Appendix B4 (500)

conjectural dates of publication: 4D4

date of publication: 4D2.5, 4D8

devised titles: Appendix B4 (500)

discontinued publications: 5B20

double leaves: 5B11

edition statement: 2B11, 2D2(alt), 7B7.1

edition statement lacking: 2B5.1

errata leaves: 5B4

fascicles: 5B15.2

hand colored illustrations: 5C3.2

inaccuracies: 4A4, 4B9, 4C5

information covered by labels: 4A5

made-up sets: 2B11.3

minimal-level records: E1.2

physical description area: 5B1.3-5B1.4

place of publication in multipart monographs: 4B7

publisher statements: 4C7, 4C8, 4C4.1

romanization: 0F2.1, 7B2.2, 7B4.1

series: 7B12

sources of information: 0D, 2A2, 4D6, 4B12.3, 4D2.3, 4D3, 6A2.2

statements of responsibility not on title page: 1E2

title page counted as plate: 5B9.4

title proper: 1B2, 1B5, 1B6, 7B3.1, Appendix C3 (500)

transposition: 1B1.2, 1E3, 2B7, 2B9, 2C2, 2C3.3, 2C4.3, 4A3.2, 4B13.1, 4C11.1, 6C1, 6E1, 6G1.1, 6H1

“With” notes: 1G8, Appendix C3 (500)

Revisions

edition statement: 2B2.1, 2D

notes on: 7B7.2

of dissertations: 7B13

statements of responsibility: 2E

Roman numerals

date in: 0G3.4, 0G4.1, 4D2.1

in pagination: 5B1.3, 5B6.1

punctuation within: 0G3.4

in series numbering: 6G1.2

spacing within: 0G4.1, 4D2.1

uppercase or lowercase: 0G2.1, 5B1.3

Romanization: 0F1.2, 0F2, 7B2.2, 7B4.1. See also Nonroman scripts

Romanization tables: 7B9.8-10, Appendix F2 (0F1.1)

Rubrication: 7B19.1.3

S

Scope of item, notes on. See Notes: Nature, scope or artistic form of item

Scripts, Nonroman. See Nonroman scripts
Semicolons. See Prescribed punctuation; Punctuation in source

Serials, individual and special issues of: Appendix H. See also Series area

as separately published monograph: Appendix H4

chronological designation: H2.3.1, H3.4.1, H3.4.2
distinctive titles, with: H2.2

distinctive titles, without: H2.3

linking records: H6

monographs, also published as: H5

numeric designation: H2.3.1, H3.4.1
relate to serial as a whole: Appendix H3-6
special issues: H4.1

Series. See also Series area

added entries: Appendix C3 (8XX)

numbering: 6G, 6H2

other title information: 6D

parallel titles: 6C, 6H3

series statements: 6A2, Appendix B4 (4XX)

series statements, more than one: 6J

statements of responsibility: 6E

standard numbers (ISSN): 6F

subseries: 6H

title proper: 6B, Appendix F (6B1)

Series area: 6. See also Serials, individual issues of

form and order of information: 6A3

notes on: 7B12

prescribed punctuation: 6A1

sources of information: 6A2

statements of responsibility:
Shared responsibility, works of: 1E4, 1E6

Sheets, folded: 5B2

single-sheet publications: 5B14, 5D4

Sheets, rolls, cases, portfolios, etc., physical description of: 5B13

sic, use of: 0G7.1, Appendix F (0G7.1)

Signatures: 7B9

definition of: Glossary

Silent omissions. See Omission, marks of: omit without using

Sine loco: 4B12.4

Sine nomine: 4C9

Single-sheet publications

definition of: Glossary

size and format: 5D4

statement of pagination: 5B2, 5B14

title access points: Appendix F2 (1G1-1G8)

title and statement of responsibility area: 1G

Size: 5D

S.l. See Sine loco

s.n. See Sine nomine

Sophisticated copies. See Made-up copies

Sources of information. See also Chief source of information; Prescribed sources of information

covers as prescribed: 0Dn, 6A2n

dust jackets: VIII.2, 0D

interpolations to: 7A3

title proper: 1B2

Spaces. See Prescribed punctuation

Spaces, blank: 0G6.4

for initial letters: 0G7.3

Spacing: 0G4

abbreviations, initials, and initialisms: 0G10, Appendix F2 (0G10)

omissions: 0G5

in title proper: Appendix F2 (0G4.2)

Special characters in edition statements: 2B4

Special collections cataloging: Appendix A8

Spelling, preferred authority for: VI

Spellings, variant. See Variant spellings

Square brackets. See also Prescribed punctuation

description of imperfect copies: 0B2.2, 0G6.3

devised titles: 1B5, 1F2.1, Appendix B4 (245)

interpolations and corrections: 0G6, 0G7.1, 0G7.3, 0G8.2, 1E9, 2B4.2, 4 passim, 5B7.2, 7B, 7B9.11, Appendix G3

in notes: 7A3, 7B18.2, Appendix B4 (505)

pagination statements: 5B3.1, 5B6.1, 5B8.1

replaced by parentheses or omitted in transcription: 0G3.5

romanized text, not used with: 0F2

signature statements, not used with pi/chi: 7B9.3

single-sheet publications: 5B14.2

standard number and terms of availability area, not used: 8A2

symbols or characters not available: 0G1.2, 2B4.1, 7B9.2

Standard Citation Forms for Published Bibliographies and Catalogs Used in Rare Book Cataloging: 7B14.1

Standard numbers: 8B, Appendix C3 (020)

Standard number and terms of availability area: 8

State, definition of: Glossary

Statements of responsibility: 1E

edition statement: 2C

grammatically inseparable elements: 1E13

more than one: 1E6

with more than one name: 1E4.1

named revision: 2E

omission of names from: 1E5

qualifications in: 1E8

series area: 6E

in series title proper: 6B2

from source other than title page: 7B6.1

supplying words for: 1E9

transposed to title: 7B6.2

Style guide, preferred authority for: VI

Subject headings: X.1.3, Appendix B4, Appendix C3

Subscripts: 0G9

Subseries: 6H

Summary of content notes: See Contents notes: summary of contents

Superscripts: 0G9, Appendix G2

Supplied titles. See Titles: devised

Supplied words. See also Interpolations

date of publication: 4D2-4D3

early contractions: G3

fuller forms of place names: 4B5

jurisdictions in place names: 4B4, 4B10.2

modern forms of place names: 4B3, 4B10.2

names of publishers, distributors, etc.: 4C8

place of publication: 4B11

publication, distribution, etc., area: 4A3.3

statements of responsibility: 1E9

Svenonius, Elaine: III

Symbols, transcription of: 0G1.2, Appendix G1-G5

T

Terms of address: 1E7

Terms of availability: 8D. See also Prices

Text, printed in a single color, notes on: 5C3.3

Thesauri: 7A1.4

Theses. See Dissertations, notes on

Thorn (letter of alphabet): Appendix G3

Tint block illustrations: 5C3.1

Tironian signs: 0G8.2

Title access points: Appendix F

for variant forms of title: Appendix B4 (246), Appendix C3 (246)

Title and statement of responsibility area: 1, Appendix B4 (245), Appendix B5.1, Appendix C3 (245)

notes on: 7B3-7B6

prescribed punctuation for: 1A1

sources of information: 1A2

Title page

as prescribed source: 0D

lacking: 0C3

multiple: 0C2

non-letterpress: 5B9.4

single: 0C1

statements of responsibility on: 1E1

two or more works on: 1F1

Title proper: 1B. See also Chief title, Other title information, Titles

abridgments of: 1B7

alternative titles in: 1B3.1, 1B7.2

approximated letters in: Appendix F2 (0G7.2)

definition of: Glossary

forms of: 1B3

lacking: 1B5

series: 6B

single-sheet publications: 1G3

source of: 1B2, 7B3, Appendix C3 (500)

with supplementary or section title: 1B6

Titles

additional: See Other title information

alternative: See Alternative titles

binder’s: See Binder’s titles

caption: See Caption titles

chief: See Chief title

collective: See Collective titles

devised: 1A2.2, 1B5, 1F2, Appendix B4 (245)

docket: See Docket title, definition of

half: See Half titles

lengthy: 1B7.1, 7B18.2

parallel. See Parallel titles

romanization of: 7B4.1

series: See Series

variant: 7B4, 7B5, Appendix B4 (246), Appendix C3 (246), Appendix F2 (7B4-7B5)

Transcription: 0G. See also Romanization

of archaic letter and character forms: Appendix G

need for standardization of: III.2.2

of single-sheet publications: 1G2

Transliteration. See Romanization

Transposition: III.2.2

in edition area: 2B7, 2B9.1, 2C2, 2C3.3, 2C4.3

in publication, distribution, etc., area: 4A3.2, 4B13.1, 4C11.1

in series area: 6E1, 6G1.1, 6H1

in title and statement of responsibility area: 1B1.1-1B1.2, 1B6, 1E3, 1E10.3

mark of omission and: 0G

notes on. See Required notes: transposition

title access points: Appendix F2 (1B1.1)

Turned letters. See Letters (alphabetic), turned

Type measurements: 7B10.2

Typographical ornaments. See Ornaments

U

U (letter of alphabet): Appendix G4.1

transcription of: 0G2.2, Appendix G4.2

Umlaut: Appendix G2

Uncertain information. See also Fictitious or incorrect information

dates of publication, distribution, etc.: 4D4, 4D6.2

patterns for supplying conjectural dates: 4D5

place of publication, distribution, etc.: 4B12.2

publishers, distributors, etc.: 4C8

use of question mark: 0G6.2

use of square brackets for contractions: 0G6.2

Uniform titles: Appendix B4 (240), Appendix C3 (240)

"With" notes and: 7B18.2

Unnumbered sequences, pagination of: 5B3

Unnumbered series: 6H2

Use, restrictions on. See Access, restrictions on

User requirements: III.1

V

V (letter of alphabet): Appendix G4.1

transcription of: 0G2.2, Appendix G4.2

Variant forms of name: 7B6.5

Variant forms of title. See Variant titles

Variant spellings: 0G4.3, 0G7.1

Variant titles. See Titles: variant.

Variants: X.1.4

definition of: Glossary

guidelines for creating new records: Appendix E

precataloging decisions: X.1.4

published references and: 7B14.2

Virgules: 0G3.5

Volume statements

not transcribed 1A2.3

transcribed: 1B4

Volumes

bibliographic different from physical: 5B16

multiple. See Multipart monographs

used as other title information: 1D3

W

W (letter of alphabet): Appendix G4.1, Appendix G5.1
transcription: 0G2.2, Appendix G5.2

Width: 5D2. See also Dimensions

"With" notes: See Notes: “With” notes

Words or phrases. See also Opening words of text

in date of publication: 4D1.3

edition area: 2C3

edition statement: 2B2

as names: 7B6.5

with place of publication: 4B2

spacing between: 0G4.2

spacing within: 0G4.1

statements of responsibility: 1E11, 1E14
[image: image103.png]

� The term “rare materials” is used to refer to any special materials that repositories have chosen to distinguish from general materials by the ways in which they house, preserve, or collect them. Rarity in the narrow sense of “scarce” may or may not be a feature of these materials.

� If an institution is a BIBCO participant contributing core-level records as part of the Program for Cooperative Cataloging (PCC), all headings must be established in the LC/NACO and LC/SACO Authority Files.

� If an institution is a BIBCO participant contributing full-level records as part of the Program for Cooperative Cataloging (PCC), all headings must be established in the LC/NACO and LC/SACO Authority Files.

� These thesauri include: Binding Terms; Genre Terms; Paper Terms; Printing and Publishing Evidence; Provenance Evidence; and Type Evidence.

� If nonroman text has been transcribed within the first five words of the title proper, provide additional title access for a romanized form of the title proper (see Appendix F).

� Do not convert a final uppercase I meant to represent an ii ending (see 0G2.3).

� This must be distinguished from VV or vv as a combination of a vowel and a consonant as in the examples VVLT or vvlt (vult, “he wants”) and VVA or vva (uva, “grape”).

� If the variant or archaic spellings occur in the first five words of the title proper, provide additional title access for the form of the title with the spacing inserted (see � HYPERLINK "http://desktop.loc.gov/template.htm?view=document&doc_action=sethitdoc&doc_hit=1&doc_searchcontext=jump&s_context=jump&s_action=newSearch&s_method=applyFilter&s_fieldSearch=folioinfobase%7Cdcrms&s_fieldSearch=foliodestination%7CAppendixSPACEF&s_type=phrase&hash=AppendixSPACEF" \t "rightFrame" �Appendix F�).

� The Julian calendar was gradually abandoned in favor of the Gregorian calendar beginning in 1582, with different countries adopting the calendar in different years. The difficulty in determining dates during this period is further complicated by the fact that January 1 was not universally used to reckon the start of a new year (e.g., before adopting the Gregorian calendar, England calculated the turn of the year on March 25, the Feast of the Annunciation or “Lady Day”). For assistance in establishing Gregorian dates, consult a reference source such as Adriano Cappelli’s Cronologia e Calendario Perpetuo or C.R. Cheney's Handbook of Dates for Students of British History.

� For material issued before 1582, supply the equivalent Julian date(s). For later material, supply the equivalent Gregorian date(s).

� A complete list of required notes may be found in the Index under “Required notes.”

� Use a DCRM component manual for the format being described if one exists.

� For more information, see the RBMS guidelines in “Relator Terms for Rare Book, Manuscript, and Special Collections Cataloguing.”

� These thesauri include: Binding Terms; Genre Terms; Paper Terms; Printing and Publishing Evidence; Provenance Evidence; and Type Evidence.

� An uppercase J or U in the source signals a modern distribution, in which i and j are functioning as separate letters, as are u and v, requiring no special consideration while converting case.

� Do not convert a final uppercase I meant to represent an ii ending (see 0G2.3).

� This must be distinguished from VV or vv as a combination of a vowel and a consonant as in the examples VVLT or vvlt (vult, “he wants”) and VVA or vva (uva, “grape”).

�List current as of Jan. 2009

�Include born-digital as an example: the archival/artifactual value of the born-digital format is significant, not just the content.

�Need to rephrase this section so that it refers to principles as set out in IFLA’s 2009 Statement of International Cataloguing [sic] Principles (which builds on FRBR, and is “Based on bibliographic literature, especially that of Ranganathan and Leibniz as described in Svenonius” so there shouldn’t be much difference)

�Should G provide guidance on this?

�Rephrase to clarify that this doesn’t apply to original works, only to works issued as multiples.

��We need a special character to reproduce what looks like an “e” above a “y”? Using a superscript “e” doesn’t reproduce what’s usually seen.

�RDA will change this

�Needs to double-checked (image not online) to make sure original shows series of individual lines.

�JAS: This local note is made up—Charles Naylor was a person who seems to have had a leading role in one of the riots that the NARA carried out so is at least a plausible name for such a certificate.

�Move to Area 0? Illustrates inclusion of punctuation as part of transcription.

�HZ: These examples might belong in area 0G?

�HZ: Added this instruction to match the SOR similar advice in 1E14. Helpful, or, rely on a referral to Area 0?

Need an example for “[illegible]” portion of a title.

�An attempt at the news photo from July 2009 discussion notes. Likely too much info in the comment.

�Need “Devised titles” as a prominent heading somehow

�Needs glossary definition?

�Find example of text that’s appropriate to go in a comment or note. Maybe that painting from the CCO workshop at the Getty.

�Rephrase to cover “common title/part title”

�HZ: I continue to struggle with the benefit of “other title” designation for visual materials. We seem to have more $a $p (overall + part title) situations. And visual material practice for reference books doesn’t split titles with ‘colons’ – more use the punctuation on the piece. I found examples of ‘separable’ but not sure how much to encourage the effort.

�Would be good example for application manual: publisher, manufacturer, manuscript number, copyright...

�Considered simplifying b/c will be rare for graphic materials, since ‘normal’ order is rare, so always putting other title information after title would make sense. Decided March 2009 to keep the instructions parallel to book cataloging: goal is to reassure catalogers that title-like information can go after the statement of responsibility if that’s what makes sense given the layout on the material.

�I guess this is a ‘collective title’ – but the 3 separately captioned images all on the same sheet would likely be treated as ‘other title’?

�Considered simplifying b/c will be rare for graphic materials, since ‘normal’ order is rare, so always putting other title information after title would make sense. Decided March 2009 to keep the instructions parallel to book cataloging: goal is to reassure catalogers that title-like information can go after the statement of responsibility if that’s what makes sense given the layout on the material. Need example, though.

�include “Creators” etc. in index to get around “sor” being odd language

�Leave place with SOR, and repeat in Area 3?

�Move examples to Area 7

�EB: made-up example, though I’m sure I’ve seen things like this before. Placed here in order to integrate former 1E12 Persons or bodies not explicitly named in statements of responsibility.

�Moved this example to 1E10.1 since SOR is in single language

�HZ: Based on GM 1G3 – For collections, transcribe names as they appear most frequently in the collection. If this does not appy record them in a standardized way, that is, always in the same form and with the same spelling. For multipart resources, it would usually be a single creator being named??

�In the language of the cataloging agency? In the language of the catalogue raisonne? Use Roman numerals if it’s that way in the catalogue raisonne?

�Are there graphic materials examples of this? If not, drop.

�Examples are made-up: has anyone ever seen a numeric state statement like these on a picture?

�As in B, 4B8, 4C10, 4D1.4 provide instruction for handling information already transcribed in another area.

As we develop examples, remember to search for examples where sponsor-advertiser may appear both in Area 1 and in Area 4.

�try to reduce the number of 18th-c. examples here

�Try to replace with example where omitted places are minor and similar.

�Drop 4C4.2 because just isn’t seen much, if at all, in graphic materials?

�need special character with “e” directly above “y”

�Find example of drawing with “anno” or “drawn in the year...”

�DCRM(B) has no guidance on supplying full date if already given elsewhere. Just the year? Full info? Save this as a question for the public hearing.

�Wording is just my best guess at the moment. We put placeholders in during the Boston meeting, but didn’t figure out wording together.

�Add example of a drawing, or other unique item

�Need to find example where date of printing or manufacture is transcribable, not just “different”

�NB. it’s okay for (5 sheets) to be in parens here b/c components = indication of the physical form.

�EB: delete stereograph example from this section? The important part is the format, not the card mount, which is inherent in the format.

�Need to keep abbreviated form unless switch to RDA: it’s an AACR2 requirement

�A viva is an oral examination of one’s thesis... do we need a comment pointing that out, so people don’t think it’s the title of a work, with a lower-case “v” by mistake, as in “Viva las Vegas”?

�Bulk dates aren’t mentioned as such in B, though are included in examples; this option comes from GM 2H1.

�additional language taken from GM 5B18.

�Need new example; this is taken from MARC21 Full.

�Not in B, but seems ambiguous not to say something. GM says “When the provenance and source (see 5B26) are the same, do not make this note, but record the information in the source note.

�Called “Relationship note” in GM

�Example comes from GM 5B21 and PPOC

�Example comes from MARC21 Full. There is no MARC record in PPOC by this title, only the URL http://www.loc.gov/rr/print/res/142_bell.html (and there’s no provision for a URL in the 773)

�Shouldn’t this be the 555$u, if it’s an electronic finding aid?

�Need to find a better example, though this one is at least true: the Folger’s “black box” collection of uncataloged pictures includes boxes labeled “Men”, “Women”, and “Men and women”.

� This is mandatory for variant spellings within first five words. See DCRM(S) App. F. 0G7.1 for re-formulation of this.

�Definition from GM, needs re-working to work with what’s said in App. B

�Do we keep this, and re-phrase for graphic material?

�Title changed from “English” to “British” with New ed. of 2000; most recent version is is New ed., repr. 2004.

� Example is http://www.lunacommons.org/luna/servlet/detail/HOOVER~1~1~43~2017:Rodina-mat--zovet!-Voennaia-prisiag (see also � HYPERLINK "http://lccn.loc.gov/95503600" \t "_blank" �http://lccn.loc.gov/95503600� for same image with translated rather than transliterated title)

� Example is http://www.britishmuseum.org/research/search_the_collection_database/search_object_details.aspx?objectId=1554537&partId=1

� Example is British Museum 1982,U.3125 http://www.britishmuseum.org/research/search_the_collection_database/search_object_details.aspx?objectid=3077242&partid=1&searchText=%22at+the+sign+of+ye%22&fromADBC=ad&toADBC=ad&titleSubject=on&numpages=10&images=on&orig=%2fresearch%2fsearch_the_collection_database.aspx¤tPage=1

� Example is � HYPERLINK "http://www.britishmuseum.org/research/search_the_collection_database/search_object_details.aspx?objectId=1667370&partId=1" �British Museum 1868,0808.4136�, http://www.britishmuseum.org/research/search_the_collection_database/search_object_details.aspx?objectId=1667370&partId=1

� Example is http://www.britishmuseum.org/research/search_the_collection_database/search_object_details.aspx?objectid=3042972&partid=1&searchText=chronogram&fromADBC=ad&toADBC=ad&numpages=10&images=on&orig=%2fresearch%2fsearch_the_collection_database.aspx¤tPage=3

� Example is http://hdl.loc.gov/loc.pnp/var.0684

� Example is http://hdl.loc.gov/loc.pnp/cph.3b50051

� Example is http://hdl.loc.gov/loc.pnp/ppmsca.03245

� Example is http://hdl.loc.gov/loc.pnp/cph.3a51301

� JS: Could not identify source example in LC or Worldcat 10/09

� JS: Could not identify source example in LC or Worldcat 10/09

� JS: Could not identify source example in LC or Worldcat 10/09

� Example is (DLC)14282270 PC 2 - Mrs. R- - -n preparing to receive (Microfilm LOT 12022, reel 1).

� Example is GM 1982, fig. 5 (p. 128), LC P&P, http://hdl.loc.gov/loc.pnp/cph.3b26324

� Example is http://hdl.loc.gov/loc.pnp/stereo.1s01020

� JS: Could not identify source example in LC or Worldcat 10/09

� JS: Could not identify source example in LC or Worldcat 10/09 [not even undamaged print with title “Qui est la?]

� JS: Example comes from GM, source not found, but seems reasonable to keep, even without warrant, since it’s so vague anyway

� Example is http://hdl.loc.gov/loc.pnp/cph.3a32346

� Example is http://hdl.loc.gov/loc.pnp/cph.3g04804, which has parallel German and French titles preceding the English, so it’s not an exact match.

� Example is http://hdl.loc.gov/loc.pnp/cph.3f05691

� Example is http://hdl.loc.gov/loc.pnp/ggbain.11050

� Example is British Museum http://www.britishmuseum.org/research/search_the_collection_database/search_object_details.aspx?objectId=3088132&partId=1

� Example is http://hdl.loc.gov/loc.pnp/cph.3b49755

� Example is GM 1982 p. 87/fig. 1 p. 128, http://hdl.loc.gov/loc.pnp/cph.326321

� Example is Folger ART 252711, http://titania.folger.edu:8081/BrowserInsight/BrowserInsight?cmd=start&un=guest&pw=guest&cid=FOLGERCM1-6-NA&iia=1&gwia=0&id=195126&ir=111867&iwas=2

� Example is Folger ART File K54.2 no.3, http://titania.folger.edu:8081/BrowserInsight/BrowserInsight?cmd=start&un=guest&pw=guest&cid=FOLGERCM1-6-NA&iia=1&gwia=0&id=119908&ir=107715&iwas=2

� Example is British Museum 1868,0822.1474

� Example is Folger....

� Example is http://hdl.loc.gov/loc.pnp/cph.3a06196

� Example is http://hdl.loc.gov/loc.pnp/yan.1a37802

� Example is http://lccn.loc.gov/95505081

� Example is Lewis Walpole Library 772.3.4.1.1

� Example from LC P&P, http://hdl.loc.gov/loc.pnp/nclc.03225

� Example is http://hdl.loc.gov/loc.pnp/cph.3g10495

� Example from LC P&P, http://hdl.loc.gov/loc.pnp/cph.3f05375

� Example from LC, P&P, http://hdl.loc.gov/loc.pnp/ppmsca.09852

� Example from LC P&P , http://hdl.loc.gov/loc.pnp/ppmsca.10083

� Example from LC P&P, � HYPERLINK "http://hdl.loc.gov/loc.pnp/ppmsca.02803" ��http://hdl.loc.gov/loc.pnp/ppmsca.02803� and http://memory.loc.gov/phpdata/pageturner.php?type=&agg=ppmsca&item=02802&seq=5

� Example from LC P&P, lmc2000009030/PP

� Example from LC P&P, � HYPERLINK "http://hdl.loc.gov/loc.pnp/ppmsca.07910" ��http://hdl.loc.gov/loc.pnp/ppmsca.07910�

� Example from LC P&P, � HYPERLINK "http://hdl.loc.gov/loc.pnp/ppmsca.02812" ��http://hdl.loc.gov/loc.pnp/ppmsca.02812� and http://memory.loc.gov/phpdata/pageturner.php?type=&agg=ppmsca&item=02802&seq=9

� Example from LC P&P, http://hdl.loc.gov/loc.pnp/ppmsca.02167

� Example from LC P&P, http://hdl.loc.gov/loc.pnp/cph.3g11220

� Example from LC P&P, � HYPERLINK "http://hdl.loc.gov/loc.pnp/ppmsca.19644" ��http://hdl.loc.gov/loc.pnp/ppmsca.19644�

� Example is http://hdl.loc.gov/loc.pnp/pan.6a06678

� Example is http://hdl.loc.gov/loc.pnp/det.4a06522

� Example from LC, P&P, http://hdl.loc.gov/loc.pnp/ppmsca.23661

� Example from LC P&P, http://hdl.loc.gov/loc.pnp/ppmsca.02337

� Example is http://hdl.loc.gov/loc.pnp/cph.3c33261

� Example from LC P&P, http://hdl.loc.gov/loc.pnp/cph.3b41350

� Example from LC P&P , http://hdl.loc.gov/loc.pnp/ppmsca.18482

� Example from LC P&P, http://hdl.loc.gov/loc.pnp/ppmsc.03622

� Example from LC P&P, 93516336

� Example from Yale University, Beinecke Library .

� Example taken from GM, but year changed to match the original, in National Library of New Zealand, http://discover.natlib.govt.nz/view/object/REPO03DB/1054

� Example taken from GM, but spelling of ship’s name changed to match the original, in National Library of New Zealand, http://discover.natlib.govt.nz/view/object/REPO03DB/1050

� Example is � HYPERLINK "http://www.britishmuseum.org/research/search_the_collection_database/search_object_details.aspx?objectid=1423169&partid=1&searchText=hogarth+progress&fromADBC=ad&toADBC=ad&numpages=10&orig=%2fresearch%2fsearch_the_collection_database.aspx¤tPage=1" �http://www.britishmuseum.org/research/search_the_collection_database/search_object_details.aspx?objectid=1423169&partid=1&searchText=hogarth+progress&fromADBC=ad&toADBC=ad&numpages=10&orig=%2fresearch%2fsearch_the_collection_database.aspx¤tPage=1�

� Example from GM; find source.

� Example is http://hdl.loc.gov/loc.pnp/var.0998

� Example is http://hdl.loc.gov/loc.pnp/var.1796

� Example is Folger ART File S717.5 no.9 PHOTO

� Example in CUA Libraries’ Rare Books and Special Collections, Malta Collection

� Example is http://lccn.loc.gov/2008661822

� Example is http://lccn.loc.gov/2004674631

� Example in Erin’s notes from July 2009 DCRM(G) meeting

� Example is http://hdl.loc.gov/loc.pnp/cph.3b41800

� Example from LC P&P, http://hdl.loc.gov/loc.pnp/pga.03403

� Example is Folger ART File B724 no.20

� Example from LC P&P, http://hdl.loc.gov/loc.pnp/ppmsc.03877

� Example from LC P&P, 2004667069

� Example is http://hdl.loc.gov/loc.pnp/cph.3g02745

� Example from LC, P&P, 2005690316

� Example from LC P&P, http://hdl.loc.gov/loc.pnp/hhh.ny1231

� Example from LC P&P, http://hdl.loc.gov/loc.pnp/ppmsca.19315

� Example in CUA Libraries’ Rare Books and Special Collections from: The Acorn: A quarterly magazine of literature and art. 1906. no. 2

� Example from LC P&P, http://hdl.loc.gov/loc.pnp/pga.02691

� Example from LC P&P, 2009633205

� Example from LC P&P, http://hdl.loc.gov/loc.pnp/cph.3b26328

� Example from LC P&P, http://hdl.loc.gov/loc.pnp/cph.3g02621

� Example from LC P&P, http://hdl.loc.gov/loc.pnp/cph.3b31416

� Example from LC P&P, http://hdl.loc.gov/loc.pnp/cph.3a12385

� Example from LC P&P, http://hdl.loc.gov/loc.pnp/ppmsca.19187

� Example from LC P&P, http://hdl.loc.gov/loc.pnp/ppmsca.12652

� Example from LC P&P, http://hdl.loc.gov/loc.pnp/cph.3a17041

� Example is http://lccn.loc.gov/2004674305

� Example is http://lccn.loc.gov/91795469

� Example is http://lccn.loc.gov/95858981

� Example is http://hdl.loc.gov/loc.pnp/cph.3a03549

� Example is http://hdl.loc.gov/loc.pnp/cph.3b53231, but isn’t bracketed there

� Example from LC P&P, http://hdl.loc.gov/loc.pnp/cph.3g12685

� Example is http://lccn.loc.gov/2006678920

� Example is Lewis Walpole Library 791.1.1.5

� Example in CUA Libraries’ Rare Books and Special Collections, Malta Collection

� Example from LC P&P , http://hdl.loc.gov/loc.pnp/ppmsca.17418

� Example is http://digitalgallery.nypl.org/nypldigital/id?421470

� Example is http://digitalgallery.nypl.org/nypldigital/id?479911

� Example from LC P&P, http://hdl.loc.gov/loc.pnp/ppmsc.03686

� Example is http://hdl.loc.gov/loc.pnp/cph.3a52516

� Example is Earlom’s mezzotint from the 1770 ed. of King Lear, Folger Collection

� Example from LC P&P, http://hdl.loc.gov/loc.pnp/ppmsca.10055

� Example is CUA Libraries’ Rare Books Extra Folio DR1645 .P85 H38 1859

� Example is � HYPERLINK "http://hdl.loc.gov/loc.pnp/cph.3c27609" ��http://hdl.loc.gov/loc.pnp/cph.3c27609�

� Example is lccn 2003654208

� Example from LC, P&P, � HYPERLINK "http://hdl.loc.gov/loc.pnp/cph.3b45155" ��http://hdl.loc.gov/loc.pnp/cph.3b45155�. Night scene in Manhattan, photo, part of a portfolio, published in 1976.

� Example is http://lccn.loc.gov/2004672410

� Example is http://hdl.loc.gov/loc.pnp/cph.3b26325, but “from a photograph” is typographically part of the title rather than the s.o.r. in the original. Is this an instance of transposing information into the appropriate element, or is it an example that’s been fudged a bit?

� Example is http://lccn.loc.gov/2006675272

� Example is http://hdl.loc.gov/loc.pnp/ppmsca.12618

� Example from LC P&P, http://hdl.loc.gov/loc.pnp/ppmsca.23663

� Example from LC P&P, � HYPERLINK "http://hdl.loc.gov/loc.pnp/cph.3g14226" ��http://hdl.loc.gov/loc.pnp/cph.3g14226� [Jimi Hendrix poster, 1968]

� Example is http://hdl.loc.gov/loc.pnp/ppmsc.02617

� Example is http://hdl.loc.gov/loc.pnp/ppmsc.02663

� Example is British Museum http://www.britishmuseum.org/research/search_the_collection_database/search_object_details.aspx?objectId=1481321&partId=1

� Example is � HYPERLINK "http://hdl.loc.gov/loc.pnp/nclc.03225" ��http://hdl.loc.gov/loc.pnp/nclc.03225�

� Example is http://lccn.loc.gov/00651660

� Example is http://hdl.loc.gov/loc.pnp/cph.3c19840

� Example is http://hdl.loc.gov/loc.pnp/cph.3c17911

� Example is http://hdl.loc.gov/loc.pnp/ppmsca.08968

� Example is http://lccn.loc.gov/2005686309

� Example is http://hdl.loc.gov/loc.pnp/cph.3g01942

� Example is on p.37 of The Printed picture / Richard Benson

� Example is http://lccn.loc.gov/2004675059

� Example is from plate #4 Camaldoli in: The three great sanctuaries of Tuscany. London: John Murray, 1833. CUA Libraries’ Rare Books Folio PR4349.B55 1833.

� Example is Folger ART File S528k1a no.47

� Example is http://link.library.utoronto.ca/hollar/digobject.cfm?idno=Hollar_k_2376&type=search&size=large

� Example is http://lccn.loc.gov/98509972

� �Example is http://hdl.loc.gov/loc.pnp/cph.3g10559

� Example is http://hdl.loc.gov/loc.pnp/cph.3c12169

� Example is http://hdl.loc.gov/loc.pnp/cph.3a12096

� Example from LC P&P and GM #13, p. 93. No digital image, http://lccn.loc.gov/2009633543

� Example is http://hdl.loc.gov/loc.pnp/cph.3c33477

� Example is http://digitalgallery.nypl.org/nypldigital/id?479911

� Example from Yale University, Lewis Walpole Library 720.00.00.78+

� Example is � HYPERLINK "http://lccn.loc.gov/84149314" \t "_blank" �http://lccn.loc.gov/84149314�

� Example is http://hdl.loc.gov/loc.pnp/pga.03395. Source has “AKnoller” so following 0G3.1 and 0G4 modernized the punctuation and spacing in the transcription.

� Example is http://hdl.loc.gov/loc.pnp/cph.3c08151

� Example is � HYPERLINK "http://lccn.loc.gov/2008680492" ��http://lccn.loc.gov/2008680492�

� Example is http://hdl.loc.gov/loc.pnp/pga.03693

� Example from LC P&P, http://hdl.loc.gov/loc.pnp/cph.3b09754

� Example from LC P&P, http://hdl.loc.gov/loc.pnp/ppmsc.02595

� Example is http://hdl.loc.gov/loc.pnp/cph.3b11324

� Example from Yale University, Lewis Walpole Library 742.04.00.01++

� Example from CUA Libraries’ Rare Books Extra Folio NA1301.R64.

� Example is Folger ART Box N138 No. 1

� Example is Folger ART File S528m3 no.100

� Example is LCCN 2005694050

� Example is http://hdl.loc.gov/loc.pnp/cph.3c20322

� Example from LC P&P, http://hdl.loc.gov/loc.pnp/cph.3c26180

� Example is http://hdl.loc.gov/loc.pnp/cph.3c09754

� Example from LC P&P, � HYPERLINK "http://hdl.loc.gov/loc.pnp/cph.3c02774" ��http://hdl.loc.gov/loc.pnp/cph.3c02774� (2 distinct sketches by Whistler on single sheet of papre0

� Example is http://hdl.loc.gov/loc.pnp/cph.3g02738

� Example is http://hdl.loc.gov/loc.pnp/ppprs.00407

� Example from LC P&P, http://hdl.loc.gov/loc.pnp/cph.3a06196

� Example is http://digitalgallery.nypl.org/nypldigital/id?479911

� Example is http://hdl.loc.gov/loc.pnp/cph.3c05354

� Example from LC P&P, � HYPERLINK "http://hdl.loc.gov/loc.pnp/pga.03311" ��http://hdl.loc.gov/loc.pnp/pga.03311�. Rocky Mountains, A. Bierstadt, artist, and James Smillie, engraver, c1863. Two impressions in one record, incl. a proof before letters. Both impressions might be proofs, given the crooked title printing on the other copy.

� Example from LC P&P, � HYPERLINK "http://hdl.loc.gov/loc.pnp/cph.3m00227" ��http://hdl.loc.gov/loc.pnp/cph.3m00227�. [Pomponius de Bellievre Se Natus Galliarum Princeps] / Carolus le Brun, pinxit ; Robertus Nanteuil, sculpebat., 1657. Would make separate note for the catalogue raisonné citation “Robert-Dumesnil, 37.”

� Example from: LC P&P, � HYPERLINK "http://hdl.loc.gov/loc.pnp/ppmsca.18945" ��http://hdl.loc.gov/loc.pnp/ppmsca.18945�. Engraving made in 1504; trial proofs exist in Vienna; 2nd state is most common. (The “Rembrandt drawing by a window” at LC turned out to be a modern printing from old plate; didn’t find Boon, so pinch-hitting with Durer.) Cited only Bartsch to keep things simple; 6 others are in the record. If need full Bartsch citation, it’s: Illustrated Bartsch, sixteenth century German artists, Albrecht Dürer / Adam von Bartsch ; edited by Walter L. Strauss. New York : Abaris Books, 1981, no. 1. [vol. 10 commentary]

� Example from Lenore.

� http://lccn.loc.gov/2009630850

� Example from: LC P&P, � HYPERLINK "http://hdl.loc.gov/loc.pnp/cph.3m00143" ��http://hdl.loc.gov/loc.pnp/cph.3m00143� [Selbstbildnis] / Kollwitz. 1924. Klipstein, 201 (2nd state). If need full citation for cat. rais., “Klipstein, August. Käthe Kollwitz; Verzeichnis des graphischen Werkes. Bern, Klipstein, 1955.” There’s an English edition of Klipstein in 1955, too; so title could also be [Self portrait].

� Example is copy offered for sale by Clive A. Burden, Ltd., order no. 3690, accessed 2009-03-08 through ilab.org

� EB: can’t find a call number at the moment, but example comes from Boydell Shakespeare Gallery, where some early impressions were struck before the lettering was filled in with stippling. From HZ: Found similar state designation in Fowble, #234; just confirming the phrasing.

� Example from LC P&P, � HYPERLINK "http://hdl.loc.gov/loc.pnp/cph.3g06625" ��http://hdl.loc.gov/loc.pnp/cph.3g06625�. Poster by Ben Shahn, color lithograph, 1943, [For full employment after the war, register, vote]. LC staff note is “Printer’s proof of a poster …” and there’s a large blank area at right and no words.

� Example from LC P&P, not digitized: [New fish market], by Joseph Pennell, 1921, P - XIX - P420, no. 797-2 Another impression, later state with additional lines in sky and water. (No online image.)

� Example from LC P&P, not digitized: Children’s picnic by Prang; 30 sheets – for each color, and then the colors combined at each state.

� Example is Abelard and Eloisa http://lwlimages.library.yale.edu/walpoleweb/oneitemg.asp?itemid=lwlpr04305

� Example is � HYPERLINK "http://www.geh.org/ne/mismi3/m198168560001_ful.html#topofimage" �http://www.geh.org/ne/mismi3/m198168560001_ful.html#topofimage� Scenes in Florida stereo card series

� Example is Don Quixote supposing ye puppets , http://lwlimages.library.yale.edu/walpoleweb/oneITEM.asp?pid=lwlpr00944&iid=lwlpr00944

� Example is Anticipation, or, The approaching fate of the French Commerical Treaty.

http://lwlimages.library.yale.edu/walpoleweb/oneitemg.asp?itemid=lwlpr06139

� Example is Lewis Walpole Library 787.0.15 http://lwlimages.library.yale.edu/walpoleweb/oneITEM.asp?pid=lwlpr06094&iid=lwlpr06094

� Example is Female influence, or, The Devons---e canvas [graphic]. 784.04.03.01.1+ http://lwlimages.library.yale.edu/walpoleweb/oneitemg.asp?itemid=lwlpr05481

� Example is Dr. Last, or, The devil upon two sticks 771.11.21.01 http://lwlimages.library.yale.edu/walpoleweb/oneitemg.asp?itemid=lwlpr03195

� Example is � HYPERLINK "http://lccn.loc.gov/96519571" \t "_blank" �http://lccn.loc.gov/96519571�. GM used to illustrate bracked addition “[distributor]” to Singley

� Example is Prodigal son revelling with harlots [graphic]. [London] : Printed by Rd. Barry, Chart & Printseller, St. Katharine's, London, 1797. 797.00.00.65+

http://lwlimages.library.yale.edu/walpoleweb/oneitemg.asp?itemid=lwlpr08863

� Example is British Museum 1900,1019.54 http://www.britishmuseum.org/research/search_the_collection_database/search_object_details.aspx?objectId=1606887&partId=1

� Example is � HYPERLINK "http://beinecke.library.yale.edu/dl_crosscollex/brbldl_getrec.asp?fld=img&id=1111747" �http://beinecke.library.yale.edu/dl_crosscollex/brbldl_getrec.asp?fld=img&id=1111747�

� Example is Vienna Prater Beinecke BrSide4o Zc72 894gr [no image]

� Example is The Auditorium, Chicago [graphic] Beinecke BrSides Folio 2006 27 http://beinecke.library.yale.edu/dl_crosscollex/connectONEITEMXC.asp?srchtype=&whichcollex=2&pid=2020767&iid=1083342

� Example is http://hdl.loc.gov/loc.pnp/cph.3a05734

� Example is http://hdl.loc.gov/loc.pnp/pga.00380. Note that “Boston” appears in lithographer’s statement of responsibility and in printer’s statement of responsibility, so doesn’t need to be bracketed in imprint. Text on print within image area: Painted by HICKS. Entered according to Act of Congress in the year 1860 by W. Schaus, in the clerks office of the district Court of the district of Mass. Lith. by L. GROZELIER, Boston. / Text on print below image area: New York, Published by W. SCHAUS, 629 Broadway. Printed at J.H. BUFFORD’S, Boston.

� Example is 	http://lccn.loc.gov/2009633431

� Example is Suite d'estampes des principaux ... Se vend à Paris : Chez Surrugue, [1726] Beinecke 2005 Folio 87 [no image]

� Example is Hakluytus posthumus, or, Purchas his Pilgrimes ... Imprinted at London ... Beinecke BrSides 2008 68 [no image]

� From LC? See drawing of approach to Christiana Control no: 2004662102?

� Example is Raphael Sadeler I. Madonna and child 1593. In Artstor

� Example is British Museum 1917,1208.2141, imprint: Parisiis apud Petr. Landdry via Jacobaea sub signo S. Francisci de Sales

� Example is Davy Crockett ... Cin[cinnati], O[hio] : The Enquirer Job Printing Co., [ca. 1900] Beinecke BrSides Zc10 880df

� Example is American county scene in the summer / Tholey. Philada. : published by John Smith, No. 710 Sansom St., [186-?] [no image]

� Example is � HYPERLINK "http://lccn.loc.gov/89706285" \t "_blank" �http://lccn.loc.gov/89706285�

� Example is A mexican restaurant, Tehuacan, Puebla, Mexico .. Keystone View Company,

 Image number: LC-USZ62-114717, � HYPERLINK "http://lccn.loc.gov/95512926" \t "_blank" �http://lccn.loc.gov/95512926�

� Example is William Hogarth / by Austin Dobson London : William Heinemann ; New York : McClure, Phillips & Co., 1902. Beinecke 2000 Folio 122

� Example is The assaut, or, Fencing match ... [Paris] : Published by Corbeau at Paris and by Robinde at London, [1787] 787.00.00.15+ http://lwlimages.library.yale.edu/walpoleweb/oneitemg.asp?itemid=lwlpr06094

� Example is LC call number: Illus. in E164 .B61 [Rare Book RR] [Springland, Pa. : W. Birch], http://hdl.loc.gov/loc.pnp/cph.3a32346

� Example is Ecce homo, see LWL 775.00.00.17 http://lwlimages.library.yale.edu/walpoleweb/oneitemg.asp?itemid=lwlpr03901 and BM 1868,0808.4536 http://www.britishmuseum.org/research/search_the_collection_database/search_object_details.aspx?objectid=1453070&partid=1&searchText=ecce+homo&fromDate=1775&fromADBC=ad&toDate=1775&toADBC=ad&titleSubject=on&numpages=10&orig=%2fresearch%2fsearch_the_collection_database.aspx¤tPage=1

� Example is Extravaganza, or, The mountain head dress of 1776 [London] : Pub. by M Darly, April 10, 1776. LWL 776.04.10.01+ http://lwlimages.library.yale.edu/walpoleweb/oneITEM.asp?pid=lwlpr04054&iid=lwlpr04054

� 5 examples of illustrated works in Orbis “Yale catalog”

� Example is All for love [graphic]. [London] : Publish'd March 25, 1786, by I. Mills, Strand, [1786] [London] : Publish'd March 25, 1786, by I. Mills, Strand, [1786] 786.03.25.01+

� Example is British Museum 1983,1001.8.103

� Example is Beinecke 2003 Folio 32

� Example is Lithographed by Edward Weber & Co., Portraits of distinguished Indians from several tribes Beinecke 2003 Folio 64 [no image]

� Example is Domestick amusement. The lovely spinner [graphic] / Heillmann pinxt. ; J. Watson fecit. [London] : Printed for Robt. Sayer, Map & Printseller, at the Golden Buck near Serjeants Inn, Fleet Street, [1764] 764.00.00.10+ http://lwlimages.library.yale.edu/walpoleweb/oneITEM.asp?pid=lwlpr02415&iid=lwlpr02415

� Example is � HYPERLINK "http://lccn.loc.gov/2006691788" \t "_blank" �http://lccn.loc.gov/2006691788�

� Example is LC Illus. in: The Photographs of Abraham Lincoln / Frederick Hill Meserve. New York, Privately printed, 1911, p. 71.

� Example is Folger ART File G241 no.95 copy 1, http://titania.folger.edu:80/BrowserInsight/BrowserInsight?cmd=start&un=guest&pw=guest&cid=FOLGERCM1-6-NA&iia=1&gwia=0&id=303750&ir=123808&iwas=2 . See also uncat. print in the Folger collection, http://dcrmg.pbworks.com/f/PrivatePlate.jpg

� Example is Beggar's Opera Act III LWL folio 33 30 copy 11. http://lwlimages.library.yale.edu/walpoleweb/oneITEM.asp?pid=lwlpr15716&iid=lwlpr15716

� Example is Mrs. Gibbs the notorious street-walker & extorter LWL 799.09.01 ; http://lwlimages.library.yale.edu/walpoleweb/oneitemg.asp?itemid=lwlpr00188

� Example is Lewis Walpole Library 762.9.0.25 http://lwlimages.library.yale.edu/walpoleweb/oneITEM.asp?pid=lwlpr02212&iid=lwlpr02212

� Example is LWL 756.0.86, http://lwlimages.library.yale.edu/walpoleweb/oneITEM.asp?pid=lwlpr01729&iid=lwlpr01729,

� Example made up by EB: I’ve only ever seen the decorative “S” emblem and the photographer’s name and address printed on card mounts.

� Example is LWL 792.3.12.1, http://lwlimages.library.yale.edu/walpoleweb/oneITEM.asp?pid=lwlpr07421&iid=lwlpr07421

� Example is Don Quixote supposing ye puppets , http://lwlimages.library.yale.edu/walpoleweb/oneITEM.asp?pid=lwlpr00944&iid=lwlpr00944

� Example is World in miniature LWL 75 R79 817 (no image)

� Example is The present state of Europe … anno dom. MDCCLXI. Act II [London] : Publish'd by J. Hilton to be had of the following printsellers ... publish'd according to act of Parliament [1761] LWL 761.00.00.10+ http://lwlimages.library.yale.edu/walpoleweb/oneitemg.asp?itemid=lwlpr02023

� Example is http://lccn.loc.gov/2004672410

� Example is [Sleepy characters at Torrington] London : Pubd. by Allen & West, 15 Paternoster Row, Octr. 22, 1796. http://lwlimages.library.yale.edu/walpoleweb/oneitemg.asp?itemid=lwlpr09868

� Example is Antonietta ; The theatrical peer of Berks [graphic]. London : Published by A. Hamilton Junr., Fleet Street, 1 April 1790. http://lwlimages.library.yale.edu/walpoleweb/oneITEM.asp?pid=lwlpr06897&iid=lwlpr06897

� Example is LWL 747.10.20.01+ Impression 1 ; http://lwlimages.library.yale.edu/walpoleweb/oneitemg.asp?itemid=lwlpr01339

� Example is � HYPERLINK "http://images.library.yale.edu/WALPOLEIMG/sids/D0031/lwlpr00854.sid" �http://images.library.yale.edu/WALPOLEIMG/sids/D0031/lwlpr00854.sid� LWL

� Example is Print by: Hendrik Goltzius, Pygmalion and Galatea. Artstor

� Example taken from GM, but year changed to match the original, in National Library of New Zealand, http://discover.natlib.govt.nz/view/object/REPO03DB/1054

� Example is British Museum 1868,0808.3618, http://www.britishmuseum.org/research/search_the_collection_database/search_object_details.aspx?objectId=3072995&partId=1

� Example is Head of Christ Artstor ID 7201.039

� Example is Birdseye view of the ruins of San Francisco : supplement to the San Francisco Examiner, May 13, 1906. Beinecke BrSides Zc72 906bm

� Example is � HYPERLINK "http://images.library.yale.edu/WALPOLEIMG/sids/D0031/lwlpr00854.sid" �http://images.library.yale.edu/WALPOLEIMG/sids/D0031/lwlpr00854.sid�

Who hath preserv'd the dulness of the past, Hearnius behold! in closet close y-pent. London : [s.n.], printed in the year MDCCXXXVI [1736]

� Example is Burkjard A, Berliching ID 7201.287 Artstor

� Example is Catherine Jenizen ID 7201.305 Artstor

� Example is http://www.britishmuseum.org/research/search_the_collection_database/search_object_details.aspx?objectId=1519517&partId=1&searchText=chronogram&fromADBC=ad&toADBC=ad&orig=%2fresearch%2fsearch_the_collection_database.aspx&images=on&numpages=10¤tPage=4

� Example is Folger FPs30, a fake portrait of Shakespeare

� Example is LWL 746.01.01.01 A papist with his Jacobite footman [graphic]. http://lwlimages.library.yale.edu/walpoleweb/oneitemg.asp?itemid=lwlpr01240

� Example is British Museum 1858,0417.1554, http://www.britishmuseum.org/research/search_the_collection_database/search_object_details.aspx?objectId=1335367&partId=1

� Example is British Museum 1860,0211.189http://www.britishmuseum.org/research/search_the_collection_database/search_object_details.aspx?objectId=1522934&partId=1, http://www.britishmuseum.org/research/search_the_collection_database/search_object_details.aspx?objectId=1335367&partId=1

� Example is British Museum 1925,0701.96, http://www.britishmuseum.org/research/search_the_collection_database/search_object_details.aspx?objectId=1399627&partId=1

� Example is British Museum U,2.6, http://www.britishmuseum.org/research/search_the_collection_database/search_object_details.aspx?objectId=1446925&partId=1

� Example is Folger ART File L847s1 no.17

� Example is Folger ART File R895.4 no.2

� Example is Artstor James Flagg poster: Nacy! Uncle Sam is calling you … Digital : msp01569

� Example is "Redoubt Zabriskie, group of negro army teamsters, 2594." Hartford, Conn. : John C. Taylor .. http://beinecke.library.yale.edu/dl_crosscollex/connectONEITEMXC.asp?srchtype=&whichcollex=2&pid=2005532&iid=1032283

� Example is BM 1856,0712.671, http://www.britishmuseum.org/research/search_the_collection_database/search_object_details.aspx?objectId=3053122&partId=1

� Example is You, in her thoughts Beinecke BrSides Folio 2007 15 {no image]

� Example is Polish Pavilion. / New York World's Fair, 1939. Brooklyn, New York : The Albertype Company http://beinecke.library.yale.edu/dl_crosscollex/connectONEITEMXC.asp?srchtype=&whichcollex=2&pid=2029185&iid=1110696

� Example is � HYPERLINK "http://beinecke.library.yale.edu/dl_crosscollex/connectONEITEMXC.asp?srchtype=&whichcollex=2&pid=2006572&iid=1035364" �http://beinecke.library.yale.edu/dl_crosscollex/connectONEITEMXC.asp?srchtype=&whichcollex=2&pid=2006572&iid=1035364� WWI poster, Beinecke

� Example is http://hdl.loc.gov/loc.pnp/cph.3a11321

� Example is http://beinecke.library.yale.edu/dl_crosscollex/brbldl_getrec.asp?fld=img&id=1110711

[New York] : Pub. by Tichnor Brothers Inc., New York Office, 1472 Broadway, [1939] (Boston, Mass. : "Tichnor Quality Views" made only by Tichnor Brothers, Inc.)

� Example is: Four plates engraved under the superintendence of Hablot K. Browne and Robert Young London : Chapman and Hall, 1849 ([London] : Bradbury & Evans) Beinecke Gimbel / Dickens +H1002 Set 1 [no image]

� Example is Distant view of Lord Raglan's head quarters before Sebastopol / W. Simpson delt. ; T. Picken lith. LC http://hdl.loc.gov/loc.pnp/ppmsca.05672

� Example is http://beinecke.library.yale.edu/dl_crosscollex/brbldl_getrec.asp?fld=img&id=1110711

[New York] : Pub. by Tichnor Brothers Inc., New York Office, 1472 Broadway, [1939] (Boston, Mass. : "Tichnor Quality Views" made only by Tichnor Brothers, Inc.)

� Example is Folger ART Flat c2

� EB: this is a made-up example

� EB: the example I have in mind is the Folger’s collection of drawings by C. Walter Hodges, but I’ve just invented the details in the example based on a hazy memory.

� Example is http://digitalgallery.nypl.org/nypldigital/id?G90F394_028F

� Example is � HYPERLINK "http://lccn.loc.gov/2005686298" \t "_blank" �http://lccn.loc.gov/2005686298�

� Example is � HYPERLINK "http://lccn.loc.gov/98505455" \t "_blank" �http://lccn.loc.gov/98505455�

� Example is Folger painting FPa23

� Example is � HYPERLINK "http://lccn.loc.gov/96517796" \t "_blank" �http://lccn.loc.gov/96517796�

� Example from LC, http://lccn.loc.gov/2004666589

� Example is 1917,1208.2307.1-2 in British Museum, added here so that there’s no question a separate“Dissertations” section isn’t needed.

� Example is � HYPERLINK "http://antpac.lib.uci.edu/record=b2577164%7ES6" �http://antpac.lib.uci.edu:80/record=b2577164~S6�

� Example is � HYPERLINK "http://lccn.loc.gov/96502209" \t "_blank" �http://lccn.loc.gov/96502209�

� Example is � HYPERLINK "http://lccn.loc.gov/2008676377" \t "_blank" �http://lccn.loc.gov/2008676377�, doesn’t quite work b/c is sheet of text accompanying an illustrated leaflet.

� Example is engraving from David, Jan. Veridicus Christianus. Antuerpiae : Ex officina Plantiniana, 1601

� Example is http://www.lunacommons.org/luna/servlet/detail/HOOVER~1~1~43~2017:Rodina-mat--zovet!-Voennaia-prisiag (see also � HYPERLINK "http://lccn.loc.gov/95503600" \t "_blank" �http://lccn.loc.gov/95503600� for same image with translated rather than transliterated title)

� Example is � HYPERLINK "http://lccn.loc.gov/2008401555" \t "_blank" �http://lccn.loc.gov/2008401555�

� Example is http://www.britishmuseum.org/research/search_the_collection_database/search_object_details.aspx?objectId=3020582&partId=1

� Example is � HYPERLINK "http://lccn.loc.gov/2003681581" \t "_blank" �http://lccn.loc.gov/2003681581�

� Example is � HYPERLINK "http://lccn.loc.gov/2008401555" \t "_blank" �http://lccn.loc.gov/2008401555�

� Example is � HYPERLINK "http://lccn.loc.gov/92522393" \t "_blank" �http://lccn.loc.gov/92522393�

� Example from news photo in LC P&P, not in OPAC

� Example is � HYPERLINK "http://lccn.loc.gov/2009633708" \t "_blank" �http://lccn.loc.gov/2009633708�

� Example is � HYPERLINK "http://lccn.loc.gov/98507620" \t "_blank" �http://lccn.loc.gov/98507620�

� Example is photomechanical print in British Museum collection; can’t quite make out if it’s signed “Frank O. Salisbury” or “Frank Salisbury” in image, but others of his works are signed with the “O”.

� Example is Folger ART File S527 no.225

� Need to check item: can’t tell from photo or verbal description exactly how the state is recorded, see � HYPERLINK "http://lccn.loc.gov/2009630850" \t "_blank" �http://lccn.loc.gov/2009630850�

� Example from LC P&P, � HYPERLINK "http://hdl.loc.gov/loc.pnp/cph.3b25173" ��http://hdl.loc.gov/loc.pnp/cph.3b25173�. The butterfly, aquatint by John Taylr Arms, 1920. No catalogue rais. Cited; but each state described in Bell, “American Prints”, 1970, p. 14.

� Example is � HYPERLINK "http://lccn.loc.gov/2003681624" \t "_blank" �http://lccn.loc.gov/2003681624�

� Example is copy offered for sale by The Old Printshop, New York, Autumn 2009

� Example is � HYPERLINK "http://lccn.loc.gov/2004666584" \t "_blank" �http://lccn.loc.gov/2004666584�

� Example is http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=216620

� Example is http://shakespeare.folger.edu/cgi-bin/Pwebrecon.cgi?BBID=191089

� Example is http://www.lunacommons.org/luna/servlet/detail/HOOVER~1~1~43~2017:Rodina-mat--zovet!-Voennaia-prisiag (see also � HYPERLINK "http://lccn.loc.gov/95503600" \t "_blank" �http://lccn.loc.gov/95503600� for same image with translated rather than transliterated title)

� Example is http://hdl.loc.gov/loc.pnp/stereo.1s01020

Descriptive Cataloging of Rare Materials (Graphics) DRAFT v.5.1
7
30
Descriptive Cataloging of Rare Materials (Graphics) DRAFT v.5.1
Descriptive Cataloging of Rare Materials (Graphics) DRAFT v.5.1
29

