

DOCUMENT RESUME

ED 071 712

LI 004 109

AUTHOR Wetmore, Rosamond B.
TITLE A Guide to the Organization of Library Collections.
Revised Edition.
INSTITUTION Ball State Univ., Muncie, Ind.
PUB DATE 72
NOTE 171p.; (34 References)
AVAILABLE FROM Ball State Book Store, Ball State University, Muncie,
Indiana 47306, (\$3.00)

EDRS PRICE MF-\$0.65 HC Not Available from EDRS.
DESCRIPTORS Cataloging; Classification; Guides; *Information
Processing; *Library Collections; Library Science;
*Library Technical Processes; Manuals; Organization;
*Students
IDENTIFIERS *Nonbook Materials

ABSTRACT

In response to current developments in library collections, this 1972 revision gives greater coverage of multi-media materials than the 1969 manual. For the abstract of the entire manual and availability of the earlier edition see ED 047 741.
(Author/NH)

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
OFFICE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRO-
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIG-
INATING IT. POINTS OF VIEW OR OPIN-
IONS STATED DO NOT NECESSARILY
REPRESENT OFFICIAL OFFICE OF EOU-
CATION POSITION OR POLICY.

"PERMISSION TO REPRODUCE THIS COPY-
RIGHTED MATERIAL BY MICROFICHE ONLY
HAS BEEN GRANTED BY

Rosamond B. Wetmore

TO ERIC AND ORGANIZATIONS OPERATING
UNDER AGREEMENTS WITH THE U.S. OFFICE
OF EDUCATION. FURTHER REPRODUCTION
OUTSIDE THE ERIC SYSTEM REQUIRES PER-
MISSION OF THE COPYRIGHT OWNER."

**A GUIDE TO THE ORGANIZATION OF
LIBRARY COLLECTIONS**

For the use of students of library science

at

BALL STATE UNIVERSITY

by

Rosamond B. Wetmore

REVISED 1972

**BALL STATE UNIVERSITY
MUNCIE, INDIANA
1972**

ED 071712

I 004 109

Copyright

by

Rosamond Bayne Wetmore

1972

10

TABLE OF CONTENTS

Introduction.	2
The Catalog card.	3
Selection of Main Entry	10
Making the Catalog card	30
Body of the card	33
Imprint.	40
Collation	44
Notes on catalog cards.	47
Added entries	57
Tracing	74
Shelf list card	76
Subject cross references.	77
Anonymous classics and sacred writings.	81
Analytics	85
"Bound with" works.	91
Supplements	94
Uniform titles.	96
Serials	98
Sets of books	108
Photographic reproductions.	110
Microforms.	112
Non-print materials	115
Disc recordings.	116
Tape recordings.	125
Filmstrips	128
Films.	137
Slides	141
Transparencies	144
Maps	145

Globes.	147
Pictures.	149
Models.	152
Games	153
Kits.	154
Authority files.	155
Appendices:	
Abbreviations	158
Filing guide.	160
Cataloging sources and aids	163
Suggested processing procedure.	165

2

INTRODUCTION

This manual for Library Science students at Ball State University represents an evolutionary process beginning with a work produced by the Library Staff in 1945. A major revision was made in 1958, which this author revised and rewrote in 1966. The publication of the Anglo-American Rules necessitated a revision the following year. Meanwhile, the scope of the Library Science program at Ball State has enlarged from its initial purpose of preparing school librarians to its present graduate program in the areas of school, public, and academic librarianship, making a revision necessary in 1969. The 1972 edition has undergone extensive rewriting throughout, and in response to current developments in library collections, has greater coverage of multi-media materials.

The purpose of this manual is to present concisely methods and card forms used in establishing bibliographic controls over a library collection. Generous use is made of examples to aid the student in understanding and practicing the Anglo-American Cataloging Rules. It is expected that this manual be used in conjunction with a wide selection of writings on cataloging. Although the sample cards used as illustrations of cataloging practice make use of classification numbers from the abridged edition of the Dewey Decimal Classification, the manual makes no effort to present any particular system of classification. Similarly, no effort is made to set forth the principles of subject cataloging. Sample cards, however, use subjects from the ninth edition of Sears List of Subject Headings.

November 30, 1973

Rosamond B. Wetmore
Associate Professor of Library
Science

THE CATALOG CARD

The card catalog, as we know it, evolved from the earliest printed book catalogs through the experimental use of paper slips and various sized cards to the standardized form we know today.

Since the card catalog is made up of an orderly arrangement of catalog cards, our purpose will be to equip the user of this manual with the techniques for preparing the various kinds of entries appearing in the catalog.

The standard size of cards used for building the catalog is 7.5 x 12.5 cm., or approximately 3 x 5 inches. To contribute to ease of interpretation, standard items of information are expressed in a specified way and placed on the card in a definite pattern. If the cards are typed, a definite set of rules is necessary to achieve a consistent form. Although there is likely to be variation in the practices of different libraries, there should be adherence to a single form in a given library. It follows then that the card style offered in this manual may differ from practice in some libraries, but it is believed that accepting the suggestions offered here will result in a neat, readily understood form. Economy of effort and ease of production have been guideposts in determining the style.

The entry, personal or otherwise, is placed at first indention. The title begins on the next line at second indention. The remainder of the body of the card follows the title with each new line returning to the first indention thus producing a paragraph-like appearance.

The collation begins on the next line following the body of the card, at second indention. If there is a series note, it follows three typewriter spaces after the collation. Other notes begin at second indention, double-spaced below the collation.

4

SAMPLE SET OF CATALOG CARDS

025.3 Akers, Susan Grey, 1889-
Simple library cataloging. 4th ed. Chicago,
American Library Association, 1954.
250p. illus. 25cm.

Includes bibliographies.
"Definitions of technical terms": p.233-239.

Main entry
card

025.3 Akers, Susan Grey, 1889-
Simple library cataloging. 4th ed. Chicago,
American Library Association, 1954.
250p. illus. 25cm.

Includes bibliographies.
"Definitions of technical terms": p.233-239.

Title added
entry card

CATALOGING
025.3 Akers, Susan Grey, 1889-
Simple library cataloging. 4th ed. Chicago,
American Library Association, 1954.
250p. illus. 25cm.

Includes bibliographies.
"Definitions of technical terms": p.233-239.

Subject added
entry card

CATALOGING
Title.

Tracing on back
of main entry

025.3 Akers, Susan Grey, 1889-
Simple library cataloging. 4th ed. Chicago,
American Library Association, 1954.
250p. illus. 25cm.

Includes bibliographies.
"Definitions of technical terms": p.233-239. Front of shelf-
list card

6/12/58 McClurg 1.30

Back of shelf-
list card shows
date purchased,
dealer and
price

INDENTIONS

Start the catalog card on the fourth line from the top.

1	
2	
3	
12345678	First indention is 8 spaces from the left edge of card.
	Second indention is 11 spaces.
	Third indention is 13 spaces.

Spacing for indentions and entry placement

R	Class	Author's surname, Forename, Birth date and death date.
		Title as on title page; explanatory subtitle.
		Edition. Place, Publisher, Date.
		Collation. (Series note _____)
		Note _____
		Other notes. _____
		Contents note.- _____

Indentions on a sample card

R	750.3	A Dictionary of modern painting. Published under the direction of Fernand Hazan. General editors: Carlton Lake and Robert Maillard. New York, Tudor Pub. Co. [1956?]; 328p. illus. 22cm.
---	-------	--

Hanging indention

SPACING

General rules*

3 typewriter spaces used:

- before the imprint
- between collation and the series note

2 typewriter spaces used:

- after periods closing statements
- after colons
- after exclamation points closing statements
- after question marks closing interrogations
- between paging, illustration, and size statements in the collation
- between components of a corporate entry
- between components of an anonymous classic entry

1 typewriter space used:

- after commas
- after semi-colons
- after dashes (not hyphens)
- after abbreviations
- before and after parentheses
- before and after brackets

Leave one line between the collation, or series note, if any, and the first note. Additional notes follow immediately below.

*Exceptions will be explained as they occur.

PUNCTUATION AND CAPITALIZATION

In general, standard rules of English punctuation and capitalization are followed. Exception is made in the title transcription where only the first word, proper nouns and proper adjectives are capitalized. In transcribing works in other languages the practice of the language being copied is observed.

ABBREVIATIONS

For convenience and brevity, it is frequently advisable to use abbreviations on catalog cards. A list of acceptable abbreviations is found on pages 15^a-159 in this volume.

ROMAN NUMERALS

Arabic figures are used in preference to Roman numerals, except in title transcriptions, and in the collation when a book has both Roman and Arabic numbered pages.

PARTS OF A CATALOG CARD

The information given on a catalog card interprets the material it represents to the user. The call number in the upper left corner of the card enables the user to locate the material of his choice. The officially acceptable entry for the work appears on the top line of the main entry card. Below this appears the title of the work as it is given on the work itself, including the author statement if it differs from the name as it appears in the entry for the work. Next there may be relevant explanatory material from the title page. This, in turn will be followed by the edition statement, if one is required. The last item incorporated in the body of the card is the imprint, composed of the place of publication, the publisher and the date of publication.

Below this the user finds the description of the material in terms of the length, type of illustrations, and size. This description is called the collation.

In addition to these required elements, notes may appropriately be added to describe the work more fully, or to list special features included in the work.

SELECTION OF MAIN ENTRY

An entry on a catalog card is the word or phrase at the head of the card under which the card is filed. There may be author entries, title entries, subject entries, series entries, illustrator entries, editor entries, and so on. The main entry for any item is the name indicating primary responsibility for the content of the work, and the catalog card headed with this entry is called the main entry card. All other entries for a given item are known as added entries and they head added entry cards.

The selection of the main entry for any library material is the first work of the cataloger. The basis for the cataloging of any book is its title page. Most frequently the main entry will be the name of a person and would be spoken of as a PERSONAL AUTHOR. Because of the volume of materials being processed and the difficulty of locating information about the authors, it has become increasingly common to use the author's name as it appears on the title page as the entry form. The cataloger will, however, attempt to determine the accepted form of the author's name, if it has already been established. On the occasions when authorship cannot be ascribed to a single individual, it is the responsibility of the cataloger to determine the form of the main entry, using the rules set forth in the Anglo-American Cataloging Rules.

Works resulting from the collaboration of two or three individuals are usually entered under the first person named on the title page.

Works adapted from earlier works either by alteration of vocabulary or abridgment of text may be entered under the original author or the adapter, depending on the extent of original work done by the adapter. If there is a change of literary form the entry is under the person or persons responsible for the new work.

Works of a variety of authors assembled and issued under editorial supervision are commonly entered under the name of the editor, or editors, if there are three or fewer.

If the work is the publication of a group of individuals acting as a unit, the entry becomes the name of the group, and is known as a CORPORATE AUTHOR.

In some instances, such as the Bible and anonymous classics, the authorship of the material has been obscured by time and circumstances. For these a standardized form of the title has been generally accepted as the entry. It is called a UNIFORM TITLE.

A work having so many contributors that responsibility cannot be assigned to an individual, is entered under TITLE if no editor is named on the title page. Works having many contributors, and having an editor named on the title page may also be entered under title, if the publisher is named in the title. If the title of the work is to be the entry, the main entry card is prepared using hanging indention form.

PERSONAL ENTRIES

The entry for a person usually consists of his full name followed by his birth and death dates, if available. If the author's full name is not given on the title page of the book, the cataloger establishes the accepted form by searching in bibliographical or biographical sources such as the National Union Catalog, Who's Who, or a standard encyclopedia. A personal name used for an added entry is formed in the same way as if it were being used for a main entry. To maintain consistency in the card catalog, all entries should be checked against those already filed to assure accuracy and the same degree of fullness.

MAIN ENTRIES

PERSONAL AUTHORS

The author's name, surname first, is placed at the head of the main entry card, beginning at first indention. If the entry extends beyond the first line, it continues on the next line beginning at third indention. Follow the surname and the forename with commas before adding the author's birth and death dates. Close a completed author entry with a period. For authoritative treatment of rules for determining the form of a person's name see Anglo-American Rules, p. 73-105.

Lewis, Sinclair, 1885-1951.

1. Completed author entry with birth and death date

For living authors the birth date is followed by a hyphen.

Schlein, Miriam, 1926-

2. Living author with birth date only

Use the designation-"d." if only the death date is available and close the heading with a period.

Chaucer, Geoffrey, d. 1400.

3. Author with only a death date known

Close the author's name with a period if no dates are to be included.

Benet, Laura.

4. Personal author with no dates available

If the author's name extends beyond one line start the second line at third indention.

Dunsany, Edward John Moreton Drax
Plunkett, 18th baron, 1878-1957.

5. Long name
continuing
to second line
at third
indention

It is sometimes not possible to be certain about a date. Use a question mark after the uncertain date to show its doubtfulness. Do this only if you find the date so expressed in a standard bibliographic tool.

Defoe, Daniel, 1661?-1731.

6. Uncertain
birth date

Incomplete entries provide space for completion later. If only an initial is given for a forename, leave eight spaces after the initial, omit the period and comma preceding birth date.

Travers, Pamela L 1906-

7. Name with
initial
representing
second
forename

If only initials are available leave eight spaces between them.

Liverhant, S E

8. Name with
initials only

If the initial stands alone and does not represent a name, follow it with a period and comma before the date.

Truman, Harry S., Pres. U.S., 1884-

9. Name with initial
when no second
name exists

MARRIED WOMEN

Generally the entry for a married woman is under her latest name, that is, her husband's surname, her own forename, or names, and her maiden name. In the past the maiden name was inclosed in parentheses. Many of these entries will be found in library catalogs. The designation Mrs. is not used. Cross references should be made from any other forms of name by which the author is known. Women authors, who after marriage write under their maiden names, may continue to be entered under their maiden names.

Wilder, Laura (Ingalls) 1867-1957.

10. Married woman's name with birth and death date (old form)

Wilder, Laura Ingalls, 1867-1957.

11. Married woman's name with birth and death date (current practice)

Thane, Elswyth, 1900-

12. Married woman entered under maiden name

Beebe, Elswyth Thane

see

Thane, Elswyth, 1900-

13. Reference from married name to accepted entry for a woman using her own name for authorship purposes

NOBILITY

A member of the nobility is usually entered under his title unless he is better known by his family name.

Lafayette, Marie Joseph Paul Yves Roch Gilbert
du Motier, marquis de, 1757-1834.

14. Member of nobility
entered under his
title

Armstrong-Jones, Antony, 1930-

15. Member of nobility
entered under
family name

Snowden, Antony Charles Robert Armstrong-
Jones, 1st earl of,

see

Armstrong-Jones, Antony, 1930-

16. Cross reference
from his title

Barrie, Sir James Matthew, bart., 1860-1937.

17. Baronet

Beaconsfield, Benjamin Disraeli, 1st earl of,
1804-1881.

18. Earl entered under
title

Disraeli, Benjamin

see

Beaconsfield, Benjamin Disraeli, 1st earl of;
1804-1881.

19. Cross reference
from family name
to title

COMPOUND NAMES }

Family names made up of more than one element are known as compound names. Compound surnames are ordinarily entered under the first part of the name. Cross references are made as necessary from the other parts of the name to the accepted form.

Compton-Burnett, Ivy, 1892-

20. Hyphenated
compound name

Burnett, Ivy Compton-

see

Compton-Burnett, Ivy, 1892-

21. Cross reference
from last part
of compound name

Sarasate y Navascues, Pablo Martin
Meliton de, 1844-1908.

22. Compound name
of Spanish origin

Navascues, Pablo Martin Meliton de Sarasate y

see

Sarasate y Navascues, Pablo Martin Meliton de,
1844-1908.

23. Cross reference
from last part
of compound name

Lloyd George, David Lloyd George, 1st earl,
1863-1945.

24. Compound title
without hyphen

George; David Lloyd

see

Lloyd George, David Lloyd George, 1st earl,
1863-1945.

25. Cross
reference from
last element of
compound family
name. Also shows
entry under title
instead of family
name

NAMES WITH PREFIXES

In many parts of the world the surname may be preceded by a prefix. In general, in non-English speaking countries entry is under the surname itself. In English speaking countries the prefix is considered as integral part of the surname. Thus, Anglicized surnames beginning with d', de, von, or van are entered under the prefix, with cross references being made from other parts of the name to the form accepted as the entry.

De La Mare, Walter John, 1873-1956.

26. Anglicized
surname with
prefix

Mare, Walter John de la

see

De La Mare, Walter John, 1873-1956.

27. Cross reference
establishing
accepted form of
Anglicized surname
with prefix

Von Braun, Wernher, 1912-

28. Anglicized surname
with prefix

Braun, Wernher von

see

Von Braun, Wernher, 1912-

29. Cross reference
to Anglicized
form

Enter non-Anglicized surnames which contain the prefix d', de, or von under the body of the name, and place the prefix after the forenames. Separate the prefix from date of birth by a comma. Make cross references from other forms of the name to the form used as the accepted entry.

Cervantes Saavedra, Miguel de, 1547-1616.

30. Non-Anglicized
compound name,
prefix de

De Cervantes Saavedra, Miguel

see

Cervantes Saavedra, Miguel de, 1547-1616.

31. Cross reference

Saavedra, Miguel de Cervantes

see

Cervantes Saavedra, Miguel de, 1547-1616.

32. Cross reference

Aulaire, Ingri Mortenson d', 1904-

33. Non-Anglicized
name having
prefix d'

D'Aulaire, Ingri Mortenson

see

Aulaire, Ingri Mortenson d', 1904-

34. Cross reference

Beethoven, Ludwig van, 1770-1827.

35. Non-Anglicized
name with
prefix van

Van Beethoven, Ludwig

see

Beethoven, Ludwig van, 1770-1827.

36. Cross reference

ORIENTAL NAMES

Although it is common for the surnames of Oriental authors to precede the forenames in print and in speech, separate them in the entry position by a comma. Make a cross reference from the name appearing last to the official form of entry. If the author has become a citizen of an English-speaking country his name then appears in the usual order with the surname preceding the given names and separated by a comma.

Lin, Yutang, 1895-

37. Chinese name, with
surname preceding
given name

Yutang, Lin

see

Lin, Yutang, 1895-

38. Cross reference

PSEUDONYMS

Authors sometimes write under assumed names known as pseudonyms. When the real name is known, it is usually used for the entry on the catalog card, even though the pseudonymous name is used on the title page of the book. If the real name cannot be found, use the pseudonym as the entry.

Occasionally an author's identity is not known until a great amount of material has been published under a pseudonym. In such a case, the assumed name may continue to be used as the accepted entry.

Twain, Mark

see

Clemens, Samuel Langhorne, 1835-1910.

39. Cross reference
from pseudonym
to real name

West, Rebecca.

40. Pseudonym used
as main entry

Fairfield, Cicely Isabel

see

West, Rebecca.

41. Cross reference
from real name
to pseudonym

Works of two or more individuals writing together under a single pseudonym are entered under the pseudonym. References must then be made from each author to the pseudonym they have adopted.

Coe, Douglas.

42. Pseudonym of two
authors working
together used as
main entry

Epstein, Beryl Williams, 1910-

For works written in collaboration with
Samuel Epstein under the name Douglas Coe

see

Coe, Douglas.

43. Cross reference
from real name
to pseudonym
used by two
authors

Epstein, Samuel, 1909-

For works written in collaboration with
Beryl Williams Epstein under the name
Douglas Coe

see

Coe, Douglas.

44. Cross reference
from real name
to pseudonym
used by two
authors

TITLES OF HONOR

Titles of honor, such as the indication a person is a head of state, or has been given a title of rank, are sometimes used as a part of the author's entry. Such titles are inserted after the author's given names, and are followed by a comma and the author's dates.

Eisenhower, Dwight David, Pres. U.S., 1890-1969.

45. President of
the U.S.

Byron, George Gordon Noel Byron, 6th baron,
1793-1824.

46. Baron

Elizabeth II, Queen of Great Britain, 1926-

47. Queen

MAIN ENTRIES

WORKS ISSUED UNDER EDITORIAL DIRECTION

Collections of writings by various authors may be assembled and issued as a single work by an editor or compiler. Since this person is chiefly responsible for the finished work, his name is used as the main entry on the catalog card. The editor in this primary relationship to the book should not be confused with the function of editor who criticizes or explains the work of a single author. In the latter case the editor's relationship to the book is of secondary importance, and his name becomes an added entry, while the name of the original author is retained as the main entry.

When the name of the editor is to be used as the main entry, the form of name to be used is established in the same way as if he were the author. Follow the editor's name and dates, if they are known, with a comma before adding the abbreviated designation ed. or comp., as the case may be.

Bennett, Josephine Waters, ed.
Studies in the English Renaissance drama.

48. Editor as main entry. No dates known

Schweikert, Harry Christian, 1877-1937, ed.
Early English plays.

49. Editor as main entry with dates available

If the birth date is known and the compiler or editor is living, follow the birth date with a hyphen, six spaces and the appropriate abbreviation.

Fenner, Phyllis Reid, 1899- comp.
Brother against brother; stories of the War
Between the States.

50. Compiler as main entry with birth date

MAIN ENTRIES

CORPORATE AUTHORS

A group of individuals acting together as a unit is known as a corporate body. The publications of such a body are entered under the name of the organization. Entries of this type are called corporate authors. In addition to societies, religious groups, foundations, privately operated cultural establishments and business corporations, this type of entry also applies to all levels of governments and thus by extension to institutions of various sorts which are government-affiliated. The form of the entry is most often based on the actual name of the organization as determined in its charter, constitution, or legislative authorization. Cross references should be made whenever necessary to aid the catalog user in finding the official entry.

Some typical entries are:

American Society for Microbiology. Sub-Committee on Numerical Taxonomy.
 Methodist Church (United States) Dept. of Research and Survey.
 Rockefeller Foundation.
 Northwestern University, Evanston, Ill.
 Conference on Chemical and Biological Warfare, London, 1968.
 Conference on American Culture, 2d, Purdue University, 1967.
 Washington County, Md.
 Washington, D.C.
 Washington (State) Dept. of Education.
 Washington (State) State University, Pullman.

For complete treatment of headings for corporate bodies see Anglo-American Cataloging Rules, p. 106-144.

National Council of Teachers of English.
 Perspectives on English.

51. Society as
 main entry

Columbia University.
 Introduction to contemporary civilization in
 the West.

52. Private
 institution as
 main entry

New Jersey. State Dept. of Education.
Music for the classroom teacher.

53. Agency of state government as main entry

New Jersey. Dept. of Education

see

New Jersey. State Dept. of Education.

54. Cross reference to official form of entry

U.S. Bureau of Labor Statistics.
Economic forces in the United States.

55. Agency of Federal government as main entry

Bureau of Labor Statistics

see

U.S. Bureau of Labor Statistics.

56. Cross reference to official form of entry

American Library Association. Editorial Committee.
Subject and title index to short stories for children.

57. Name of committee of an organization as main entry

MAIN ENTRIES

TITLE AS ENTRY

The title of a work may be used as its entry when too many individuals are responsible for its content to warrant ascribing authorship to an individual, and when no editor is named on the title page. If the publisher's name appears in the title, enter under title. Encyclopedias and many dictionaries may be examples of this type of publication. Repeated changes of editors and compilers in different editions of works normally entered under editor or compiler make it advisable to enter such publications under title. Occasionally a work is issued with no indication of the author's identity; it must be entered under its title.

Serial publications, which include periodicals, directories, biographical dictionaries, and almanacs, are also entered under title unless the title includes the name of the corporate body responsible for the publication. Serials having titles that require the name of the sponsoring body for identification are entered under their corporate author.

If the title is selected as the main entry a special card form is used. It is known as hanging indentation. The title starts at first indentation and continues on subsequent lines at second indentation to the close of the body of the card. The collation and remainder of the card receive the usual treatment. No title added entry is made since the work is entered under its title.

An explanation of circumstances warranting entry under title may be found in Anglo-American Cataloging Rules, p. 17-18.

R
031

Compton's pictured encyclopedia and fact-index.
1964 ed. Chicago, F.E. Compton [1964],
15v. illus. (part col.), ports., maps (part
col.) 27cm.

58. Title as
entry for
encyclopedia

R
803

The Reader's companion to world literature.
Editor: Lillian Herlands Hornstein; co-editor:
G.D. Percy, and others; General editor:
Calvin S. Brown. New York, Dryden Press, 1956,
493p. 22cm.

59. Title as entry
for a work for
which editor
is not clearly
responsible

423 Webster's seventh new collegiate dictionary.
A Merriam-Webster. Based on Webster's third
new international dictionary. Springfield,
Mass., G. & C. Merriam Co. [1965]
22a, 1221p. illus. 26cm.

60. Title as main
entry for a work
having no editor
mentioned on
title page

811.08 The Oxford book of American verse; chosen and with
an introd. by F.O. Matthiessen. New York,
Oxford University Press, 1950.
lvi, 1132p. 19cm.

61. Title as entry
for a work with
publisher's name
in the title

Canadian historical readings. No.1-
1967-
Toronto, University of Toronto Press.

62. Serial entered
under title

Canadian Historical Association.
Booklets. 1- 1953-
Ottawa.

63. Serial requiring
name of sponsoring
body for
identification

SERIAL TITLES AS MAIN ENTRIES

A book made up of a collection of articles from a single periodical is entered under the name of the periodical, if the individual parts are by various writers, or have been produced by the periodical's editors working collectively.

641.5 Better homes and gardens.
Barbecue book. New York, Meredith Press [1965];
157p. illus. (part col.). 29cm.

64. Name of
periodical
as main entry

50 Seventeen.
Stories from Seventeen, selected by Bryna
Ivens. Philadelphia, Lippincott [1955];
214p. 21cm.

65. Name of
periodical
as main entry

591.3 Life (Chicago)
The wonders of life on earth, by the editors
of Life and Lincoln Barrett. [Rev. ed.] New
York, Time-Life Books [1968];
238p. illus. (part col.) 36cm.

66. Name of
periodical
as main entry

MAKING THE CATALOG CARD

THE BODY OF THE CARD

After the main entry for a work has been determined, the cataloger proceeds with setting down the body of the card. The title page serves as the basis in supplying the information. Essential items to be transcribed are the full title, and the imprint. Other items may be included depending on the nature of the book and the text of the title page. These may include (1) the author's name, if the title page form differs from the form selected for the main entry (2) the names of joint authors (3) the names of editors, compilers, or illustrators and (4) the edition statement. Additional, but irrelevant, information on the title page is omitted. In general, the punctuation of the title page is used unless the cataloger decides different or additional punctuation will increase clarity of meaning. The wording and spelling of the title page are followed exactly. Initial articles are not omitted. If an error of omission occurs on the title page, correction may be made by supplying a missing letter or letters within brackets if only a single set of brackets is needed. To correct inaccuracies the title page form may be copied and followed by "sic" or "i.e." in brackets with the corrected form. If the first word of the title is the possessive form of the author's name as it appears in the entry, it is omitted.

Books written in foreign languages receive the same treatment as works in English, with the title page being transcribed in the language in which it is written and following the form of that language. For example, in German all nouns are capitalized. No translation is made on the card. If the title page is in more than one language, including English, the title is transcribed in the language appearing first, followed by the title in English. The inclusion of the title transcription in other languages will depend on the judgment of the cataloger.

Non-serial works appearing in several volumes are ordinarily cataloged using the title page of the first volume as the source of information for the catalog card.

Works having more than one title page are cataloged from the most appropriate page. Suitability for cataloging purposes is determined by such considerations as: (1) amount of necessary information offered (2) location of the title page, the one in the traditional position being preferred (3) recency of date on the title page, etc.

Information not appearing on the title page, but needed to complete the body of the card, may be obtained from elsewhere in the volume. It then is enclosed in brackets.

Reference should be made to Anglo-American Cataloging Rules, p. 191-211, for the full treatment of descriptive catalog practices.

The examples that follow show the transcription of typical title pages as they would appear in the body of the card.

920.073 Beers, Henry Augustin, 1847-1926.

Four Americans: Roosevelt, Hawthorne, Emerson,
Whitman.

67. Series of
appositive
modifiers

833 Hesse, Herman, 1877-1962.
Schön ist die Jugend.

68. Title in
German

843 Verne, Jules, 1828-1905.
Le tour du monde en quatre-vingts jours.

69. Title in
French

863 Alegria, Giro, 1909-
El mundo es ancho y ajeno.

70. Title in
Spanish

821 Milton, John, 1608-1674.
Complete poems. With introd. and notes.
New York, Collier [1961, c1937]

71. Title transcription
omitting possessive
form of author's
name

978 White, William Allen, 1868-1944.
The changing West; an economic theory about our
golden age.

72. Explanatory
subtitle set off
by semicolon

Masefield, John, 1878-1967.
Bird of dawning; or, The fortune of the sea.

73. Alternative title
set off by semi-
colon, comma after
or and first word
capitalized

BODY OF THE CARD
DESCRIPTIVE COMMENTS

Additional descriptive comments that indicate by whom a book is edited, compiled, translated, or illustrated follow immediately after the title or explanatory subtitle if the author's name is not required to appear in the body of the card. For complicated expressions, close the title with a period and start a new statement copying the descriptive comments. Some of these descriptive comments may be abbreviated even though they are written out in the book. A variety of terms may be used to show that there are illustrations, as: pictures by, drawings by, lithography by, or drawn by. These are copied in the form in which they appear. Likewise, translators may be indicated by various wordings, such as, rendered by or done into English. Copy such information in the words of the title page, changing it only to make use of standard abbreviated forms, such as illus. for illustrated, ed. for edited, introd. for introduction, and so on.

Kimbrough, Emily, 1899-
Water, water everywhere; drawings by Mircea Vasiliu.

74. Drawings

385 Hamilton, Russell.
The first book of trains; pictures by Jeanne Bendick.

75. Pictures

822 Shakespeare, William, 1564-1616.
Shakespeare's tragedy of Hamlet, Prince of Denmark; ed. with notes, an introd. and outline questions by L.A. Sherman.

76. Editor, with secondary relationship to the book

Buckley, Helen Elizabeth.
 The little boy and the birthdays, by Helen E.
 Buckley. Illus. by Paul Galdone.

77. Descriptive statement follows the author statement name when it must be in the body of card

891.51 Omar, Khayyam.
 Rubaiyat; rendered into English verse by Edward
 Fitzgerald.

78. Translator

Turgenev, Ivan Sergeevich, 1818-1883.
 Fathers and children; tr. from the Russian by
 Constance Garnett.

79. Translation

BODY OF THE CARD

ADAPTATIONS

Materials appearing in form or text different from their original publication may indicate this relationship on the title page. Typical situations are abridgement of the text, use of a vocabulary more familiar to the reader, or a complete change in form, such as the dramatization of a work. The choice of main entry for such a work depends on the amount of original work done by the person making the adaptation. Such a statement should be transcribed in the body of the card, using the language of the title page.

Melville, Herman, 1819-1891.
Moby Dick; adapted for young readers by Felix
Sutton; illus. by H.B. Vestal.

80. Simplified
classic

821 Chaucer, Geoffrey, d. 1400.
The Canterbury tales; translated into modern
English by Nevill Coghill.

81. Classic rendered
into more familiar
vocabulary

398.22 Goldston, Robert C
The Song of Roland, retold by Robert and
Marguerite Goldston.

82. Main entry of
a retold classic

Enter a dramatization based on a poem, legend, novel, or any other literary form under the name of the playwright.

822 Jerome, Helen Bruton, 1883-
Jane Eyre; a drama of passion in three acts;
dramatized from Charlotte Bronte's novel.

83. Dramatization
of a novel

Lamb, Charles, 1775-1834.
Tales from Shakespeare, by Charles and Mary
Lamb.

84. Prose narrative
adapted from
drama

BODY OF THE CARD

JOINT AUTHORS

When two or more persons are responsible for a work, the one whose name appears first on the title page is used as the main entry and all others are called joint authors. If there are only two authors their names are set down as they appear on the title page immediately following the title or subtitle. Credit is usually given to all authors if there are three or fewer. If there are more, use only the first one listed and substitute (and others) in brackets for the additional ones listed. Joint editor and joint compilers are transcribed in the same manner as joint authors.

The body of the card follows the wording of the title page in expressing joint authorship. Names are transcribed exactly as they appear whether the given name is in full or only initials are used. Should the words by or and be omitted on the title page, they are added and enclosed in brackets to show that they have been added by the cataloger.

973.42 Quennell, Majorie Courtney.
Everyday life in Anglo-Saxon, Viking and Norman times; written and illus. by Marjorie and C.H.B. Quennell.

85. Joint authors

642 Biddle, Dorothy, 1887-
Table setting for everyone (by) Dorothy Biddle and Dorothea Blom.

86. Joint authors
(by) in brackets

530 Carleton, Robert Howard, 1909-
Physics for the new age (by) Robert H. Carleton, Harry H. Williams (and) Mahlon H. Duell, in consultation with W.R. Teeters.

87. Three joint authors

- | | |
|--|---|
| <p>500 Brandwein, Paul Franz, 1912-
Exploring the sciences (by ; Paul F. Brandwein
and others Editorial collaborators: Jerome J.
Notkin, Paul E. Blackwood ; and ; Herbert Drapkin.
New York, Harcourt, Brace & World ; 1964 ;
672p. illus. 25cm. (Harcourt, Brace & World
science program)</p> <p>Includes bibliographies .</p> | <p>88. Main entry for
work having more
than three joint
authors</p> |
| <p>SC Cavanah, Frances, 1899- comp.
Treasury of dog stories, collected by Frances
Cavanah and Ruth Croner Weir.</p> | <p>89. Joint
compilers</p> |
| <p>SC Canby, Henry Seidel, 1878-1961, ed.
Book of the short story, edited by Henry Seidel
Canby and Robeson Bailey.</p> | <p>90. Joint
editors</p> |

BODY OF THE CARD

PSEUDONYMS

If the author's name on the title page is a pseudonym, and the real name is used as the entry on the catalog card, the pseudonymous name is transcribed in the body of the card. A "see" reference should be made from the pseudonym to the real name used as the entry.

- | | |
|--|--|
| <p>Masters, Kelley Ray, 1897-
Bristle face (by ; Zachary Ball. New York,
Holiday House ; 1962 ;
206p. illus. 22cm.</p> | <p>91. Pseudonym transcribed
in the body of
the card</p> |
| <p>Ball, Zachary

see

Masters, Kelley Ray, 1897-</p> | <p>92. See reference
from the
pseudonym</p> |

 BODY OF THE CARD

EDITIONS

When authors change, enlarge, or revise books but retain the original title, the edition is usually indicated on the title page. Each revision or edition is cataloged as a separate book. The position of the edition statement on the title page may vary, but on the catalog card it is always placed immediately preceding the imprint. It is a new statement and forms a unit. The wording may vary. Some examples of abbreviations approved for use on catalog cards are: New ed.; Completely rev.; Rev. and enl.; 2d ed.; 3d ed.; 5th ed.; etc. If the edition statement is secured from elsewhere than the title page it is enclosed in brackets.

651.5 Weeks, Bertha M. How to file and index. Rev. ed. New York, Ronald Press [1951]	93. Rev. ed.
--	--------------

613 Diehl, Harold Sheely, 1891- Healthful living. 2d ed. New York, McGraw- Hill, 1950.	94. Numbered ed.
--	------------------

780.973 Howard, John Tasker, 1890- Our American music, three hundred years of it. 3d ed., rev. and reset. New York, T.Y. Crowell [1946]	95. Numbered ed., rev.
--	---------------------------

385 Lee, Norman E Travel and transport through the ages. [2d ed. rev.] Cambridge [Eng.] University Press, 1956.	96. Edition statement from source other than title page
--	---

BODY OF THE CARD

IMPRINT - PLACE AND PUBLISHER

The term imprint as used by catalogers includes the place of publication, the name of the publisher and the date of publication. The imprint begins a new statement and is preceded by three spaces. If more than one place of publication appears, record in the imprint the first place mentioned, unless another is indicated by typography as the actual place of issue. The place is followed by the name of the publisher. All important words in the name of a publisher are capitalized.

If the name of more than one domestic publisher is given on the title page, use only the first one and the corresponding place. If both a foreign and domestic publisher are given, use only the American one if it appears first. Otherwise, use both the foreign and the domestic imprints, separated by a semicolon. If the name of a publishing firm and a division of the firm are both given, omit the firm's name if the division is well known. For example, if Whittlesey House of the McGraw-Hill Publishing Co. appears on the title page, use only Whittlesey House.

The name of the publisher is shortened and abbreviated as much as possible without confusing its identification. Omit such phrases as, published by, published for, and the word publisher. Omit the initial article The, the words and sons, and company, incorporated, and limited, including the abbreviations for these. Represent the given names of publishers by initials only. If the name is given in the possessive form, it is transcribed without the ending, 's. No indication is made if a publisher is lacking.

If the publisher statement on material issued by a corporate author should be identical with the form used for the main entry, omit the publisher from the imprint.

For complete instructions concerning imprint transcription on catalog cards reference should be made to Anglo-American Cataloging Rules, p. 200-205.

Cavanna, Betty, 1909-
 Angel on skis; illus. by Isabel Dawson.
 New York, W. Morrow, 1957.

97. Initials used to
 represent publisher's
 given name

652 Lloyd, Alan C
 Gregg typewriting for colleges by, Alan C.
 Lloyd, John L. Rowe and, Fred E. Winger.
 Complete course. New York, Gregg Pub. Division,
 1957.

98. Use of
 division name

027.8 Wisconsin Cooperative Educational Planning Program.
 Handbook of suggestions for school library
 activities. Madison, Wis., 1955.

99. Publisher identical
 in form with main
 entry is omitted
 from imprint

942.04 Chrimes, Stanley Bertram, 1907-
 Lancastrians, Yorkists and Henry VII, by
 S.B. Chrimes. London, Macmillan; New York,
 St. Martin's Press, 1964.

100. Imprint using
 both foreign
 and domestic
 publishers

BODY OF THE CARD

IMPRINT - DATE

Standard practice dictates that the imprint date on the title page of a work is always used on the catalog card. This date indicates the year the work was issued, whereas the copyright date (usually found on the verso of the title page) shows the date the copyright for the material was granted by the Library of Congress. Since works having the same copyright date may have been printed at different times, the printing date is not a reliable source for determining the age of the material. If printing date and copyright date are identical, use only the printing date. If no copyright date is available and there are several printing dates, use the latest printing date. Enclose in brackets any date not found on the title page. Thus the imprint will probably consist of the printing date and the copyright date, for example: 1964 [1957]

If more than one copyright date is offered, select only the latest for use on the catalog card. The fact of copyright is shown by placing the letter c preceding the date. If the copyright date is not given on the title page, enclose it in brackets, using the form [1958]

Some ways uncertainty concerning printing date may be expressed are as follows:

- [1914?] probable date
- [195-] decade certain
- [195-?] decade uncertain

If no date is given, the letters [n.d.] meaning no date are enclosed in brackets.

The imprint date of a set of books in its simplest form is represented by giving the date span from the earliest to the latest issued.

Some libraries, in an effort at simplification, adopt a policy of using the copyright date whenever it is available and using the printing date only if it is the same as the copyright date, or, if no copyright date appears on the work. For libraries with many duplicate copies this is sound practice.

For complete explanation of imprint date on catalog cards see Anglo-American Cataloging Rules, p. 203-205.

B Rittenhouse, Mignon.
Coch The amazing Nellie Bly. New York, Dutton,
1956.

101. Imprint and
copyright date
the same

371.335 Dale, Edgar, 1900-
Audio-visual methods in teaching. Rev. ed.
New York, Dryden, 1958 [1954]

102. Imprint and
copyright dates
different

Hughes, Thomas, 1882-1896.
Tom Brown's school days; illus. by Percy
Tarrant. Philadelphia, Macrae, Smith n.d.]

103. No date given

759.4 Dufy, Raoul, 1877-1953.
Dufy. [Text by Sam Hunter. New York,
H.N. Abrams, 1954]

104. Imprint not on
title page of
the book and no
copyright date
available

973 Adams, James Truslow, 1878-1949, ed.
The march of democracy. New York, Scribner,
1932-33.
2v. illus., maps, ports. 24cm.

105. Dates of set
of two or more
volumes

COLLATION

Since the user of any library material may be concerned with the length of the publication, such information is included on the catalog card. In many cases the inclusion of illustrations may be of importance. The height of the book may affect its location in specially adapted shelving. The term collation is used to mean the physical description of a work in terms of length, illustrations, and size. The collation will consist of information concerning number of pages, or volumes, in a work, the illustration statement and the height of the book in centimeters.

The paging is indicated by recording the number on the last numbered page. If the work contains more than one numbered section, the last numbered page of each important section will be recorded as the collation. If there are many separately paged sections record lv.(various pagings). If the pages are unnumbered, count the pages, beginning with the first page having to do with the text and continuing to the end of the text. If the work contains fewer than 100 pages, record this number enclosed in brackets as the paging of the book. For longer unpagged works record lv.(unpagged) as the collation. For works containing more than one volume, use the number of volumes as the collation. If the work is continuously paged, the total number of pages, inclosed in parentheses, follows the volume statement.

The illustration statement may use the abbreviation illus. to include all types of illustrations. When certain types of illustrations seem particularly important they may be mentioned in alphabetical order after the term illus., using the following terms: charts, facsimiles, forms, genealogical tables, maps, music, plates, portraits. Illustrations qualifying as plates might be so described if they were of assorted types. To be counted as plates an illustration must two of the following three requirements:

- (1) not be included in the paging of the volume
- (2) be printed on only one side of the paper
- (3) be on a different kind of paper from that used for printing the text

The qualifying abbreviations col. and part col. may be used to indicate the presence of colored illustrative material. Two typewriter spaces are used to separate the illustration statement from the paging statement, and the size from the illustration statement.

Full treatment of the collation may be found in Anglo-American Cataloging Rules, p. 205-211.

B
Marsh Marshall, Catherine Wood, 1914-
To live again. New York, McGraw-Hill Book Co.
[1957]
335p. illus. 22cm.

106. One volume
paged
continuously

822 Galsworthy, John, 1867-1933.
Plays; fifth series: A family man; Loyalties;
Windows. New York, Scribner [1923]
108, 110, 91p. illus. 19cm.

107. More than one
numbered section
within one
volume

812 Anderson, Maxwell, 1888-
Eleven verse plays, 1929-1939. New York
Harcourt, Brace [1939]
lv.(various pagings) 22cm.

108. Work having
many separately
numbered sections

Leaf, Munro, 1905-
Wee Gillis; illus. by Robert Lawson. New York,
Viking Press, 1938.
[69]p. illus. 26cm.

109. Unnumbered
paging

820.9 Ward, Alfred Charles, 1891-
Illustrated history of English literature.
London, New York, Longmans, Green [1953-55]
3v. illus. 23cm.

110. More than
one volume

- 973 Beard, Charles Austin, 1874-1948.
The rise of American civilization, by Charles A. Beard and Mary R. Beard; decorations by Wilfred Jones. New ed., rev. and enl. New York, Macmillan, 1933.
2v. in 1(903p.) illus. 22cm.
111. Different number of bibliographical from physical volumes
- 782 Kobbe, Gustav, 1857-1918.
Complete opera book; ed. and rev. by the Earl of Harewood. New York, Putnam, 1954.
1262p. illus., music. 22cm.
112. Illustrations and music
- 978 Riegel, Robert Edgar, 1897-
America moves west ; by Robert E. Riegel and Robert G. Athearn. 4th ed. New York, Holt, Rinehart and Winston [1964].
651p. illus., maps. 24cm.
113. Illustrations and maps
- Gipson, Morrell, 1920-
Hello Peter; pictures by Clement Hurd. Garden City, N.Y., Doubleday [1948].
31p. col. illus. 20x22cm. (Junior books)
114. Colored illustrations and width of book exceeds height
- Garrett, Helen, 1895-
Mr. Flip Flop; illus. by Gary MacKenzie. New York, Viking Press, 1948.
41p. illus. (part col.) 26cm.
115. Illustrations partly colored

NOTES ON CATALOG CARDS

Additional information describing the item being cataloged, but not appropriately included in the body of the card, may be added in notes. Such notes may show that the work belongs to a series of similar works, that bibliographies on the subject of the book are included, and that related documents or other special features are present. The contents note listing the items contained in a collection of plays or short stories is of great aid in locating a work too slight to be published alone. Notes appear on catalog cards in a specified order:

- (1) series note, immediately following the size statement in the collation
- (2) notes relating to bibliographic description
- (3) notes relating to bibliographic history
- (4) notes relating to content of the work

SERIES NOTES

A series is composed of a number of works having some relationship to each other and issued by the same publisher usually in similar format. The series usually has a short title, such as Landmark books, Portrait of the nation series, Chronicles of America, or Rivers of America, to mention a few. The word series need not be a part of the series title. A series may have an author, as well as a title, as in the case of serial publications of corporate bodies. The name of the series may appear on the title page, half-title page, or on the cover of the book. Books belonging to a publisher's series such as the Beacon Hill bookshelf or Macmillan pocket classics have in common only their appearance. This is less important than series having a subject relationship.

The series title is recorded on the catalog card following the collation. The cataloger leaves three spaces and copies the series title and volume number, enclosing it in parentheses. If the note extends beyond one line, the succeeding line continues at first indention. The name of the editor of the series is not included as a part of the series note. Capitalization of the series title follows the rules for recording other titles.

355	Walmsley, Harold, 1907- Your future in the Army. New York, Richards Rosen Press, 1960. 159p. 20cm. (Careers in depth)
-----	--

116. Series note

325 Tyler, Poyntz, ed.
 Immigration and the United States. New York,
 H.W. Wilson Co., 1956.
 201p. 20cm. (The Reference shelf, v.28, no.1)

117. Series note with
 volume and number

371.911 Mackie, Romaine Prior, 1899-
 Education of visually handicapped children, the
 blind, the partially seeing, by Romaine Mackie,
 with collaboration of Edith Cohoe and others.
 Washington: Federal Security Agency, Office of
 Education (1951)
 46p. illus. 23cm. (U.S. Office of Education.
 Bulletin 1951. No.20)

118. Series note with
 series having
 author and title

U.S. Office of Education.
 Bulletin 1951. No.20.
 371.911 Mackie, Romaine Prior, 1899-
 Education of visually handicapped children, the
 blind, the partially seeing, by Romaine Mackie,
 with collaboration of Edith Cohoe and others.
 Washington: Federal Security Agency, Office of
 Education (1951)
 46p. illus. 23cm. (U.S. Office of Education.
 Bulletin 1951. No.20)

119. Series added
 entry for series
 having author
 and title

Harvard Middle Eastern studies, 2.
 330.956 Meyer, Albert Julius.
 Middle Eastern capitalism, nine essays.
 Cambridge, Mass., Harvard University Press, 1959.
 161p. map. 22cm. (Harvard Middle Eastern
 studies, 2)

120. Series added
 entry for series
 entered under
 title

Includes bibliography.

NOTES RELATING TO BIBLIOGRAPHIC DESCRIPTION

OR

BIBLIOGRAPHIC HISTORY

The cataloger is responsible for deciding what information in addition to that in the body of the card needs to be recorded in notes. Judgment as to what is important will be guided by the type of material, the size of the library, and the needs of the library's users. Such items as the inclusion of the U.S. Constitution in a history of the United States, or an important glossary of terms in a scientific work might be brought out in a note. Variations in the publisher of the volumes in a set would certainly be indicated in a note.

611 Kiss, Ferenc, 1889-
Atlas of human anatomy, by Ferenc Kiss (and)
Janos Szentagothai. 17th ed. New York,
Macmillan, 1964.
3v. illus. (part col.) 30cm.

Added title pages in Latin; legends and tables
in Latin and English.

121. Note concerning
physical
description

977.2 Esarey, Logan, 1874-1942.
A history of Indiana. Indianapoli W.K.
Stewart, 1915-18.
2v. maps. 25cm.

Vol.2 published by B.F. Bowen.

122. Note concerning
bibliographic
history

821 Lindsay, Sir David, fl. 1490-1555.
Squier Maldrum. Ed. by James Kinsley.
London, T. Nelson 1959,
v, 121p. facsim. 19cm. (Nelson's medieval
and Renaissance library)

Imprint on label: New York, Barnes & Noble.
Includes bibliography.

123. Notes relating to
physical
description,
bibliographic
history, and
contents

NOTES RELATING TO CONTENTS

BIBLIOGRAPHIES

Except for the first or only series note on a catalog card, other notes begin at second indention, that is, one double spaced line below the close of the collation, or the series note. If it extends to the succeeding line, continue at first indention.

Each successive note begins on the line immediately below the last, starting at second indention. One of the most frequently used notes indicates the presence of bibliographies. The form Includes bibliography is generally used to indicate that there is one bibliography, or that there may be several bibliographies scattered through the book. It is unnecessary to show the exact paging or the exact title of the bibliography unless the length of the bibliography is impressive, or its title denotes coverage too distinctive to ignore.

960 Hall-Quest, Olga Wilbourne.
 With Stanley in Africa. New York, Dutton
 1961,
 157p. illus., map. 21cm.
 Includes bibliography.

124. Note showing
 work contains
 several
 bibliographies

NOTES ON CATALOG CARDS

CONTENTS NOTES

When books and other materials contain a variety of parts it is sometimes useful to make a note giving the contents. Appropriate materials for using contents notes are volumes containing short stories, plays and essays. In a set of books the title page of each volume may indicate that it covers a definite phase of a subject or a span of time. Contents notes are not made for volumes of poetry or works on a single broad subject by one author.

The contents note is always the last note on a catalog card. Listing is done in paragraph form to save space. The word Contents begins at second indention and the succeeding lines begin at first indention.

The source of information recorded in a contents note may be the title page, table of contents, or headings introducing the various components to be recorded. Initials are used to represent the authors' given names. Items are separated by a period, followed by a dash and one space, before recording the next item. If the word by must be supplied to complete the authorship statement in a contents note, it is not necessary to enclose it in brackets.

If the note is too long to be concluded on one card the listing is stopped above the hole, leaving space to type (Continued on next card) and a second (or extension) card carries on with the transcription. The heading of the second card consists of the call number, the author, title, and imprint date, followed by the designation (Card 2). After leaving a blank line below this heading, the cataloger continues typing the material to appear on the card.

To save time, when the contents note is long, the cataloger may prefer to give the complete contents on only the main entry and shelf card and to use a shorter form for the added entry cards. In that case the contents note is replaced with the directive For contents, see main entry.

822 Barrie, Sir James Matthew, bart., 1860-1937.
 Half hours, by J.M. Barrie. New York, Scribner,
 c1914.
 207p. 20cm.

Contents.- Pantaloon.- The twelve-pound look.-
 Rosalind.- The will.

125. Contents of a
 book of plays
 by one author

914.2 Sharman, M B
 An African in England. London, University of
 London Press, 1961.
 4v. illus. 23cm.

Contents.- v.1. Peter goes to London.- v.2.
 Peter loses his scarf.- v.3. Peter goes into the
 country.- v.4. Peter goes to the seaside.

126. Contents note
 showing the titles
 of volumes in
 a set

SC Haycraft, Howard, 1905- ed.
 Fourteen great detective stories. Rev. ed.
 New York, Modern Library (1949)
 464p. 19cm. (The Modern Library of the
 world's best books)

Contents.- The purloined letter, by E.A. Poe.-
 The red-headed league, by A.C. Doyle.- The problem
 of cell 13, by J. Futrelle.- The case of Oscar
 Brodski, by R.A. Freeman.- The blue cross, by G.K.
 Chesterton.- The age of miracles, by M.D. Post.-
 (Continued on next card)

127. Main entry for
 work with
 contents by
 various authors

SC Haycraft, Howard, 1905-
 Fourteen great detective stories. 1949
 (Card 2)

The little mystery, by E.C. Bentley.- The third-
 floor flat, by A. Christie.- The yellow slugs, by
 H.C. Bailey.- The bone of contention, by D.L.
 Sayers.- The adventure of the African traveler,
 by E. Queen.- Instead of evidence, by R. Stout.-
 The house in Goblin Wood, by C. Dickson.- The
 dancing detective, by C. Woolrich.

128. Main entry
 extension
 card

SC

Fourteen great detective stories.
 Haycraft, Howard, 1905- ed.
 Fourteen great detective stories. Rev. ed.
 New York, Modern Library [1949]
 464p. 19cm. (The Modern library of the
 world's best books)

Contents.- The purloined letter, by E.A. Poe.-
 The red-headed league, by A.C. Doyle.- The problem
 of cell 13, by J. Futrell.- The case of Oscar
 Brodski, by R.A. Freeman.- The blue cross, by G.K.
 Chesterton.- The age of miracles, by M.D. Post.-
 (Continued on next card)

129. Title added
 entry card

SC

Fourteen great detective stories.
 Haycraft, Howard, 1905- ed.
 Fourteen great detective stories. [1949]
 (Card 2)

The little mystery, by E.C. Bentley.- The third-
 floor flat, by A. Christie.- The yellow slugs, by
 H.C. Bailey.- The bone of contention, by D.L.
 Sayers.- The adventure of the African traveler, by
 E. Queen.- Instead of evidence, by R. Stout.- The
 house in Goblin Wood, by C. Dickson.- The dancing
 detective, by C. Woolrich.

130. Title added
 entry extension
 card

SC

Fourteen great detective stories.
 Haycraft, Howard, 1905- ed.
 Fourteen great detective stories. Rev. ed.
 New York, Modern Library [1949]
 464p. 19cm. (The Modern library of the
 world's best books)

For contents, see main entry.

131. Shortened form
 for title added
 entry

SC MYSTERY AND DETECTIVE STORIES
 Haycraft, Howard, 1905- ed.
 Fourteen great detective stories. Rev. ed.
 New York, Modern Library [1949,
 464p. 19cm. (The Modern library of the
 world's best books)

Contents.- The purloined letter, by E.A. Poe.-
 The red-headed league, by A.C. Doyle.- The problem
 of cell 13, by J. Futrelle.- The case of Oscar
 Prodski, by R.A. Freeman.- The blue cross, by G.K.
 Chesterton.- The age of miracles, by M.D. Post.-
 (Continued on next card)

132. Subject added
 entry card

SC MYSTERY AND DETECTIVE STORIES
 Haycraft, Howard, 1905- ed.
 Fourteen great detective stories. [1949,
 (Card 2)

The little mystery, by E.C. Bentley.- The third-
 floor flat, by A. Christie.- The yellow slugs, by
 H.C. Bailey.- The bone of contention, by D.L.
 Sayers.- The adventure of the African traveler, by
 E. Queen.- Instead of evidence, by R. Stout.- The
 house in Goblin Wood, by C. Dickson.- The dancing
 detective, by C. Woolrich.

133. Subject added
 entry extension
 card

SC MYSTERY AND DETECTIVE STORIES
 Haycraft, Howard, 1905- ed.
 Fourteen great detective stories. Rev. ed.
 New York, Modern Library [1949,
 464p. 19cm. (The Modern library of the
 world's best books)

For contents, see main entry.

134. Shortened form
 omitting contents
 note for subject
 added entry card

ADDED ENTRIES

The catalog card headed with the entry denoting chief responsibility for the content of the work is called the main entry card. All other entries for the work made by putting additional headings above the material on the main entry card are called added entries.

The purpose of making added entries is to aid the user of the catalog in finding the material for which he may be searching by providing additional points of access. To achieve this end, therefore, added entries may be made for the titles of the materials; the subjects with which materials deal; and for the names of illustrators, translators, joint authors, joint compilers and editors that have a secondary relationship with the work.

The added entry heading is placed in the space above the main entry, beginning at second indention. If more than one line is needed for the entry, continue it on the next line at third indention.

The usual practice is to make title cards for all books of fiction and non-fiction books which have distinctive titles. When alternative titles exist, added entries are made for both. Title added entries are not usually made for titles beginning with such common phrases as The life of, The history of, or An introduction to. Subject added entries are thought to represent such works adequately. Title added entries are not usually made for biographies beginning with the biographee's first name. Subject added entries are always made for the person under consideration in a biography.

However, some libraries have a divided catalog with subject cards in a separate alphabetical arrangement. In such a case each work should have a title card made for it and filed in the author/title alphabet.

642 Setting your table.
Sprackling, Helen, 1896-
Setting your table, a complete guide to china,
glass, silver, linens, flower arrangements, and
etiquette. New York, M. Barrows, 1951.
213p. illus. 24cm.

135. Title card for
non-fiction

Johnny Tremain.
Forbes, Esther, 1894-1967.
Johnny Tremain; a novel for old and young; with
illus. by Lynd Ward. Boston, Houghton Mifflin,
1943.
296p. illus. 21cm.

136. Title card for
work of fiction

Tales from the Vienna Woods.
 Ewen, David, 1907-
 B
 Stra Tales from the Vienna Woods; the story of
 Johann Strauss; illus. by Edgard Cirlin. New
 York, H. Holt, 1944.
 216p. illus. 22cm.

137. Explanatory
 subtitle omitted
 in title heading

Moby Dick.
 Melville, Herman, 1819-1891.
 Moby Dick; or, The white whale; illus. by Mead
 Schaeffer. New York, Dodd, Mead, 1942.
 540p. illus. 24cm.

138. Title card

The white whale.
 Melville, Herman, 1819-1891.
 Moby Dick; or, The white whale; illus. by Mead
 Schaeffer. New York, Dodd, Mead, 1942.
 540p. illus. 24cm.

139. Title card for
 an alternative
 title

For such classics as Shakespeare's Macbeth, the title page may read The tragedy of Macbeth or some variant such as Shakespeare's Tragedy of Macbeth. In order that all of the editions of such a work may file together, a common practice is to make the title card for a standardized form of the title, and not for the varying titles. The same principle may be applied to any standard work that is published under many slightly varying titles. Such a title entry should be traced using the word Title followed by a colon and the actual wording of the chosen title.

822 Macbeth.
Shakespeare, William, 1564-1616.
The tragedy of Macbeth; ed, by E.K. Chambers.
Boston, D.C. Heath, 1906.
188p. 17cm.

140. Title added entry
using distinctive
part within a
title

Title: Macbeth.

141. Tracing for a
title added entry
not identical
with the title
on the face of
the card

ADDED ENTRIES

SUBJECT HEADINGS

From the standpoint of many users of the library, the subject added entry for a work is possibly the most important added entry. Sears List of Subject Headings for Small Libraries is the prime source for determining the form of the subject headings for school libraries. For new subjects too recent to appear in the Sears list the Readers Guide to Periodical Literature is helpful. A comprehensive source for larger libraries is Subject Headings Used in the Dictionary Catalogues of the Library of Congress.

After a subject heading is selected for a work, it is typed in the space above the main entry beginning at second indention. It may be typed in black capital letters, or in red using upper and lower case letters. In a new library the cataloger has an opportunity to make a choice as to form. In an established library it is probably advisable to continue the form already in use. If the form using upper and lower case red letters is chosen, capitals should be used for the first word of the heading, the first word of a subdivision of the subject, a qualifying word in parentheses, and proper nouns and adjectives. Use no mark of punctuation at the end of a subject heading. Within the heading use a comma to separate the parts of an inverted heading. Separate the subdivisions of a subject heading by a space, a dash, and a space, as AMERICAN POETRY - COLLECTIONS.

Forms of subject headings vary. They may be a single word as BASEBALL or CHRISTMAS; a compound heading as NURSES AND NURSING, or IMMIGRATION AND EMIGRATION; a phrase, as BIBLE AS LITERATURE; an adjective followed by a noun, as PUBLIC HEALTH, or NATIONAL CHARACTERISTICS; an inverted heading as POETS, AMERICAN; or EDUCATION, ELEMENTARY; a subject followed by a qualifying phrase in parentheses, as DISCOVERIES (IN GEOGRAPHY); or a subdivided heading as U.S. - HISTORY - CIVIL WAR - FICTION; BOOKS AND READING - BEST BOOKS.

BASEBALL.
796.357 Di Maggio, Joseph Paul, 1914-
Baseball for everyone; a treasury of baseball
lore and instruction for fans and players.
New York, Whittlesey House, McGraw-Hill, 1948.
224p. 21cm.

142. Single word
subject
heading

NURSES AND NURSING

610.73 Deming, Dorothy, 1893-
 Careers for nurses. 2d ed. New York,
 McGraw-Hill, 1952.
 351p. 24cm. (McGraw-Hill series in nursing)

Includes bibliography.

143. Compound
 subject
 heading

ANIMALS - HABITS AND BEHAVIOR

591 Heinold, George, 1912?-
 Burglar in the treetops. New York, Holt,
 1952.
 242p. illus. 22cm.

144. Subdivided
 subject
 heading

BIBLE IN LITERATURE

821 Sims, James H
 The Bible in Milton's epics, by James H. Sims.
 Gainesville, Univ. of Florida Press, 1962.
 283p. 24cm.

145. Phrase
 subject
 heading

614 PUBLIC HEALTH
 Grant, Madeleine Parker, 1895-
 Biology and world health; drawings by Bunji
 Tagawa. New York, Abelard-Schuman, 1955.
 202p. illus., maps. 21cm.

146. Adjective
 followed by
 a noun

927.8 COMPOSERS, AMERICAN
 Ewen, David, 1907- comp.
 American composers today, a biographical and
 critical guide. New York, H.W. Wilson, 1949.
 265p. illus. 26cm.

147. Inverted
 heading

910 DISCOVERIES (IN GEOGRAPHY)
 Lucas, Mary Seymour.
 Vast horizons; illus. and maps by C.B. Falls.
 New York, Viking, 1943.
 291p. illus., maps. 24cm.

148. Subject followed
 by qualifying
 phrase

U.S. - HISTORY - CIVIL WAR - FICTION
 Allen, Merritt Parmelee, 1892-1954.
 Blow, bugles, blow; decorations by Alan Moyler.
 New York, Longmans, Green, 1956.
 217p. illus. 21cm.

149. Subdivided
 heading

PERSONAL NAMES USED AS SUBJECT HEADINGS

Personal names are used as subject headings when the person is the subject of the work as in a biography, or in a critical estimate of an author's work. The form of the name is the same as for an author entry, except that the heading is capitalized or typed in red and is not closed with a punctuation mark.

THOREAU, HENRY DAVID, 1817-1862
 Norman, Charles, 1904-
 Thor To a different drum; the story of Henry David
 Thoreau; pictures by Margaret Eloy Graham.
 New York, Harper, 1954.
 113p. illus. 22cm.

150. Name of person
 as subject

EISENHOWER, DWIGHT DAVID, PRES. U.S., 1890-1969
 Gunther, John, 1901-1970.
 Eise Eisenhower, the man and the symbol. New York,
 Harper, 1952.
 180p. illus. 22cm.

151. President of
 the U.S. as
 subject

Includes bibliography.

942 ELIZABETH II, QUEEN OF GREAT BRITAIN, 1926-
 Bocca, Geoffrey.
 Elizabeth and Philip; profusely illus. with
 photographs. New York, Holt, 1953.
 248p. illus. 22cm.

152. Royal personage
 as subject
 entry

822 LINCOLN, ABRAHAM, PRES. U.S. 1809-1865 - DRAMA
 Drinkwater, John, 1882-1937.
 Abraham Lincoln; a play. New ed. with intro-
 duction and study helps. Boston, Houghton, 1927.
 130p. 20cm. (Riverside literature series)

153. Personal
 name with
 subdivision

822 SHAKESPEARE, WILLIAM, 1564-1616 - CRITICISM,
 INTERPRETATION, ETC.
 Neilson, William Allan, 1869-1946.
 Facts about Shakespeare, by William Allan
 Neilson and Ashley Horace Thorndike. Rev. ed.
 New York, Macmillan, 1931.
 275p. illus. 17cm.

154. Personal
 name with
 subdivision

ADDED ENTRIES

JOINT AUTHORS

When a book has two or more authors, the one whose name appears first on the title-page is used as the main entry. All other authors are known as joint authors. To make a joint author added entry, type the name of the joint author in the space above the main entry beginning at second indention. The joint author's name is established in the same way as if he were a main entry. If the joint author should already be entered in the catalog, the new entry is identical in form with that already in the catalog. The designation jt. author is added to the name following a comma and one space. Close the joint author heading with a period.

Translator, joint translator, editor, joint editor, illustrator and other similar headings are made in the same way as joint author added entries, using such abbreviated designations as tr., jt.tr., ed., jt.ed., illus., jt.illus., etc.

Krusch, Werner, jt. author.

214.16 Wohlrabe, Raymond A
The land and people of Austria, by Raymond A.
Wohlrabe and Werner Krusch. Philadelphia,
Lippincott 1956,
117p. illus. 22cm.

155. Added entry for
joint author,
dates not
known

When only the birth date is given for a person used as an added entry, six spaces are left after the hyphen following the birth date before adding the appropriate designation and closing the heading.

Farjeon, Herbert, 1887- jt. author.

921 Farjeon, Eleanor, 1889-1965.
Kings and queens, by Eleanor and Herbert
Farjeon; with 40 coloured plates by Rosaline
Thornycroft. Rev. ed. London, Dent;
Philadelphia, Lippincott, 1953.
86p. col. illus. 26cm.

156. Added entry for
joint author,
birth date
only

Hall, James Norman, 1887-1951, jt. author.
 Nordhoff, Charles Bernard, 1887-1947.

The Bounty trilogy, comprising the three volumes:
 Mutiny on the Bounty, Men against the sea, and
 Pitcairn's Island, by Charles Nordhoff & James
 Norman Hall. Illus. by N.C. Wyeth. Boston,
 Little, Brown, 1940.
 903p. illus. 22cm.

157. Joint author
 with birth
 date and
 death date

TRACING FOR JOINT AUTHORS

The tracing for a joint author added entry is identical with the heading to be used on the joint author card. It is placed after the tracing for the subject headings and before the tracing for a title entry.

Hall, James Norman, 1887-1951, jt. author
 Title.

158. Tracing for
 joint author
 added entry

AUSTRIA - DESCRIPTION AND TRAVEL
 AUSTRIA - SOCIAL LIFE AND CUSTOMS
 Krusch, Werner, jt. author.
 Title.

159. Tracing for
 joint author
 added entry

ADDED ENTRIES

JOINT EDITORS AND COMPILERS

When more than one person as editor is responsible for a work, the first one is the main editor and the second one is the joint editor. Joint editor and joint compiler added entry cards are made in the same fashion as joint author cards.

SC Davis, Ruth, 1913- jt. ed.
 Shaw, Harry, 1905- ed.
 Americans one and all, ed. by Harry Shaw and
 Ruth Davis. New York, Harper, 1947.
 330p. 22cm.

160. Joint editor
 added entry

SC Weir, Ruth Cromer, 1912- jt. comp.
 Cavanah, Frances, 1889- comp.
 Treasury of dog stories, collected by Frances
 Cavanah and Ruth Cromer Weir; illus. by Wesley
 Dennis. Chicago, Rand McNally, 1947.
 256p. illus. 21cm.

161. Joint compiler
 added entry

DOGS - STORIES
 Weir, Ruth Cromer, 1912- jt. comp.
 Title.

162. Tracing for joint
 compiler added
 entry is placed
 after subject
 tracing

ADDED ENTRIES

ILLUSTRATORS

Hader, Berta Hoerner, illus.
 Mason, Miriam Evangeline, 1899-
 Timothy has ideas; illus. by Berta and Elmer
 Hader. New York, Macmillan, 1943.
 127p. illus. 21cm.

163. Illustrator
 added entry,
 no dates
 available

Hader, Elmer, 1899- jt. illus.
 Mason, Miriam Evangeline, 1899-
 Timothy has ideas; illus. by Berta and Elmer
 Hader. New York, Macmillan, 1943.
 127p. illus. 21cm.

164. Joint illustrator
 added entry
 birth date
 available

Wyeth, Newell Convers, 1882-1945, illus.
 Nordhoff, Charles Bernard, 1887-1947.

The Bounty trilogy, comprising the three volumes: Mutiny on the Bounty, Men against the sea, & Pitcairn's Island, by Charles Nordhoff & James Norman Hall. Illus. by N.C. Wyeth. Boston, Little, Brown, 1940.

903p. illus. 22cm.

165. Illustrator
 with birth
 and death
 date

ADDED ENTRIES

TRANSLATORS

Wheen, Arthur Wesley, tr.
 Remarque, Erich Maria, 1898-1970.

All quiet on the western front: tr. from the German by A.W. Wheen. Boston, Little, Brown, 1929.

291p. 20cm.

166. Translator
 of a book

SPORTS

see also

AERONAUTICAL SPORTS
 AMUSEMENTS
 ATHLETICS
 COACHING (ATHLETICS)
 COLLEGE SPORTS
 GAMES
 GYMNASTICS
 OLYMPIC GAMES

(Continued on next card)

188. First card of
 see also subject
 reference card

SPORTS

see also

OUTDOOR LIFE
 PHYSICAL EDUCATION AND TRAINING
 RODEOS
 SCHOOL SPORTS
 WATER SPORTS
 WINTER SPORTS
 also names of sports, e.g. BASEBALL; etc.

189. Extension card
 of see also
 subject reference
 card

USING A SUBJECT HEADING LIST

When the cataloger uses a subject for the first time in the catalog, the cross references should be made as indicated in the chosen list. For example, the following instruction is found in Sears List of Subject Headings:

Food, Frozen
 See also Ice cream, ices, etc.
 x Frozen food
 xx Food - Preservation

The cataloger should respond by making the following cross references:

FOOD, FROZEN

see also

ICE CREAM, ICES, ETC.

190. See also cross
 reference

FROZEN FOOD

see

FOOD, FROZEN

191. See reference

FOOD - PRESERVATION

see also

FOOD, FROZEN

192. See also cross
 reference

ANONYMOUS CLASSICS AND SACRED WRITINGS

In almost every library are found anonymous classics, which are old writings of acknowledged excellence whose authors are unknown. Examples of such writings are the epic Beowulf, national folk tales, and Arabian Nights. These have been published in many languages and versions by many publishers under a variety of titles. For example, Arabian Nights has been published also with the English titles Tales from the Arabic, The Thousand and One Nights, Arabian Nights Entertainments, and others, not to mention many versions in other languages with other titles.

Books containing the sacred writings of any religion may be classics but are not necessarily anonymous, because the authorship of at least parts of them are known. They are, however, handled in the same way as other classics of unknown origin.

In order that the main entries for all versions of an anonymous classic or a sacred writing, may be the same, a short title, usually in the English language, has been established for use as the main entry. This title brings the different versions and editions of a work together in the catalog under a uniform main entry, regardless of individual title.

The following is a list of titles which have been established for use as entries for certain well-known anonymous classics and sacred writings: Arabian nights; Beowulf; Bible; Mabinogion; Mother Goose; Nibelungenlied; Reynard the fox; Chanson de Roland. In libraries for children and young people it might be advisable to use Song of Roland instead of the French form of the name used in scholarly bibliographies.

Enter an anonymous classic or sacred writing under the established uniform title, putting that title in the entry position on the card, and closing it with a period. Complete the unit card following the customary form. Trace for, and make the necessary added entry cards. Should the title of the book be the same as the established title, no title added entry card is needed.

398 Mother Goose.
The real Mother Goose; illus. by Blanche Fisher
Wright. Chicago, Rand McNally, 1916.
134p. illus. 30cm.

193. Main entry
for an
anonymous
classic

398 The real Mother Goose.
Mother Goose.
The real Mother Goose; illus. by Blanche Fisher
Wright. Chicago, Rand McNally, 1916.
134p. illus. 30cm.

194. Title added
entry card
for an
anonymous
classic

398.22 Nibelungenlied.
The Song of the Nibelungs. A verse translation
from the Middle High German Nibelungenlied by
Frank G. Ryder. Detroit, Wayne State University
Press, 1962.
421p. 21cm.

195. Main entry
for an
anonymous
classic

398.2 Arabian nights.
Scheherezade; tales from The thousand and one
nights. Translated by A.J. Arberry; with illus. by
Asgeir Scott. London, Allen & Unwin 1953;
221p. illus. 23cm.

196. Main entry
for an
anonymous
classic

Enter the Bible, either complete or partial form under Bible with the language of the text indicated in the entry. For example: Bible. French. or Bible. Latin. In small collections the entry might be simplified by omitting the language designation for editions in English. The year of printing is used to distinguish the various issues in the same language. The different versions or translations of the Bible may have that feature indicated in the entry also. For incomplete editions or abridgments in English use the entry: Bible. English. Selections. For complete coverage of the rules for formulating Bible entries see Anglo-American Cataloging Rules, p. 156-163.

220.5 Bible. English. 1952. Revised standard.

The Holy Bible. Revised standard version containing the Old and New Testaments; tr. from the original tongues, being the version set forth A.D. 1611, rev. A.D. 1881-1885 and A.D. 1901; compared with the most ancient authorities and rev. A.D. 1952. New York, Nelson, 1952.

997, 29¹/₂p. 22cm.

197. Bible entry with year of publication and name of version

220.5 Bible. English. Selections. 1951. Authorized.

The condensed Bible; all Bible gems; Genesis through Revelation. A guide for inspirational reading, selected with commentary by William A. Coker. New York Exposition Press, 1951.

517p. maps. 22cm.

198. Bible entry. Selected passages

220.5 Bible. English (Basic English) 1950.

The Basic Bible, containing the Old and New Testaments in Basic English. New York, Dutton, 1950.

910p. 21cm.

199. Bible entry with special vocabulary indicated

220.5 Bible. English. Selections. 1937. Authorized.
Animals of the Bible; a picture book by Dorothy
P. Lathrop; with text selected by Helen Dean Fish
from the King James Bible. Philadelphia, J.B.
Lippincott [1937]
66p. 26cm.

200. Bible entry
indicating
selected passages,
publication date
and version

Fish, Helen Dean, ed.
220.5 Bible. English. Selections. 1937. Authorized.
Animals of the Bible; a picture book by Dorothy
P. Lathrop; with text selected by Helen Dean Fish
from the King James Bible. Philadelphia, J.B.
Lippincott [1937]
66p. 26cm.

201. Editor added
entry for
selections
from the Bible

Enter stories retold from the Bible and books about anonymous classics and sacred writings under the name of the author. Make added entry cards in the usual way.

220 Van Loon, Hendrik Willem, 1882-1944.
The story of the Bible, written and drawn by
Hendrik Van Loon. Garden City, N.Y., Garden City
Pub. Co. [1936]
452p. illus. 24cm.

202. Author card
for retold version
of the Bible

BIBLE - STORIES
220 Van Loon, Hendrik Willem, 1882-1944.
The story of the Bible, written and drawn by
Hendrik Van Loon. Garden City, N.Y., Garden City
Pub. Co. [1936]
452p. illus. 24cm.

203. Subject card
for adaptation
of the Bible

220.93 Aharoni, Jochanan.
The Macmillan Bible atlas, by Yohanan Aharoni
and Michael Avi-Yonah. [New York,] Macmillan Co.
[1968]
184p. illus., col. maps. 30cm.

204. Author card
for book about
the Bible

examples below, William Shakespeare and John Milton are responsible for the works originally. Therefore their names are used as the main entries while the editors' names are used as added entries.

Works entered under title may also require editor added entries.

822	Boas, Frederick Samuel, 1862-1957, ed. Shakespeare, William, 1564-1616. The tempest; ed. by Frederick S. Boas. Boston, D.C. Heath, 1906. 127p. 17cm. (Heath English classics)	167. Editor added entry
-----	---	----------------------------

821	Bullough, Geoffrey, 1901- ed. Milton, John, 1608-1674. Dramatic poems; ed. by Geoffrey and Margaret Bullough. London; Athlone Press, 1958. 224p. 19cm.	168. Editor added entry death date lacking
-----	--	---

821	Bullough, Margaret, jt. ed. Milton, John, 1608-1674. Dramatic poems; ed. by Geoffrey and Margaret Bullough. London; Athlone Press, 1958. 224p. 19cm.	169. Joint editor added entry
-----	--	----------------------------------

ANALYTICS

Library materials frequently contain separate parts or sections that have previously been published independently. One author or publisher may be responsible for all of the parts, or different individuals may be responsible for the separate parts. Entries made for each of the separate sections, whether they be stories, plays, essays, reports, or biographical sketches are known as analytics. There may be author analytics, subject analytics, or title analytics.

Plays and short stories in collections seem to call for author and title analytics. Collected biographies and sections of factual books may need subject analytics.

There is more than one accepted form for analytics. Since many libraries use printed cards, the unit card is commonly used. Those who type analytic cards may prefer to use the partial contents form, or another shortened form. Examples will follow using the partial contents form.

When a work needs to be analyzed, the cataloger should first catalog it as a whole, listing the parts in the contents note.

When the parts of a book are all by one author, only title analytics need to be made. The separate parts may be listed on the title page, or in a table of contents. Some libraries follow the practice of omitting the listing of titles of plays, etc., on the title page, if so given, but list them in a contents note.

Matthiessen, Francis Otto, 1902-1950, comp.
811.08 The Oxford book of American verse; chosen and with
an introd. by F.O. Matthiessen. New York,
Oxford University Press, 1950.
1132p. 19cm.

170. Compiler added
entry for work
entered under
title

R
803

Hornstein, Lillian Merlands, 1909-
The Reader's companion to world literature.
Editor: Lillian Merlands Hornstein; co-editor:
C.D. Percy (and others); General editor:
Calvin S. Brown. New York, Dryden Press, 1956,
493p. 22cm.

171. Editor added
entry for work
entered under
title

86

Title analytics for contents.

206. Tracing
for title
analytics

822

The forest.
Galsworthy, John, 1867-1933.
Plays. Sixth series. New York, Scribner,
1926.
115, 112, 97p. 20cm.

Contents.- The forest.- Old English.- The
show.

207. Title analytic
using unit
card

822

The forest.
Galsworthy, John, 1867-1933.
Plays. Sixth series. New York, Scribner,
1926.
115, 112, 97p. 20cm.

208. Title analytic,
using partial
contents note

Allen, Walter Ernest, 1911-
Square peg. New York, W. Morrow [1950],
271p. 21cm.

First published in London in 1950 under title
Dead man over all.

172. Main entry
for a work
issued under more
than one title

Square peg.
Allen, Walter Ernest, 1911-
Square peg. New York, W. Morrow [1950],
271p. 21cm.

First published in London in 1950 under title
Dead man over all.

173. Title added
entry for
changed title

Dead man over all.
Allen, Walter Ernest, 1911-
Square peg. New York, W. Morrow [1950],
271p. 21cm.

First published in London in 1950 under title
Dead man over all.

174. Title added
entry for
original title

Title.
Title: Dead man over all.

175. Tracing on back
of main entry
for both titles

87

It often happens in a collection of plays or stories by one author that the first play in the book is used as the title of the whole book. Even so, the tracing for all items can be indicated by the phrase Title analytics for contents.

822 Gregory, Isabella Augusta (Persse) Lady, 1859-1932.
The image and other plays. New York, Putnam,
1922.
253p. 20cm.

210. Main entry
for book with
first play as
title of book

Title analytics for contents.

211. Tracing for
title analytics

removed from the card catalog in order to remove all records of the work.

The listing of all the added entry cards made for any work is called the tracing. Printed cards have the tracing on the face of the card near the bottom. Since, often there is not room on the face of a typed card, it is placed on the back of the main entry. When more than one card is necessary to complete the main entry, the tracing is typed on the back of the first card. To place the tracing, turn the author card face down with the hole at the top and record the tracing in the upper left corner two lines below the hole and indented two spaces from the left edge. Arrange the tracing items in the following order: subject headings, other added entries, title, or titles, and series. Within any category of headings it is not necessary to adhere to any special order in listing them. The form of the tracing is to match exactly the heading to be used on the added entry card as to capitalization, and spacing. If a decision has been made to type subject headings in red, they will be typed in black in the tracing.

B Frank, Anne, 1929-1945.
Fran The diary of a young girl; tr. from the Dutch
by B.M. Mooyart-Doubleday; with an introd. by
Eleanor Roosevelt. Garden City, N.Y., Doubleday,
1952.
285p. illus. 20cm.

176. Main entry

○
NETHERLANDS - HISTORY
WORLD WAR, 1939-1945 - JEWS
Mooyart-Doubleday, B M tr.
Title.

177. Tracing on back
of main entry

88

When parts of books or materials are by different authors, entries are made for both authors and titles. For non-fiction, author and subject analytics may be made. The judgment of the cataloger should determine the value and need for making such entries.

812.08 Clark, Barrett Harper, 1890-1953, ed.
Nine modern American plays, by Barrett H.
Clark and William H. Davenport. New York,
Appleton-Century-Crofts, 1951.
432p. 25cm.

213. Main entry
for book
containing
plays by
various
authors

Contents.- The hairy ape, by E.G. O'Neill.-
Street scene, by E.L. Rice.- Green grow the lilacs,
by L. Riggs.- High Tor, by M. Anderson.- Stage
door, by E. Ferber.- You can't take it with you, by
(Continued on next card)

812.08 Clark, Barrett Harper, 1890-1953, ed.

214. Extension

B Frank, Anne, 1929-1945.
Fran The diary of a young girl; tr. from the Dutch by
B.M. Mooyart-Doubleday; with an introd. by Eleanor
Roosevelt. Garden City, N.Y., Doubleday, 1952.
285p. illus. 20cm.

179. Subject added
entry

Mooyart-Doubleday, B M tr.
B Frank, Anne, 1929-1945.
Fran The diary of a young girl; tr. from the Dutch by
B.M. Mooyart-Doubleday; with an introd. by Eleanor
Roosevelt. Garden City, N.Y., Doubleday, 1952.
285p. illus. 20cm.

180. Translator
added entry

The diary of a young girl.
B Frank, Anne, 1929-1945.
Fran The diary of a young girl; tr. from the Dutch by
B.M. Mooyart-Doubleday; with an introd. by Eleanor
Roosevelt. Garden City, N.Y., Doubleday, 1952.
285p. illus. 20cm.

181. Title added
entry

89

AMERICAN DRAMA - COLLECTIONS
Davenport, William Henry, 1908- jt. ed.
Title.
O'Neill, Eugene Gladstone, 1888-1953. The hairy ape.
Rice, Elmer L 1892-1967. Street scene.
Riggs, Lynn, 1899- Green grow the lilacs.
Anderson, Maxwell, 1888- High Tor.
Ferber, Edna, 1887-1968. Stage door.
Hart, Moss, 1904- You can't take it with you.
Sherwood, Robert Emmet, 1896-1955. Abe Lincoln in Illinois.
Williams, Tennessee, 1914- Glass menagerie.
Haines, William Wister, 1908- Command decision.
Title analytics for contents.

215. Tracing showing
author and title
analytics for
contents

Hart, Moss, 1904-
You can't take it with you.
812.08 Clark, Barrett Harper, 1890-1953, ed.
Nine modern American plays, by Barrett H. Clark
and William H. Davenport. New York, Appleton,
1951.
432p. 25cm.

216. Card form for
author-title
analytic with
partial contents
note

Partial contents.- You can't take it with you,
by M. Hart.

author. Books of biography are filed under the designation for biography, and alphabetically by the name of the biographee. Biographies about the same person are then sub-filed by the main entry.

The number of copies of a given title owned by the library is indicated in pencil in the left margin near the collation. The number of copies also appears on the face of the main entry in the same position as on the shelf card.

It is the custom in many libraries to record on the back of the shelf list card the source from which the material has been received, the date, and the price of each copy. If such a record is kept, an accession book and accession numbers for books are seldom necessary. If an accurate accession record has been kept and accession numbers have been used, the librarian may or may not continue with the practice as she sees fit. If accession numbers are used, they are entered on the title page of the book and on the shelf card.

To type the order information, place the shelf list card, face down with the hole at the top, and record the order information two lines below the hole, beginning two spaces from the left edge of the card. Leave two spaces between the date and the dealer, and two between the dealer and the price. If additional copies are received, record them in the same way. The same form is used for all material cataloged.

1/5/54 McClurg 2.50
4/12/63 Baker 2.69 c.2

182. Order
information
on back of
shelf card

90

920 Acker, Helen.
Five sons of Italy; jacket by Richard Floethe.
New York, Nelson, 1950.
191p. 21cm.

Contents.- Leonardo da Vinci.- Michelangelo
Buonarroti.- Galileo Galelei.- Nicolo Paganini.-
Giuseppe Verdi.

218. Main entry
card for book
needing subject
analytics

ITALY - BIOGRAPHY

Title.

LEONARDO DA VINCI, 1452-1519
BUONARROTI, MICHEL ANGELO, 1475-1564
GALILEI, GALILEO, 1564-1642
PAGANINI, NICCOLO, 1782-1840
VERDI, GIUSEPPE, 1813-1901

219. Tracing for book
needing subject
analytics

must provide references from each of several possible terms to the one that has been adopted for a given subject. Cards indicating such references are called cross reference cards. Since these cards do not represent books or materials, they do not bear a call number. There are two kinds of cross reference cards, namely, see references and see also references.

The see reference card directs the inquirer from an entry under which material has not been listed to an entry under which it has been listed. See references are made for synonymous terms for subject headings, for the second part of a compound heading, for the direct form of an inverted heading, and for variations of spelling.

On the fourth line of the card at second indention in capital letters, write the heading under which the material is not listed. On the sixth line at third indention write the word see in lower case letters. On the eighth line at first indention write the heading under which the material has been listed. Those who prefer subject headings in red, will follow the capitalization and form given in Sears List of Subject Headings for Small Libraries. The words see and see also are always typed in small black letters.

Cross references for personal names were treated in this guide under Personal Authors.

"See" Cards

MAGAZINES
 see
 PERIODICALS

183. Cross reference from synonym for the entry adopted

WATCHES
 see
 CLOCKS AND WATCHES.

184. Reference from the second part of a compound heading

"BOUND-WITH" WORKS

It happens occasionally that two or more books by the same or by different authors, each book with a separate title page and with separate paging, are bound together. Such a publication is known as a "bound-with." Each part is cataloged as an independent book in the usual way. Obviously the book can be assigned only one classification number even though the parts deal with entirely different subjects. The classification number for the first part determines the book's call number. Notes are made on the card showing the author and title of the other work or works with which it is bound. The note reads Bound with followed by the author's name in inverted order, using initials to represent given names; two spaces after this the title of the other work; then three spaces later, the place and date of publication.

353 Thorpe, Francis Newton.
 The government of the nation; a course in civil government, based on The government of the people of the United States. Rev. ed. New York, Hinds, Noble and Eldridge [1900],
 224p. illus., maps. 19cm.

221. Main entry for a "bound-with"

AEROPLANES

see

AIRPLANES

186. Reference from
variant
spelling

"See also" Cards

A see also reference card directs the user from an entry under which material is listed to another entry under which related material is to be found. The card begins on the fourth line at first indention followed two spaces below by see also beginning at second indention. Two lines below this the additional subjects are listed in tabular form beginning at first indention and single-spaced.

CATALOGING

see also

BIBLIOGRAPHY
CLASSIFICATION - BOOKS
INDEXING
SUBJECT HEADINGS

187. See also
reference

92

353

Rawles, William A 1863-
The government of the people of the state of
Indiana. New York, Hinds, Noble and Eldridge
c1906
180p. illus., maps. 19cm.

Bound with Thorpe, F.N. The government of the
nation. New York [1900]

223. Main entry for
subsequent part
in a "bound-
with"

The call number given on the set of cards for a subsequent part of a "bound-with" must be the same as the number that the book itself bears. The call number of the whole volume is determined by the first work in the volume.

INDIANA - POLITICS AND GOVERNMENT
Title.

224. Tracing on back
of main entry
for subsequent
part of a
"bound-with"

"BOUND-WITH" WORKS HAVING THE SAME AUTHOR

The note indicating the presence of other independent works in the same volume by the same author uses the form below:

Dodgson, Charles Lutwidge, 1832-1898.
Through the looking glass, by Lewis Carroll;
with fifty illus. by John Tenniel. New York,
Macmillan, 1929.
224p. illus. 23cm.

Bound with the author's Alice in Wonderland.
New York, 1929.

227. Main entry for
a subsequent
part of
"bound-with"

Title. ;

228. Tracing on back
of main entry for
the item above

SUPPLEMENTS

Supplements should not always be treated as independent entries because they are too closely related to the original work to stand alone. The entry for the supplement may be added to the card for the original work using the form known as the "dashed-on entry."

Begin the entry at first indention two lines below the entry for the main item on the card. Use three underscore marks to show that the author of the supplement is the same as the entry of the original item. If the title of the supplement is also the same as that of the original item, leave one space and then three underscore marks to represent the title. Leave one space and continue on the same line the transcription of the title-page information for the supplement according to the rules for making the body of the card.

R
016 Winchell, Constance Mabel, 1896-
Guide to reference books. 7th ed. Chicago,
American Library Association, 1951.
645p. 28cm.

"Based on the Guide to reference books, sixth
edition by Isadore Mudge."

(Continued on next card)

229. Main entry
for work
having a
supplement

R
016 Winchell, Constance Mabel, 1896-
Guide to reference books. 1951. (Card 2)

R
016 _____ Supplement, 1950-1952, by Constance M.
Winchell and Olive A. Johnson. Chicago, American
Library Association, 1954.
117p. 28cm.

(Continued on next card)

230. Dashed on
entry for
supplement

R
016 Winchell, Constance Mabel, 1896-
Guide to reference books. 1951. (Card 3)

R
016 _____ Second supplement, 1953-1955. Chicago,
American Library Association, 1956.
134p. 28cm.

231. Dashed on
entry for
second
supplement

R
031 The New international encyclopaedia. 2d ed.
New York, Dodd Mead [1922-29,
24v. illus., plates, maps. 26cm.

R
031 _____ Supplement. New York, Dodd, Mead, 1930.
2v. illus. 26cm.

232. Dashed on
entry for
work entered
under title

UNIFORM TITLES

Uniform titles are used to bring together all editions of a composer's or writer's works and to establish an orderly arrangement of a composer's or writer's works. A musical composition may be known under variant titles in different countries. For example, The Magic Flute by Mozart is called Die Zauberflöte in Germany. To the music performer or record lover this makes very little difference, and the card catalog must make provision for bringing together all forms of a given work. This is done by assigning the work a uniform title, usually the title under which the work was first published, and making references from other known titles to the uniform title.

Compositions having titles based on the names of musical forms such as symphonies, sonatas, string quartets, and etudes may also be issued in varying degrees of completeness and in varying instrumental arrangements. Music publishers frequently issue a composer's works in collected forms for study and individually for performance. To achieve bibliographic control of the many possible publications the principle of uniform title entry has been established.

For full treatment of uniform titles see Anglo-American Cataloging Rules, p. 145-172. For the application of uniform titles to musical works see p. 299-314 in the same source.

The uniform title, enclosed in brackets, is typed on the line below the main entry beginning at second indention. On the next line at second indention, copy the title as it appears in the work in hand. Continue the card in the usual form.

782:1 Straus, Oscar, 1870-1954.
 [Der tapfere Soldat]
 The chocolate soldier, an opera bouffe in three
 acts; libretto by Rudolf Bernauer & Leopold
 Jacobson. English version by Stanislaus Stange.
 New York, Witmark [1909]
 197p. 29cm.

233. Main entry
 for musical
 work with
 uniform title

Make cross references from all titles under which the work has been issued to the uniform title. It then becomes unnecessary ever to trace for or make a title added entry for a musical work.

Der tapfere Soldat.
 Straus, Oscar, 1870-1954.
 Der tapfere Soldat.

For editions of the above work

see

Straus, Oscar, 1870-1954.
 [Der tapfere Soldat]

234. Cross reference
 from known title
 to uniform title
 under which all
 editions of this
 work are entered

The chocolate soldier.
 Straus, Oscar, 1870-1954.
 The chocolate soldier.

For editions of the above work

see

Straus, Oscar, 1870-1954.
 [Der tapfere Soldat]

235. Cross reference
 from variant title
 to uniform title
 under which all
 editions of this
 work are entered

As has been stated, musical works having titles embodying names of musical forms such as concertos, sonatas, or symphonies, may have variant forms and popular titles. Cross references are made from variant titles to the uniform title as set forth in bibliographic sources and music reference works. The uniform title seeks to identify the composition as to form, using such additional elements as medium, key and the composer's or musicologist's numbering to assign it a unique entry. As a rule cross references need not be made for uniform titles of compositions based on the name of a musical form unless the composition has come to be well-known also by a popular title.

Moonlight sonata.
 Beethoven, Ludwig van, 1770-1827.
 Moonlight sonata.

For editions of the above work

see

Beethoven, Ludwig van, 1770-1827.
 Sonata, piano, no.14, op.27; no.2, C# minor,

236. Cross reference from popular to uniform title

A few examples of the means used to bring together the complete or partial collections of an author's works under uniform titles follow:

- For complete works: [Works]
- For miscellaneous selected works: [Works. Selections]
- For works in one medium: [Works, piano]
- For complete works in one form: [Symphonies]
- For selections of the works in one form: [Symphonies. Selections]
 [Songs. Selections]

784.3 Foster, Stephen Collins, 1826-1864.
 Songs. Selections
 Songs. Prepared for schools and general use, edited and arranged by Will Earhart and Edward B. Birge. [Pittsburgh] University of Pittsburgh Press [1938]
 11Op. 26cm.

237. Main entry with uniform title showing partial collection of works in one form

786.4 Beethoven, Ludwig van, 1770-1827.
 [Sonatas]
 32 sonatas for the pianoforte. Edited by Arthur Schnabel. Memorial ed. New York, Simon and Schuster, 1935.
 2v. (862p.) 31cm.

238. Main entry with uniform title showing complete collection of works in one form

SERIALS

A serial is a publication which is issued at more or less regular intervals and in the same or similar format. Single issues of serials may be monographs, or they may be such publications as newspapers, magazines, yearbooks, almanacs, annual or biennial reports, and directories. In most libraries magazines and newspapers will not be cataloged, but such serials as the World Almanac and Who's Who in America will be cataloged. A serial composed of many monographs may have each unit treated individually, but non-monographic serials must be treated together as a set.

In handling serials the small, popular library may dispense with much of the detail that is necessary in a scholarly collection. Suggestions offered here will be intended to serve only as a brief introduction to the subject.

A complete treatment of serial cataloging practice may be found in Anglo-American Cataloging Rules, p. 231-246.

Briefly stated, principles governing the cataloging of serials are:

1. Entry is under title unless the title includes the name of the corporate body responsible for publication. A serial requiring the name of its sponsoring body for identification is entered under its corporate author.
2. The source of information for the preparation of the catalog card is the latest volume. This policy contrasts with the practice of preparing the catalog entry for a monographic set from the first volume issued.
3. Since serials frequently change subtitles, a short title is usually used in order to avoid constant revision of the catalog entry.

Libraries may have many incomplete serial sets in their collections. Cards for these sets are so made that the issues in the collection are clearly indicated and that an indefinite number of issues can be recorded as they are acquired.

A set composed of every issue of a serial which has ceased publication is a closed set. One that is still being published is obviously incomplete and is called an "open" set. It is cataloged using the "open" entry form in setting down, the holdings, the imprint and the collation, thus allowing for revision as new volumes are added.

The library's holdings may be indicated in the body of the card. An acceptable alternate practice is to record in a "Library has" note the number of volumes the library owns. Leave one line between the "Library has" note and whatever precedes it on the card. If the volumes are numbered, use the abbreviation v. for the volume, followed by the number in Arabic numerals, a comma and the date of the volume. If the library has more than one copy of a volume, record in pencil following the date of the volume the number of copies using Arabic numerals for numbers, followed by the abbreviation c. for copies. Editors of serials change frequently and are not necessarily always recorded. Consequently added entries may not be made for them.

Such items as dates in the imprint, the number of volumes in the collation, and the number of copies if more than one, all of which are subject to change as new acquisitions are made are recorded in pencil on the card. Should the library not have acquired yearbooks for successive years, space is left in the "Library has" note so that the year and volume may be filled in as the yearbooks are acquired.

After making the main entry card, added entry cards may be made for serials in the usual way, except that the library's holdings are not given on them and the catalog user is instructed to see the main entry. This eliminates the recurring necessity of altering the holdings statement or the "Library has" note on all cards except the main entry and shelf list card.

Some libraries use commercially printed cards and simply check the volume numbers or years that the library owns. The imprint and collation may be left open on both the main entry and shelf card. The printed holdings card is filed immediately behind the shelf list card and the instruction: For volumes in library see shelf list card. is put on the main entry.

1 ✓	11	21	31	41	51
2 ✓	12	22	32	42	52
3 ✓	13	23	33	43	53
4 ✓	14	24	34	44	54
5 ✓	15	25	35	45	55
6 ✓	16	26	36	46	56
7 ✓	17	27	37	47	57
8 ✓	18	28	38	48	58
9 ✓	19	29	39	49	59
10 ✓	20	30	40	50	60

239. Printed card showing library's holdings indicated by checking volume numbers

1951	1961 ✓	1971	1981	1991
1952	1962	1972	1982	1992
1953	1963 ✓	1973	1983	1993
1954	1964	1974	1984	1994
1955	1965	1975	1985	1995
1956 ✓	1966	1976	1986	1996
1957 ✓	1967	1977	1987	1997
1958 ✓	1968	1978	1988	1998
1959 ✓	1969	1979	1989	1999
1960 ✓ <i>2c.</i>	1970	1980	1990	2000

240. Printed holdings card showing volumes in library indicated by checking years received

- 317 The World almanac and book of facts.
New York, New York World Telegram, 1953-58
6v. 20cm.

Library has:

v.68, 1953
v.69, 1954
v.70, 1955
v.71, 1956
v.72, 1957
v.73, 1958

241. Main entry
for serial.
Title entry

- 813.08 Best American short stories and the yearbook of
the American short story.
Boston, Houghton, 1951-56
4v. 20cm.

Library has:

1951
1953
1955
1956

242. Main entry
for serial.
Title entry

- 920 Who's who in America; a biographical dictionary of
notable men and women.
Chicago, A.N. Marquis, 1952-57
3v. 21cm.

Library has:

v.27, 1952-53
v.28, 1954-55
v.29, 1956-57

243. Main entry
for a serial
published
biennially.
Title entry

317.3 U.S. Bureau of the Census.
The statistical abstract of the United States.
Washington, U.S. Govt. Print. Off., 1953-58
6v.

Library has:

v.74, 1953
v.75, 1954
v.76, 1955
v.77, 1956
v.78, 1957
v.79, 1958

244. Main entry
for a serial
entered under
author

912.73 Hammond Incorporated.
Hammond American history atlas. 1948-1963
Maplewood, N.J.
/v.

245. Main entry for
serial entered
under corporate
author, holdings
indicated

920 U.S. - BIOGRAPHY
Who's who in America; a biographical dictionary
of notable men and women.
Chicago, A.N. Marquis, 19
v. 21cm.

For volumes in library, see main entry.

246. Subject added
entry for serial
without holdings
statement

AGRICULTURAL CREDIT - U.S.

HG 2051 U.S. Farm Credit Administration.
US A57 Annual report.
Washington, U.S. Govt. Print. Off., 1934-

For volumes in library, see main entry.

247. Subject added
entry for serial
entered under
author

COOPERATIONS, AMERICAN - DIRECTORIES

R
HG 4538 Directory of American firms operating in foreign
D5 countries.
New York, World Trade Academy Press, 1966-

For volumes in library, see main entry.

248. Subject added
entry for serial
entered under
title

ANALYZED SERIALS

Occasionally the individual volumes of a serial would be more useful to the library if they were represented by subject and title cards as well as being represented as volumes in a serial. Examples are the individual volumes of the Reference shelf and the various volumes of the Yearbook of the U.S. Dept. of Agriculture. A serial card is made for the whole set following the pattern already set forth. A notation Analyzed is put on the back of the main entry and the shelf card.

630.61 U.S. Dept. of Agriculture.
The yearbook of agriculture.
Washington, D.C., U.S. Govt. Print. Off., 1954-57
4v. 24cm.

Library has:

1954
1955
1956
1957

249. Main entry for serial having each volume devoted to a single topic

Analyzed.

250. Tracing for a serial set with each volume having also its own set of cards

A main entry and set of cards is made for each volume in an analyzed serial set, just as if it were being cataloged as a separate item. The call number of the volume will be determined by the classification of the whole set instead of the subject matter of the individual volume. The card for the volume being analyzed will carry as its series note the name and volume number of the set to which it belongs.

The tracing will be made just as for any separate work, except that a series added entry will never be made. The shelf card for the various volumes of an analyzed serial set will be filed in volume number order immediately following the shelf card for the complete set.

630.61 U.S. Dept. of Agriculture.
 Unit Marketing; the yearbook of agriculture.
 1954 Washington, D.C., U.S. Govt. Print. Off. [1954,
 506p. illus., maps. 24cm. (Its Yearbook,
 1954)

251. Main entry for
 an individual
 volume of an
 analyzed serial

FARM PRODUCE - MARKETING

252. Tracing for
 above volume
 of an analyzed
 serial

FARM PRODUCE - MARKETING
 630.61 U.S. Dept. of Agriculture.
 Unit Marketing; the yearbook of agriculture.
 1954 Washington, D.C., U.S. Govt. Print. Off. [1954,
 506p. illus., maps. 24cm. (Its Yearbook,
 1954)

253. Subject card
 for individual
 volume of a
 serial

808.5 The Reference shelf.
New York, H.W. Wilson, 1957-58
3v. 20cm.

Library has:

v.29, no.5
v.29, no.6
v.30, no.1

254. Main entry for
serial having
volumes dealing
with specific
subjects

808.5 McClellan, Grant S
Refe U.S. foreign aid, edited by Grant S. McClellan.
v.29 New York, H.W. Wilson, 1957.
no.5 216p. 20cm. (Reference shelf, v.29, no.5)

Includes bibliography.

255. Main entry for
an individual
volume of
analyzed serial
entered under
its editor

ECONOMIC ASSISTANCE, AMERICAN
TECHNICAL ASSISTANCE, AMERICAN
MILITARY ASSISTANCE, AMERICAN
Title.

256. Tracing for
individual
volume of
analyzed
serial

SETS OF BOOKS

A set of books is composed of two or more volumes which have a title in common and are bound in uniform or similar binding. The volumes of a set may be published at the same time or at different times; they may be unified by sharing the same authorship or they may be written by different authors. They are usually issued by the same publisher. If a set has a distinctive title likely to be well known, and a general index, the cataloger will catalog the set as a whole to keep all of the volumes together on the shelf. If each volume has also a distinctive title, in addition to the common title, title analytics may be made for each. Imprint dates, and the number of volumes in the collation of a set in the process of publication are given in pencil so that it may be easily changed. When the set is completed these items may be typed on the card.

806.8 Eberhart, Wilfred, ed.
 Reading-literature, by Wilfred Eberhart, Irma
 Dick Swearingen (and) Bernice E. Leary. Rev.
 Evanston, Ill., Row, Peterson [1955]
 3v. illus. 26cm.

Contents.- v.1. Your world.- v.2. Your
 country.- v.3. Your life.

257. Main card for
 a completed
 set of books

Your world.
 806.8 Eberhart, Wilfred, ed.
 Reading-literature, by Wilfred Eberhart, Irma
 Dick Swearingen (and) Bernice E. Leary. Rev.
 Evanston, Ill., Row, Peterson [1955]
 3v. illus. 26cm.

Contents.- v.1. Your world.- v.2. Your
 country.- v.3. Your life.

258. Title analytic
 for the title
 of single volume
 of a set of books

428.6 Johnson, Eleanor Murdoch, 1892- ed.
 Treasury of literature: read-text series;
 selected and ed. by Eleanor M. Johnson and Leland
 B. Jacobs. Columbus, Ohio, C.E. Merrill [1954-
 1/2v. illus. 24cm.

Contents.- [grade 3; Treat shop.- [grade 4;
 Magic carpet.- [grade 5; Enchanted isles.-
 [grade 6; Adventure lands.

(Continued on next card)

259. Main card for
 set of books
 not yet complete

428.6 Johnson, Eleanor Murdoch, 1892- ed.
 Treasury of literature. [1954- ; (Card 2)

428.6 Teacher's manual. Columbus, Ohio, C.E.
 Merrill [1954-
 1/2v. illus.

Cover title.
 Includes bibliographies.

260. Extension card.
 Dashed on entry
 for supplementary
 title

PHOTOGRAPHIC REPRODUCTIONS

With increasing frequency works are being produced by photographic means, both in macroform and microform. This is significant for the book cataloger when the chief purpose of the reproduction is to make the work available in its original appearance. Instructions for cataloging microforms will be offered in a section dealing with non-book materials. Simple reprints, with or without identical title pages, do not require special handling. However, works issued by a new publisher for the purpose of producing a duplicate of an earlier edition are cataloged in such a way as to make this relationship clear.

If there is a new title page, it is used to supply material for the body of the card; otherwise the reproduction of the original title page is used. In this case the original imprint is followed by the new imprint, inclosed in brackets, if it does not appear on the title page. No special treatment is required in construction the collation. Information concerning the reproduction is given in a note.

92 Cibber, Colley, 1671-1757.
Cibb An apology for the life of Mr. Colley Cibber, written by himself. A new ed., by Robert W. Lowe. London, J.C. Nimmo, 1889. New York, AMS Press, 1966.
2v. illus., ports. 22cm.

261. Main entry for photographic reprint having new imprint on title page

398.8 Lovechild, Nurse.
Tommy Thumb's song book, for all little masters and misses, to be sung to them until they can sing themselves. 1st Worcester ed. Worcester, Mass., I. Thomas, 1788. (New York, F.G. Melcher, 1946,
59p. illus. 10cm.

262. Main entry for facsimile reproduction. New imprint not on title page

Macroform photographic reproductions not primarily intended as facsimile editions are treated as if the cataloger were working with the original. Since the size of the reproduction may vary significantly from the original, it is usually not included in the imprint.

A note is added stating the form of reproduction, imprint of the reproduction, and its physical description.

828

Taylor, John, 1580-1653.

The great eater of Kent; or, Part of the admirable teeth and stomachs exploits of Nicholas Wood. London, Printed by E. Alde for H. Gasson, 1630.

c25p.

Reproduced by microfilm-xerography. Ann Arbor, Mich., University Microfilms [196-?] 19cm.

263. Main entry for print-out from microfilm of the original

PHOTOGRAPHIC REPRODUCTIONS

MICROFORMS - MICROFILMS, MICROCARDS, MICROFICHE

Since microfilms, microcards, and microfiche are photoreproductions of previously issued printed material, they are entered and described in terms of the original appearance of the material. This means the entry is determined, the body of the card is completed, and the collation is set down as if one were handling a book form publication. The type of reproduction is set forth in a note giving also any relevant data concerning circumstances of reproduction, such as the location of the copy from which the film was made and the imprint of the reproduction. A physical description of the reproduction follows. For microfilm this will be the number of reels and a size indication will be given in millimeters. For microcards the physical description consists of the number of cards followed by their dimensions in centimeters. For microfiche the form used indicates the number of sheets and their dimensions in centimeters.

The completion of the set of cards by making the shelf card and any necessary added entries proceeds in accordance to the general principles for cataloging.

A medium designation should be used above the call number of each item. Classification numbers can be assigned from Dewey. Some libraries prefer arranging the materials in accession order.

Microfilm

371.425 White, Alvin Merritt, 1923-
Vocational education needs of the people of
Dent County, Missouri. 1958.
112ℓ. illus.

Thesis - University of Missouri.
Microfilm copy of typescript. Ann Arbor,
Mich., University Microfilms, 1958. 1 reel.
25mm.

264. Main entry
for microfilm
copy of
previously
unpublished
material

Microfilm

B

Linc Lincoln, Abraham, Pres. U.S., 1809-1865.
Abraham Lincoln papers, series 1-3. n.d.,
194v.

Microfilm copies of originals in the Library
of Congress. Washington, D.C., Library of
Congress, 1959. 97 reels. 35mm. (Presidential
papers microfilm)

265. Main entry
for microfilm
showing location
of original work,
number of reels
and series note

Microcard

808.1 Beattie, James, 1735-1803.

Essays: on poetry and music, as they effect
the mind; on laughter, and ludicrous composition;
on the usefulness of classical learning. 3d ed.,
corr. London, W. and G. Dilly, 1779.
515f.

Micro-opaque. Rochester, N.Y., University of
Rochester Press, 1957. 10 cards. 7.5x12.5cm.

266. Main entry
for microcard
reproduction
of single
volume

Microcard

970.1 McKenney, Thomas Ioraine, 1785-1859.

History of the Indian tribes of North America
with biographical sketches and anecdotes of the
principal chiefs, by Thomas I. McKenney and James
Hall. Philadelphia, D. Rice, 1842-44.
3v. illus., maps.

Micro-opaque. Louisville, Ky., Locust
Graese Press, 1956. 17 cards. 7.5x12.5cm.
(Nineteenth century American literature on
microcards)

267. Main entry
for microcard
reproduction of
several volumes
having partially
supplied imprint
and series note

Microfiche

- 373.1 Ehling, William Philip, 1920-
Development of a computer model of the factors
which influence high school students to continue
or discontinue their education. New York, 1966.
iii, 102l. illus.
- "Research ... supported by the Cooperative
Research Program of the U.S. Office of Education."
"CRP-S-242."
Microfilm (negative) of typescript.
[Bethesda? Md.] ERIC [Document Reproduction
(Continued on next card)

268. Main entry,
microfiche of
typed material,
having personal
author

Microfiche

- 373.1 Ehling, William Philip, 1920-
Development of a computer model of the factors
which influence high school students. 1966.
(Card 2)
- Service, 19, 57. 2 sheets. 10x5x15cm.

269. Extension card
of above
example

Microfiche

- 025.3 Genesee Valley School Development Association.
Design for cataloging non-book materials
adaptable to computer use. Rochester, N.Y.,
1969.
28p.
- Microfilm (negative) [Bethesda, Md.] ERIC
Document Reproduction Service, 1971. 1 sheet.
10.5x15cm. (ED 045 153)

270. Main entry for
microfiche having
corporate author

NON-PRINT MATERIALS

Since the present day library has developed from a book center to a media center, it is inevitable that the librarian will be responsible for organizing many forms of materials. The filmed materials may include motion pictures, filmstrips, microfilm, microfiche, transparencies, and slides. There may be recorded materials such as disc recordings, tape recordings, and cassettes. Printed materials, in addition to books, may include music, maps, charts, pictures, and microcards. In addition to these, there may be globes, games, realia, and kits combining so many items they sometime defy description. No one can predict with certainty and limits to the kinds or types of materials to be found in the libraries of the future. The principles governing the organization of all materials remain the same; the challenge is to make a satisfactory adaptation of conventional cataloging practices to satisfy the organization demands of the librarian while meeting the expanding and unforeseen needs of the library's clientele.

Rules for cataloging non-print materials have not kept pace with the rapid growth in the variety of the materials themselves. Although the Anglo-American Cataloging Rules offer clear policies for the older forms of non-book materials, no guidance is available for some types of media that are commonly found in today's media centers. For this reason some of the suggestions offered in this work have been drawn from other sources in the belief that they answer felt needs. The chief reference used has been Riddle's Non-Book Materials.

In addition to describing non-print materials on catalog cards, the librarian must decide on a plan for organizing and housing the collection. The method may be by order of acquisition for each category of material, but increasingly for media centers, the trend is to classify the material following the same scheme as that chosen for the book collection. This organization facilitates the integration of the collection and allows library users to choose the most appropriate material for their purposes.

If it is decided to classify materials using the Dewey Decimal Classification, a symbol representing the type of material should be placed above the call number such as the following:

D	Recording of an English drama
822	
Fs	Filmstrip about trees
582	

An alternative procedure would be to place the name of the type of material above the Dewey number on all cards in a set as: Filmstrip ; Disc recording

582	822
-----	-----

DISC RECORDINGS

The material presented here is, except for a minor variation in punctuation, a summary of the instructions for cataloging recordings as given in Anglo-American Cataloging Rules, p. 321-328.

Main entries for recorded materials are established in the same way as for printed materials. In other words, the recorded words of an author are entered under the author; recorded music of a composer, under the name of the composer; recorded works of two individuals without a collective title, under the name of the person responsible for the first work; recorded works from many sources and having a collective title, under the title. For disc recordings the source of information used on the catalog card is the disc label, although it is frequently necessary to take information from the album cover. The labels on both sides of a record are considered in the same way as the double spread of a title page. The card form is the same for recordings as for a book, except that following the complete title, the word Phonodisc is inserted, enclosed in parentheses. Recordings may also be in the form of tapes, cylinders or rolls. In these instances the terms Phonotape, Phonocylinder, and Phonoroll are used in the same way as the term Phonodisc.

People having an author relationship with a recording are usually mentioned in the body of the card, while performers are cited in a note.

The imprint for a record consists of the trade name of the record or the producer followed by the album number. If the records have also disc numbers, these are recorded in parentheses after the album number.

The collation of a phonodisc consists of the number of sides, the size (diameter in inches) and the playing speed, represented by the number of revolutions per minute. Two typewriter spaces are left after the first and second components. If there is more than one album, this is indicated in addition to the number of sides in the following form: 3 albums (12s.). Stereophonic recordings may be so designated by adding stereo after the playing speed if it appears on record label or album cover.

As for books, the complete set of cards will consist of the main entry, shelf card and any added entry cards. Added entry cards are traced and made in the same way as for books.

Records may be either classified by Dewey or arranged by order of accession depending on the kind of use to be made of them. Some collections have used broad categories by type of content, as dramas, symphonies, vocal music, children's stories, dance music, etc.

Disc recording

- 822 Shakespeare, William, 1564-1616.
Troilus and Cressida (Phonodisc) London A4413
(X5440-5443)
2 albums (8s.) 12in. 33 1/3rpm.

271. Recording of a
play entered
under author

Disc recording

- 500 Teller, Edward, 1908-
The size and nature of the universe. The
theory of relativity (Phonodisc) Directed by
Arthur Luce Klein. Spoken Arts 735 (H8-OP-8240--
H8-OP-8241)
2v. 12in. 33 1/3rpm.

272. Main entry.
Title taken
from both sides.

"Presented in collaboration with General
Dynamics Corporation."

Disc recording

- 831 Goethe, Johann Wolfgang von, 1749-1832.
Jugendlyrik und Balladen (Phonodisc) Deutsche
Grammophon Gesellschaft LPMS43008.
2s. 12in. 33 1/3rpm. (Literarisches Archiv)

273. Main entry
for recording
in German

Disc recording

371.33 Dale, Edgar, 1900-

The improvement of teaching through audiovisual materials (Phonodisc) By Edgar Dale and James D. Finn. Educational Recording Services.

2s. 12in. 33 1/3rpm. (Educational growth series)

274. Main entry for recording with joint authorship

Disc recording

784.4 Anglo-American folk songs (Phonodisc) Folkways

Records FP37.

2s. 10in. 33 1/3rpm.

Cover title: Anglo-American ballads. Hermes Nye, with guitar.

275. Main entry under title

Disc recording

783.3 Dukas, Paul Abraham, 1865-1935.

L'apprenti sorcier, (Phonodisc)

The sorcerer's apprentice, L'apprenti sorcier. Scherzo d'apres une ballade de Goethe. Victor LM118.

1s. 12in. 33 1/3rpm.

276. Main entry for musical recording showing uniform title devised from distinctive title

Disc recording

- 785.1 Sibelius, Jean, 1865-1957.
 [Symphony, no.2, op.43, D major, (Phonodisc)
 Symphony no.2 in D major, op.43. Columbia
 ML5207.
 2s. 12in. 33 1/3rpm. (Columbia master-
 works)
 Philadelphia Orchestra; Eugene Ormandy,
 conductor.

277. Main entry for
 a musical
 recording,
 using uniform
 title devised
 from title based
 on a musical form

Disc recording

- 782.8 Loewe, Frederick, 1904-
 [My fair lady. Selections, (Phonodisc)
 My fair lady. Book and lyrics; Alan Jay Lerner.
 Columbia OL5090.
 2s. 12in. 33 1/3rpm. (Columbia masterworks)
 Starring Rex Harrison and Julie Andrews.
 "Adapted from Bernard Shaw's Pygmalion."

278. Main entry for
 recording involving
 words and music.
 Entry under composer
 of music. Uniform
 title indicates
 selections from
 complete work

Disc recording

- Fiction Wilde, Oscar, 1854-1900.
 The happy prince (Phonodisc) Adapted and
 directed by Orson Welles; musical score composed
 by Bernard Hermann and directed by Victor Young.
 Decca DA-420 (DA40007-DA40008)
 4s. 10in. 78rpm. (Specialty series)
 Bing Crosby and Orson Welles, narrators, with
 supporting cast.

279. Main entry
 showing authors
 in body of card;
 performers in a
 note

Disc recording

Fiction Andersen, Hans Christian, 1805-1875.
 Stories (Phonodisc) Tr. and told by Paul
 Leyssac with sound effects. Bluebird BC10
 (B515-B517)
 6s. 10in. 78rpm.

Contents.- The emperor's new clothes.- The
 steadfast tin soldier.

280. Main entry
 showing
 translator in
 body of card

Disc recording

220 Bible stories for children (Phonodisc) Capitol
 DB-94 (25019-25020)
 4s. 10in. 78rpm. (Children's series)

Claude Rains, narrator.
 Contents.- Noah and the ark.- Moses in the
 bulrushes.

281. Title main
 entry for
 recording.
 Performer
 mentioned
 in note

Disc recording

782.1 Webber, Andrew Lloyd.
 Jesus Christ superstar, (Phonodisc)
 Jesus Christ superstar, a rock opera. Music by
 Tim Rice. Decca DXA7206.
 4s. 12in. 33 1/3rpm. stereo.

282. Main entry,
 musical recording,
 stereophonic
 sound

Disc recording

- 785.3 Kodaly, Zoltan, 1882-
 [Hary Janos. Suite,] (Phonodisc)
 Suite from Hary Janos [and] Variations on a
 Hungarian folk song, The peacock. RCA Victor
 LSC2859. [1966]
 2s. 12in. 33 1/3rpm. stereo.

Boston Symphony Orchestra; Erich Leinsdorf,
 conductor.

283. Main entry,
 stereophonic
 musical recording,
 title from both
 sides

Disc recording

- 811 Frost, Robert, 1874-1963.
 The runaway [and other poems,] (Phonodisc)
 Library of Congress Recording Laboratory P29.
 2s. 12in. 33 1/3rpm. (Twentieth century
 poetry in English)

284. Series note
 on recording
 card

Disc recording

- 973 Sing-a-song of presidents (Phonodisc)
 Written by Bob Weil and Dick Morros; arrange-
 ments by Arnold Holop. Records of Knowledge
 2001-2004.
 2 albums (8s.) 10in. 78rpm.

Contents.- v.1. George Washington. John Adams.-
 Thomas Jefferson. James Madison.- James Monroe.
 John Quincy Adams.- Andrew Jackson. Martin Van
 Buren.- v.2. William H. Harrison. John Tyler.-
 (Continued on next card)

285. Phonodisc card
 with contents
 note

Disc recording

973 Sing-a-song of presidents (Phonodisc) (Card 2)

James Polk, Zachary Taylor.- Millard Fillmore.
Franklin Pierce.- James Buchanan. Abe Lincoln.

286. Extension card
for phonodisc
card with
contents note

Disc recording

813 Welty, Eudora, 1909-
Eudora Welty reading from her works (Phonodisc)
Caedmon TC1010.
2s. 12in. 33 1/3rpm.

Contents.- Why I live at the P.O.- A worn path.
A memory.

287. Phonodisc
contents
note

Disc recording

371.33 Finn, James D jt. author.
Dale, Edgar, 1900-
The improvement of teaching through audio-
visual materials (Phonodisc) By Edgar Dale and
James D. Finn. Educational Recording Services.
2s. 12in. 33 1/3rpm. (Educational growth
series)

288. Joint author
added entry

Disc recording

822 The importance of being Earnest.
 Wilde, Oscar, 1854-1900.
 The importance of being Earnest (Phonodisc)
 Theatre Masterworks GRC-2566.
 4s. 12in. 33 1/3rpm.

289. Title added
 entry

Disc recording

891.73 Doctor Zhivago.
 Pasternak, Boris Leonidovich, 1890-1960.
 Poems from Doctor Zhivago (Phonodisc) Spoken
 Arts 756.
 2s. 12in. 33 1/3rpm.

 Read in Russian by Tatiana Probers.

290. Title added
 entry for title
 different from
 label title

Title: Doctor Zhivago.

291. Tracing for title
 heading differing
 from title on
 record label

Disc recording

 Leysac, Paul.
 Fiction Andersen, Hans Christian, 1805-1875.
 Stories (Phonodisc) Tr. and told by Paul
 Leysac. Bluebird BC10 (B515-B517)
 6s. 10in. 78rpm.

292. Added entry for
 translator and
 narrator

Disc recording

220 BIBLE - STORIES
Bible stories for children (Phonodisc) Capitol
DB-94 (25019-25020)
4s. 10in. 78rpm. (Children's series)

Claude Rains, narrator with orchestra.

293. Subject
added entry

Disc recording

973 PRESIDENTS - U.S.
Sing-a-song of presidents (Phonodisc)
Written by Bob Weil and Dick Morros; arrange-
ments by Arnold Holop. Records of Knowledge
2001-2004.
2 albums (8s.) 10in. 78rpm.

For contents, see main entry.

294. Subject added
entry using
short form of
unit card

Disc recording

782.8 Lerner, Alan Jay, 1918-
Loewe, Frederick, 1904-
My fair lady. Selections, (Phonodisc)
My fair lady. Book and lyrics: Alan Jay
Lerner. Columbia OL5090.
2s. 12in. 33 1/3rpm. (Columbia masterworks)

Starring Rex Harrison and Julie Andrews.
"Adapted from Bernard Shaw's Pygmalion."

295. Librettist added
entry for
recording of a
musical comedy

TAPE RECORDINGS

Tape recordings are handled in the same way as disc recordings with respect to entry. Since there is no label, and frequently no permanent container, from which to transcribe the title, it is usually taken from the introduction heard on the tape. In some cases the cataloger must supply a title, which is then enclosed in brackets. The term Phonotape in parentheses is added after the title. The imprint consists of the name of the producer, and serial number of the tape if the producer is known primarily as a producer of recordings. Otherwise the imprint includes the place of publication, publisher, date of issue, and the serial number or numbers of the recordings. Since tapes are often records of addresses, public occasions, and actual happenings, the date may be specific as to month and day, in addition to the year.

The collation is made up of the number of reels, followed by the size (diameter in inches) in parentheses and the playing speed, represented by the number of inches of tape played per second. A typical collation reads: 1 reel (5in.) 3 3/4ips. The collation for cassette tape recordings consists of the number of units and the designation stereo, if applicable. For example: 1 cassette. stereo. It is not necessary to indicate speed since all cassettes are the same, but if the playing time is available it is given in a note having the following form: Duration: 18 min.

Notes may be used following the pattern for disc recordings.

Sets of cards will consist of the main entry, shelf card and the necessary entry cards.

Call numbers for tape recordings may be assigned in the same way as for disc recordings.

Tape recording

- 807 Jacobs, Leland Blair, 1907-
Expanding horizons through literature (Phono-
tape) Muncie, Ind., Ball State Teachers College,
Apr. 17, 1953.
1 reel (5in.) 3 3/4ips.

Single track.
Recorded at the spring conference of the
Indiana School Librarians Association.

296. Main entry
for tape
recording.
Note indicates
occasion

Tape recording

- 100 Frankel, Charles, 1917-
What is philosophy? (Phonotape) New York,
Academic Recording Institute, ©1959.
1 reel (5in.) 3 3/4ips.

Dual track.
Interview of Charles Frankel by John Fischer.

297. Main entry
for tape
recording.
Notes indicate
number of tracks
and type of
content

Tape recording

- 371.623 What about planning new industrial arts facilities?
Panel presentation (Phonotape) Washington,
D.C., American Industrial Arts Association,
Aug., 1968.
1 reel (7in.) 7 1/2ips.

Single track.
Recorded at the Washington Symposium, Aug.
17-18, 1968.

298. Tape recording
entered under
title. Note
indicates
occasion

Cassette

- 371.2 Cunningham, Luvern L
The administrator and change (Phonotape)
Chicago, Instructional Dynamics 1970? 212.
1 cassette. (Educational research and policy)
- Dual track.
Duration: 26 min.

299. Main entry for
cassette entered
under author

Cassette

- 973.7 The Civil War as it happened (Phonotape)
Holyoke, Mass., Tecnifax Education Division,
©1970. 70019-219, 70019-229, 70019-239,
70019-249, 70019-259, 70019-269.
6 cassettes.
- Dual track.
Duration: 10 to 20 min. each.

300. Main entry under
title. Non-
consecutive serial
numbers separated
by commas

Cassette

- 613.8 The Drug threat; your community's response
(Phonotape) Pleasantville, N.Y., Guidance
Associates, ©1970. 100-915.
2 cassettes.
- Double track.
Side 1, manual projector; side 2, automatic
projector.
Duration: 15 min. each.

301. Entry under title.
Note indicates
accompanying
visual material

FILMSTRIPS

Anglo-American Cataloging Rules call for both filmstrips and motion pictures to be entered under title since both are ordinarily made by production organizations and represent the work of many individuals working together. Cards are always in hanging indention form, with the title beginning at first indention and the second line and successive lines of the body of the card beginning at second indention. The term Filmstrip in parentheses follows the title. The imprint of both films and filmstrips usually consists of the producer and the date. Occasionally different firms may be responsible for editorial supervision, for production, or for distribution. In such a case both may appear on the catalog card. No information in the body of the card will be bracketed if it is secured from the container, or the accompanying text or user's manual. The collation of a single filmstrip will show the number of frames, followed by the abbreviation fr. The collation will also indicate the presence of color by the appropriate term, the abbreviation b&w or color. For a set of filmstrips the collation will show the number of the set. The number of frames in each strip of a set may be shown in the contents note immediately following each title in the set.

Filmstrips may be classified by Dewey or assigned accession numbers. A designation above the classification number on all cards is used to show the form of material as Filmstrip for a filmstrip about animals. An alternative is 591

Filmstrip, Filmstrip, Filmstrip, etc. for accession numbered filmstrips.
 1 2 3

Guides and other material accompanying filmstrips may be assigned the call number of the strip and, if it is not possible to package all related items together, stored by classification number in a standard legal size filing cabinet.

Added entries are made as necessary in the usual pattern.

Filmstrip

621.11 The Wonder of the steam engine (Filmstrip) Eye Gate House, 1952.
25fr. color. (The wonderland of science, 1)

302. Color filmstrip
main entry

Filmstrip

425 Nouns and their uses (Filmstrip) Young America Films, 1952.
58fr. color. (Fundamentals of English series, no. 1)

303. Color filmstrip
main entry with
series note

Filmstrip

738 We work with clay (Filmstrip) Encyclopaedia Britannica Films, 1953. Made by W.F. Gottlieb Co.
47fr. color. (Art in our classroom)

304. Filmstrip
produced and
distributed by
different firms

Filmstrip

796 The Story of American sport (Filmstrip) Yale University Press Film Service, 1956.
40fr. b&w. (Pageant of America filmstrip, no. 22)

With Teachers guide.
Correlated with the Pageant of America.

305. Main entry black
and white film-
strip showing notes
indicating accom-
panying guide and
related publication

Filmstrip

724.9 The Architecture of Frank Lloyd Wright (Filmstrip)
Museum of Modern Art. Released by H.E. Budek
Co., 1954.
5 filmstrips. b&w.

306. Main entry for
filmstrip showing
both producer and
distributor in
body of the card

Filmstrip

551.5 Earth science series; weather and climate (Film-
strip) Ward's Natural Science Establishment,
1964.
6 filmstrips. color.

307. Main entry
for set of
filmstrips

Contents.- 1. Atmosphere and its interpretation.
64fr.- 2. Our air conditioned earth. 60fr.- 3. Our
changing weather. 66fr.- 4. Our stormy planet.
62fr.- 5. Castles in the air. 61fr.- 6. Climates
of the world, 58fr.

(Continued on next card)

Filmstrip

551.5 Earth science series; weather and climate (Film-
strip) 1964. (Card 2)

Container title for pt.5: Castles in the sky.

With teaching guide.

308. Extension card
for main entry
showing note
indicating
variant title

SOUND FILMSTRIPS

Sound filmstrips are cataloged from the standpoint of the filmstrip, with the disc appearing as part of the collation, for example: 60fr. b&w. and phonodisc: 1s. 12in. 33 1/3rpm. For a color filmstrip use the following form: 52fr. color and phonodisc: 1s. 12in. 33 1/3rpm. The location of the recording is indicated in a note, if it is not possible to store the strip and recording together. In this case, a complete set of cards is made for the filmstrip. A shelf card only is made for the disc or tape supplying the sound. The preferable practice in media centers is to catalog and store interdependent media together.

Sound
Filmstrip

595.7 Introduction to the insects (Filmstrip) U.S.
Public Health Service (1953)
67fr. color and phonodisc: 1s. 16in.
33 1/3rpm.

Accompanying disc.

309. Main entry of
sound filmstrip
showing collation
of strip and disc

Disc recording

595.7 Introduction to the insects (Phonodisc) Allied
Record Manufacturing Co. (for U.S. Public Health
Service, F17348.
1s. 16in. 33 1/3rpm. (Public health records)

Call number of accompanying filmstrip: 595.7

310. Shelf card
for disc
accompanying
filmstrip if
strip and disc
are not stored
together

Sound
Filmstrip

949.61 Exploring Turkey (Filmstrip) International
Communications Foundation, 1959,
7 filmstrips. color and 4 phonodiscs: 7s.
12in. 33 1/3rpm.

Contents.- pt.1-2. History of Asia Manor. 72,
64fr.- pt.3-4. City life. 56,51fr.- pt.5-6. Village
life. 53,58fr.- pt.7. Art of Asia Manor. 85fr.

311. Main entry for
sound filmstrip
with more than
one disc.
All are stored
together

Sound
Filmstrip

371.2 A New look at the superintendency of education
(Filmstrip) Made by Center for Improving
Group Procedures, Teachers College, Columbia
University. Released by Council for Adminis-
tration Leadership, ©1955.
53fr. color and phonotape: 1 reel (5in.)
7sps.

312. Main entry for
sound filmstrip
with tape

Tape recording

371.2 An Analysis of the role of the chief school adminis-
trator (Phonotape) Council for Administrative
Leadership 1961?,
1 reel (5in.) 7sps.

Call number of accompanying filmstrip: 371.2

313. Shelf card for
tape accompanying
above filmstrip.
To be used if they
cannot be stored
together

ADDED ENTRIES FOR FILMSTRIPS

Filmstrip

883 ODYSSEUS
Ulysses and Circe (Filmstrip) Society for
Visual Education [1956]
44fr. color. (Hero legends of many lands)

314. Subject
added entry
for filmstrip

Filmstrip

Bradfield, Margaret, illus.
Fiction Cinderella (Filmstrip) Story adapted and illus-
trated by Margaret Bradfield. Young America
Films, [1947].
49fr. color.

315. Illustrator
added entry
for filmstrip

Filmstrip

Cooper, Robert Holiday, 1901-
917.72 Bringing Indiana into the classroom (Filmstrip)
Produced by Robert H. Cooper and Earl A.
Johnson. Released by Science Education Film
Service [1956].
6 filmstrips. color.

316. Added entry
for person
as producer
of filmstrip

Filmstrip

Atkinson, Eleanor Stackhouse, 1863-1942.
 Greyfriar's Bobby.

Fiction Greyfriar's Bobby finds a home (Filmstrip)
 Encyclopaedia Britannica Films, ©1961.
 55fr. color. (Walt Disney dog stories)

Based on E.S. Atkinson's Greyfriar's Bobby.

317. Author-title
 added entry for
 literary work
 on which film-
 strip is based

DOGS - STORIES

Atkinson, Eleanor Stackhouse, 1863-1942.
 Greyfriar's Bobby.

318. Tracing on back
 of main entry
 for above
 filmstrip

Filmstrip

Bible.

227 Noah and the ark (Filmstrip) Story adapted by
 Edith Thacher Hurd; illus. by Clement Hurd.
 Young America Films, ©1947.
 45fr. color.

319. Anonymous classic
 added entry for
 work on which a
 filmstrip is based

Bible.

320. Tracing on back
 of main entry
 for above
 filmstrip

Filmstrip

- 951 Filmstrip on current affairs, Jan., 1961.
 China: communism in Asia (Filmstrip) New York Times, Office of Educational Activities, ©1961. 59fr. (Filmstrip on current affairs, January, 1961)
321. Series added entry for filmstrip

If the word Filmstrip is not a part of the name of a filmstrip series, it is added in parentheses after the name of the series. It is followed by the number of the filmstrip in the series.

Filmstrip

- 425 Fundamentals of English series (Filmstrip) no.1.
 Nouns and their uses (Filmstrip) Young America Films, ©1952. 58fr. color. (Fundamentals of English series, no.1)
322. Series added entry for series not having the word filmstrip in its title

Analytic subject and title entries may be made for individual strips within a set.

Filmstrip

- 425 Using good English (Filmstrip) Society for Visual Education, 1956. 4 filmstrips. color.
323. Main entry for set of filmstrips
- Contents.- pt.1. Building good sentences. 40fr.- pt.2. Using plurals correctly. 39fr.- pt.3. Possessives, contractions and abbreviations. 40fr.- pt.4. Using capital letters and abbreviations. 43fr.

ENGLISH LANGUAGE - GRAMMAR
 Title analytics for contents.

324. Tracing for set of filmstrips needing title analytics

Filmstrip

- 425 Building good sentences.
Using good English (Filmstrip) Society for
pt.1 Visual Education, 1956.
4 filmstrips. color.

Partial contents.- pt.1. Building good sentences. 40fr.

325. Title analytic for single part of set showing partial contents note

Filmstrip

- 523 The Story of the universe, unit 2: The solar
system (Filmstrip) Films for Education, ©1959.
6 filmstrips. color.

Contents.- 1. Introduction to the solar system. 61fr.- 2. Mercury and Venus. 44fr.- 3. Mars. 49fr.- 4. The giant planets: Jupiter, Saturn, Uranus and Neptune. 80fr.- 5. Between the planets. 63fr.- 6. Our sun. 48fr.

326. Main entry for set of filmstrips

Filmstrip

- SUN
523 The story of the universe, unit 2: The solar
pt.6 system (Filmstrip) Films for Education, ©1959.
6 filmstrips. color.

Partial contents.- 6. Our sun. 48fr.

327. Subject analytic for single strip in set using partial contents note

Filmstrip

- The giant planets.
523 The story of the universe, unit 2: The solar
pt.4 system (Filmstrip) Films for Education, ©1959.
6 filmstrips. color.

Partial contents.- 4. The giant planets: Jupiter, Saturn, Uranus and Neptune. 80fr.

328. Title analytic for single strip in set using partial contents note

FILMS

The cataloging of films and filmstrips is similar with respect to determination of entry and the content of the body of the card. The term Motion picture in parentheses follows the title. The imprint consists of the producer and the date. The collation consists of the running time in minutes, followed by the sound indication, the color indication, and the width of the film in millimeters. Black and white films are indicated by using the abbreviation b&w; others are designated as color. Sample collations follow:

14min. sd. color. 16mm.
13min. sd. b&w. 16mm.

Films may be organized by Dewey classification or in accession order.

The same principles and possibilities hold for films as for filmstrips as far as making sets of cards, tracings and added entries.

Film

742 Discovering perspective (Motion picture) Film
Associates of California, ©1962.
14min. sd. color. 16mm.

329. Main entry for
a sound color
motion picture

Film

655.1 Printing through the ages (Motion picture) Brit-
ish Ministry of Education. Released in U.S. by
Encyclopaedia Britannica Films, ©1950.
13min. sd. b&w. 16mm.

330. Main entry for
black and white
sound film

Film

FICITION - HISTORY AND CRITICISM
808.3 The Novel: What it is, what it's about, what it
does (Motion picture) Encyclopaedia Britan-
nica Films, ©1962.
35min. sd. color. 16mm. (The humanities,
series 2)

331. Subject added
entry for
film

Film

SHAKESPEARE, WILLIAM, 1564-1616
 HAMLET
 822 What happens in Hamlet (Motion picture) Encyclo-
 paedia Britannica Films, ©1959.
 29min. color. 16mm. (The humanities:
 Hamlet)

332. Subject added
 entry for literary
 work

Film

New York. State University, Buffalo.
 420.9 History of the English language (Motion picture)
 University of Buffalo [1957]
 30min. sd. b&w. 16mm. (Language and
 linguistics, no.10)

333. Added entry for
 institution
 responsible for
 the film

In making a series added entry the term (Motion picture) follows the name of the series in the heading. The number of the individual film within the series follows the media designation.

Film

The humanities, series 2 (Motion picture)
 999.3 The novel: Early Victorian England and Charles
 Dickens (Motion picture) Encyclopaedia
 Britannica Films, ©1962.
 34min. sd. color. 16mm. (The humanities,
 series 2)

334. Series added
 entry for
 film

Film

Language and linguistics (Motion picture) no.10
 420.9 History of the English language (Motion picture)
 University of Buffalo [1957]
 30min. sd. b&w. 16mm. (Language and
 linguistics, no.10)

335. Series added
 entry

CARTRIDGE FILMS

As cartridge loop films are increasingly used in independent study, the rules for cataloging given in the Anglo-American Cataloging Rules do not seem adequate for their organization in media centers. Riddle's suggestion of a special medium category (Motion picture loop) and the use of the term cartridge in the collation have their merits. In this manual, however, the AACR directives are followed except for the width designation of the film. In this case the description, super 8mm. is used if it is appropriate.

Entry is made and cataloging done in the same way as other items with the medium designation (Motion picture) following the title. The collation consists of the running time, designation indicating silent, si., sound, sd., b&w. or color., and the width in millimeters. A super 8 film is so indicated. For example: 4min. si. color. super 8mm.

For a set of cartridge films use the number of cartridges before completing the collation in the standard form. For example: 3 cartridges (4min. each) si. color. super 8mm.

Film loops may be classified by Dewey or arranged in accession order but it is suggested they have their own storage category separate from longer films.

Added entries may be made in the same way as for films and filmstrips.

Film cartridge

746.1 Weaving: box loom (Motion picture) Hester and
 Associates [1966?]
 4min. si. color. super 8mm. (Arts concepts
 series)

With film guide.

336. Main entry,
 cartridge film

Film cartridge

796.32 Power volleyball (Motion picture) Athletic
 Institute, ^c1968.
 5 cartridges (3-4min. each) si. color.
 super 8mm. (Educational sports techniques)

Contents.- 1. The serve.- 2. The underhand
 pass.- 3. The set.- 4. The spike.- 5. The
 Japanese roll. The block.

337. Main entry,
 set of loop
 films in
 cartridges

SLIDES

Slides may be cataloged by applying the principles for organizing other filmed materials. As a rule, slides are produced in sets and will serve the purposes of the user if they are cataloged as sets unless the set is so large and diverse that breaking it into subsets covering detailed topics would be more advisable. In a few cases it might even be useful to catalog slides individually.

Entry is usually under title except that slides of an artist's work will be entered under the artist's name. If no general title for the set is on the slides, it may be taken from a dealer's catalog, or supplied by the cataloger. The imprint consists of the producer and date. The collation consists of the number of slides in the set, the color indication, and the dimensions of the slides. Indication that a set is partly colored may be made thus: 12 slides (part col.) The completion of the main entry and making of the set of cards follow the usual cataloging principles. Personal added entries are seldom made, but subject added entries are of great importance.

Slides can be classified by the Dewey Decimal Classification scheme or added in accession order.

Slide

595 Insect homes (Slide) West Coast Visual Service
[n.d.]
12 slides. color. 2x2in.

Contents.- 1. Potter wasp.- 2. Almost mature wasp.- 3. Common dauber wasp.- 4. Open cells.- 5. Related mud dauber wasps.- 6. Butterfly home.- 7. Butterfly home, split home.- 8. Case bearer worms.- 9. Plant lice.- 10. Aphid reproduction.- 11. Aphid shells.- 12. Thread waisted wasp.

338. Main entry for set of slides, date unknown

Slide

591 Animal kingdom (Slide) General Biological Supply
House [1957]
8 slides. color. 2x2in.

With guide.

Contents.- 1. Protozoa.- 2. Porifera.-
3. Coelenterata.- 4. Worms.- 5. Arthropods.-
6. Mollusca.- 7. Echinodermata.- 8. Chordata.

339. Main entry
for set of
slides with
guide

Slide

751.44 DECORATION AND ORNAMENT, YUGOSLAVIAN
Yugoslavia: mediaeval frescoes (Slide) UNESCO,
1959.
30 slides. color. 2x2in. (UNESCO art slides,
series no.2)

With guide.

For contents, see main entry.

340. Subject
added entry
for slide

Slide

759.6 Picasso, Pablo, 1881-
 Picasso (Slide) McGraw-Hill 1969?
 20 slides. color. 2x2in. (McGraw-Hill great
 masters series)

With guide.

Contents.- 1. Portrait of a woman.- 2. The blind
 man.- 3. La vie.- 4. Acrobat's family with an ape.-
 5. Three Dutch girls.- 6. Gertrude Stein.- 7. Still
 life.- 8. Woman in green.- 9. The accordionist.-
 10. Bottle, glass, and violin.- 11. Glass of
 absinthe.- 12. Guitarist.- 13. Mother and child by
 (Continued on next card)

341. Slides of
 artist's work
 entered under
 artist's name

Slide

759.6 Picasso, Pablo, 1881-
 Picasso (Slide) 1969? (Card 2)

the sea.- 14. Three musicians.- 15. Mandolin and
 guitar.- 16. Bather playing with a ball.- 17.
 Seated woman with a book.- 18. L'Aubade.- 19. The
 woman of Algiers.- 20. Woman's profile on red
 background.

342. Card 2 of above
 main entry

TRANSPARENCIES

Transparencies may be handled similarly to slides. They are entered under title unless an author or artist is clearly indicated. Occasionally the cataloger may need to supply a title. If so, it is enclosed in brackets and followed by the medium designation (Transparency). The producer and date comprise the imprint.

For collation use the number of pieces, color designation and the dimensions of the piece in inches. For example: 1 piece. color. 10x12in. Transparencies having attached overlays are considered as 1 piece. Notes may indicate the presence of overlays.

The making of a complete set of cards and determination of the necessary added entries follows the usual cataloging principles. Personal entries are seldom needed, but subject entries are of primary importance.

Transparencies may be classified by Dewey or stored in accession order.

Transparency

591.8 Animal cell structure (Transparency) C. Beseler
[1963?]
1 piece. color. 8x10in.
1 overlay attached.

343. Main entry for
transparency with
overlay

Transparency

001.5 Visual communications (Transparency) Scott
Education Division [1966?]
13 pieces. color. 8x10in.
With teacher's guide.

344. Main entry for
set of
transparencies

MAPS

Because of their form and function maps require special consideration in applying cataloging principles. The complete map is considered as a title page and any available information on it may be used. Only information taken from outside sources must be bracketed.

Maps are entered under the person or body responsible for them. The title may be supplied by the cataloger if none appears on the face of the map. The imprint consists of the place, publisher and date, in the usual form.

The collation for a single map will consist of the word map followed by its dimensions in centimeters. For a set of maps the number in the set will precede the term maps. For colored maps the abbreviated qualification col. is used preceding the word map. Typical collations are:

map 24x35cm.
 col.map 24x30cm.
 7 col.maps 25x35cm.

Large maps may need to be folded for storage. Typical collations for them would be:

map 93x67cm. fold. to 33cm.
 2 maps 75x90cm. fold. to 25x28cm. (For item with folded width exceeding height)

If it is available the scale of the map should be given as the first note, using the form: Scale: 1:1,000,000.

The designation Map above the classification number will readily identify the type of material and indicate its location to the user.

Map

917.72 Indiana Council of Teachers of English.
 A literary map of Indiana, prepared by Indiana Council of Teachers of English [and] the Indiana College English Association. [Indianapolis?]
 c1956.
 col.map 17x28cm.

345. Main entry
 for single
 colored map

Added entries may be traced and made to represent maps in the same way as for books.

AMERICAN LITERATURE - INDIANA - MAPS
Indiana College English Association.
Title.

346. Tracing on back
of main entry

The subdivision MAPS may be added to a subject heading.

Map

AMERICAN LITERATURE - INDIANA - MAPS
917.72 Indiana Council of Teachers of English.
A literary map of Indiana, prepared by Indiana
Council of Teachers of English and, the Indiana
College English Association. Indianapolis?
c1956.
col.map 17x28cm.

347. Subject added
entry for map

Map

Indiana College English Association.
917.72 Indiana Council of Teachers of English.
A literary map of Indiana, prepared by Indiana
Council of Teachers of English and, the Indiana
College English Association. Indianapolis?
c1956.
col.map 17x28cm.

348. Added entry
for assisting
organization

Map

557.69 McFarlan, Arthur Crane, 1897-
Geologic map of Lincoln County, Kentucky.
Frankfort, Kentucky Geological Survey, 1929.
map 31x67cm. fold. to 33cm. (Kentucky
Geological Survey. Series 6, 1925)

349. Main entry
for map,
personal entry
with series
note

GLOBES

Globes, which are merely maps mounted on a sphere, should be entered under the author, usually a corporate body, responsible for them. Imprint consists of place, publisher and date, unless the entry and publisher are the same. In such a case use only place and date. Necessary cataloging data may be taken from the container or accompanying material without indicating source and following the rules for handling maps as given in the Anglo-American Cataloging Rules, p. 272-281. Typical collations would then be:

- globe 24cm. in diameter.
- col. globe 30cm. in diameter.
- col. celestial globe 26cm. in diameter.

A globe in hemispheres would then be so indicated:

- col. globe (2 pieces) 30cm. in diameter.

Classification or accession numbers can be used for organizing globes, making certain all accompanying material are labeled to correspond with the globe.

Added entries can be made and set of cards completed according to usual cataloging practices.

Globe

525 Hubbard (T.N.) Scientific Company.
 Physiographic relief globe. (Northbrook,
 Ill., 1964)
 globe (2 pieces) 26cm. in diameter.

Free globe in plastic cradle.

350. Main entry
 for globe

Globe

523.8 Hubbard (T.N.) Scientific Company.
 Transparent celestial globe. (Northbrook,
 Ill., 1966)
 col. celestial globe 31cm. in diameter.

351. Main entry
 celestial
 globe

Globe

523.3 Edmund Scientific Company.
 Edmund mini-moon. Barrington, N.J., ©1970.
 globe 30cm. in diameter.

Free globe in wooden cradle with measurement
 gauge.

352. Main entry for
 lunar globe

PICTURES - STUDY PRINTS, ART PRINTS, PHOTOGRAPHS, CHARTS

It will often be possible to organize pictorial materials according to a subject scheme such as is used for pamphlets and other materials not of sufficient importance to justify cataloging. There are times, however, when the subject scheme is not adequate; or, when the importance of the artist, or designer, make separate cataloging desirable. These materials are covered in the Anglo-American Cataloging Rules, p. 329-342, and in Riddle's Non-Book Materials. The pictorial representation should be entered under the name of the individual or body responsible for it if such information can be determined. Works of individual artists are entered under the artist; works of a corporate body, under the name of the body, and works resulting from efforts of many individuals, under title. Reproductions of originals are entered in the same way as originals. If no title appears on the work, the cataloger may supply an appropriate title. The imprint consists of the place and publisher, if it appears on the work, and a date. The date may be the date of execution, or publication. In the absence of a date on the piece the cataloger may supply an approximate date or use the abbreviation n.d. The supplied date will be enclosed in brackets.

The examples in this manual use Riddle's practice of placing medium designations (Study print), (Art print), (Chart), or (Picture) following the title to indicate specific categories of materials.

The collation consists of the term describing the item, preceded by the number of items if more than one, and the dimensions in centimeters, height given first, except for photographs, which are measured in inches. Color will be designated by col. preceding the descriptive term applied to the material. Media collections containing few original works will not need an extended list of terms describing the production medium.

Typical collation statements are:

photo. 10x8in.
6 col. photos. 10x8in.
chart. 40x60cm.
6 col. prints 27x33cm.

Added entries may be made for the names of persons or corporate bodies connected with the work, for subjects, and for titles as necessary.

Items can be assigned by Dewey in the various categories.

Picture

917.755 Virginia. Dept. of Conservation and Economic
Development.
Mount Vernon (Picture) [Richmond? 1962?]
photo. 8x10in.

353. Photo having
corporate author
entry

Chart

557.61 Texas. University. Bureau of Economic Geology.
Geologic section of Permian and Pennsylvanian
formations of North-Central Texas (Chart)
[Austin, 1915]
chart 20x30cm. fold. to 24cm.

354. Main entry
for chart entered
under corporate
author

Art print

759.6 Picasso, Pablo, 1881-
Boy with pipe (Art print) New York, Artistic
Pub. Co. n.l. 2
col. print 45x60cm.
"Print 1. Switzerland."
"No. 360."

355. Main entry
for art print.
No date
available

Art print

759.L Renoir, Auguste, 1841-1919.
Deux baigneuses. The bathers (Art print)
Paris, F. Hazan, 1896.
col. print. 24x32cm.

"286."

356. Art print.
Title in two
languages

Study print

527 Article in American history. (Study print)
Los Angeles, Audio-Visual Enterprises, 1959.
8 col. prints: 27x33cm. (Westward movement
series)

Contents.- 1. Grizzly bear.- 2. American bison.-
3. California sea otter.- 4. Mule deer.- 5.
American beaver.- 6. North American moose.- 7.
Wild horse.- 8. North American wolf.

357. Main entry
for set of
study prints
with contents
note

ANIMALS - U.S.
Title analytic for contents.

358. Tracing for
set of study
prints

MODELS

Models are entered under title as given on the model itself, container, or accompanying material unless responsibility for it is clearly assigned to a person. The cataloger supplies a title if none has been given by the producer. The term (Model) follows the title. The imprint will consist of place, producer and date. The collation indicates the number of pieces, dimensions in inches where significant, and a color indication. If there are more than ten pieces, the term "various pieces" is used.

Notes may be used to supply any relevant information not appropriately placed in the body of the card or in the collation.

The set of cards can be completed following the usual cataloging principles. Models may be assigned Dewey numbers or accession numbers.

Model

- 574.8 Generalized animal cell (Model) Rochester, N.Y.,
Ward's Natural Science Establishment, ©1949.
2 pieces. color.
- Pt.1. A tetrakaidecahedron or 14-hedron. 3 $\frac{1}{2}$ in.
in diameter.- pt.2. A generalized cell. 13in.
- With guide.
359. Main entry for
model having
parts of differing
sizes

Model

- 523.3 Lunar terrain model (Model) Northbrook, Ill.,
Hubbard Scientific Co. §1967,
1 piece. 18x24in.
- With guide.
360. Main entry for
model

GAMES

Games of many sorts are now finding their way into the library collection as instruments for teaching and learning. Since traditional and well-known games may be issued in varying forms, and new games are likely to be the creation of many individuals working together, they are entered under title, as found on the box or accompanying material, followed by the designation (Game). The imprint consists of the place, producer and date. For collation use the number of pieces, enumerating various types of pieces when significant. For a game with many kinds of different pieces use "various pieces." The cataloger should devise any notes necessary to offer relevant information not appropriately included elsewhere on the card.

Games may be classified and stored by Dewey classification number.

Added entries may be made to complete sets of cards in accord with usual cataloging procedures.

Game

973 United States lotto (Game) Springfield, Mass.,
Milton Bradley, ©1958.
60 lotto cards, 24 buttons, 48 cover cards.
(Lotto series, 63)

361. Main entry
for game

Game

614.7 Smog, the air pollution game (Game) Cambridge,
Mass., Urban Systems, ©1970.
playing board, various pieces.

362. Main entry
for game

KITS

A kit is a collection of materials intended to be used as a unit. The items have been brought together or processed to contribute to the realization of a specific objective. It is not necessary that the items in a kit be used simultaneously; some components may be suitable for independent use. It is usually advisable to catalog as a unit those materials so issued and marketed.

If no author, either personal or corporate, is indicated, the kit is entered under title and followed by the medium designation (Kit). Imprint consists of place, producer and date. Information for making the catalog card may be taken from any source in the kit without being bracketed on the card. The collation enumerates the kind and number of items included. Descriptions of individual items in the kit are not necessary.

Notes may be added to convey any relevant information not appropriately included in the body of the card or collation.

The set of cards will be made in accordance with the accepted principles of cataloging. Kits may be classified and stored by Dewey number or by accession number.

Kit

372.1 Developing understanding of self and others (Kit)
Circle Pines, Minn., American Guidance Service,
1970.
2 storybooks, manual, 69 role cards, 33 posters,
6 rules cards, 21 records, 10 props (in envelope),
8 puppets. (Duso kit, D-1)

363. Main entry
for kit

Kit

901 History as culture change: an overview (Kit)
New York, Macmillan, 1968.
2 filmstrips, 2 transparencies, record,
manual, 4 work sheets, student materials (in
envelope), 4 artifacts.

364. Main entry
for kit

AUTHORITY FILES

AUTHOR FILE

Libraries may set up and maintain authority files to record the latest acceptable forms for author entries. They may also have authority files for subject headings appearing in the catalogs and the reference cards made to aid the library's public in using the subject headings. Small libraries may consider their card catalog to be the authority for the form of an author's name, but they will wish, in any case, to keep a record of the cross references they have made. This record becomes, then, an authority file for entries needing cross references. The file will include duplicates of the cross references made for the public catalog, as well as a card clearly indicating the references made. For example:

De Cervantes Saavedra, Miguel

see

Cervantes Saavedra, Miguel de, 1547-1616.

365. Cross reference
made for both
catalog and
authority file

Saavedra, Miguel de Cervantes

see

Cervantes Saavedra, Miguel de, 1547-1616.

366. Cross reference
made for both
catalog and
authority file

Cervantes Saavedra, Miguel de, 1547-1616.

x: De Cervantes Saavedra, Miguel
x: Saavedra, Miguel de Cervantes

367. Author authority
file card
showing cross
references made

AUTHORITY FILES

SUBJECT FILE

Some libraries keep a record of the subjects used in the catalog by putting pencil checkmarks by the subject in the published list of headings. The advantage of such simplicity is questioned, however, when a new edition of the subject heading list demands complete comparison with the earlier list before it can be used. Very small libraries may be able to use their catalog without maintaining an authority file, but most libraries will wish to record each new subject on a card when it first occurs. Duplicates of "see" and "see also" cards made for the public catalog, as well as cards showing the references that have been made, all go together to make up the subject authority file. This is especially helpful in keeping "see also" references up to date, since the cataloger would refer users at any one time only to those subject on which the library has material. As the library grows the new subjects will need to be added to the "see also" cards already in the catalog. Such additions are always made in conformity with directions in the subject heading list being used by the library.

SECONDARY EDUCATION

see

EDUCATION, SECONDARY

368. Subject cross reference made for catalog and authority file

EDUCATION, SECONDARY

x SECONDARY EDUCATION xx HIGH SCHOOLS
x SECONDARY SCHOOLS

369. Card for subject authority file showing see references and see also references made to the same subject

AUTHORITY FILES

UNIFORM TITLE FILE

As musical works are added to the library the cataloger will find need for a record of cross references already made. The composer and the uniform title appear at the top of the card. On the second line below this list the various titles under which the composition has been published.

The form below would serve as an authority card for the cross references shown on p. 97.

Straus, Oscar, 1870-1951.
Der tapfere Soldat;

- x: Der tapfere Soldat.
- x: The chocolate soldier.

370. Card for uniform
title authority
file showing
variant titles
from which cross
references have
been made

APPENDICES

STANDARD ABBREVIATIONS

The following abbreviations may be used on catalog cards except in transcribing a title or in quoted notes. An abbreviation consisting of a single letter is not used to represent the first word of a note. For a comprehensive list of acceptable abbreviations reference should be made to Anglo-American Cataloging Rules, Appendix III, p. 358.

<u>Term</u>	<u>Abbreviation</u>	<u>Term</u>	<u>Abbreviation</u>
accompaniment - - -	acc.	incorporated - - -	inc.
arranged - - - - -	arr.	introduction - - -	introd.
augmented - - - - -	augm.	Junior - - - - -	Jr.
Before Christ - - -	B.C.	leaf, leaves - - -	l.
Brothers - - - - -	Bros.	limited - - - - -	ltd.
bulletin - - - - -	bull.	manuscript,-s - - -	ms., mss.
centimeter - - - -	cm.	miscellaneous - - -	misc.
circa - - - - -	ca.	no date (of publication) - - -	n.d.
colored - - - - -	col.	number,-s - - - - -	no.
Company - - - - -	Co.	numbered - - - - -	numb.
compare - - - - -	cf.	page,-s - - - - -	p.
copyright - - - - -	c.	part,-s - - - - -	pt., pts.
Corporation - - - -	Corp.	photograph,-s - - -	photo., photos.
corrected - - - - -	corr.	plate number - - - -	pl. no.
County - - - - -	Co.	portrait,-s - - - -	port., ports.
department - - - - -	dept.	preface - - - - -	pref.
edited - - - - -	ed.	printing - - - - -	print.
edition - - - - -	ed.	pseudonym - - - - -	pseud.
enlarged - - - - -	enl.	publishing - - - - -	pub.
folded - - - - -	fold.	revised - - - - -	rev.
frontispiece,-s - -	front., fronts.	Senior - - - - -	Sr.
government - - - - -	govt.	series - - - - -	ser.
Government Printing Office - - - - -	Govt. Print. Off.	supplement - - - - -	suppl.
id est - - - - -	i.e.	title page - - - - -	t.p.
illustration,-s - -	illus.	volume,-s - - - - -	v., vol., vols.
including - - - - -	incl.		

Abbreviations of the names of states of the United States and names
not abbreviated

Ala.	Ky.	N.C.	Wis.
Alaska	La.	N.D.	Wyo.
Ariz.	Me.	Ohio	
Ark.	Md.	Okla.	
Calif.	Mass.	Or.	
Colo.	Mich.	Pa.	
Conn.	Minn.	R.I.	
Del.	Miss.	S.C.	
Fla.	Mo.	S.D.	
Ga.	Mont.	Tenn.	
Hawaii	Neb.	Tex.	
Idaho	Nev.	Utah	
Ill.	N.H.	Vt.	
Ind.	N.J.	Va.	
Iowa	N.M.	Wash.	
Kan.	N.Y.	W.Va.	

FILING GUIDE

I. Basic rule.

1. Arrange all entries, English and foreign, alphabetically according to the English alphabet.
2. Arrange word by word, alphabetizing letter by letter to the end of the word. (This is the rule "nothing precedes something."
Example: New York precedes Newark.)

II. Items which are disregarded in filing.

1. The articles a, an and the in initial positions are disregarded, but when they appear elsewhere, they are given the same treatment accorded any other word. Articles in all languages are treated in the same manner.
2. Designations such as comp., ed., illus., jt. author, pseud., and tr. when they appear in entries, are disregarded.
3. Designations such as Sir and Gen., when they appear in inverted personal names are disregarded.
4. Commas, periods, parentheses, apostrophes and other marks of punctuation.

III. Abbreviations.

Arrange abbreviations as if spelled in full.

Examples: Mc or M' as if Mac
St. as if Saint
Dr. as if Doctor
Mlle. as if Mademoiselle
Mr. as if Mister
Mrs. as if Mistress

IV. Elisions.

Arrange elisions in English as they are printed and not as if spelled in full. Example: O'mine not of mine. Treat as one word the contraction of two words resulting from an elision. Example: Who's is filed Whos, not Who is.

V. Numerals.

Arrange numerals in the titles of books as if spelled out in the language of the title. Spell numerals and dates as they are spoken, omitting the "and" except at a decimal point between two digits and in mixed numbers.

Examples: 101 as one hundred one
1812 as eighteen twelve, if a date; otherwise as eighteen hundred twelve
6½ as six and one-half

VI. Signs and symbols.

Alphabet the ampersand (&) as "and", "et", "und", etc. according to the language used in the title.

VII. Hyphenated and compound words.

Arrange hyphenated words as separate words if each word is a word in itself. If the first part is a prefix such as anti-, co-, etc., arrange as one word.

VIII. Compound names.

Arrange names consisting of two or more words, with or without a hyphen, as separate words, after the simple surname, interfiled in alphabetical order with titles and other headings beginning with the same word.

Examples: Hall, William
Hall & Patterson
HALL FAMILY
HALL OF FAME
Hall-Quest, Alfred
Hall-Wood, Mary
Hallam, Arthur

IX. Names with a prefix.

Arrange a name with a prefix as one word. This includes such names as D'Arcy, Du Challu, Van Dyke, Van Loon, etc.

X. Forename entries.

Arrange a forename entry after the surname entries of the same name, interfiling with titles and other headings beginning with the same word. Include compound forename entries. Alphabet with regard to all words, articles and prepositions included.

Examples: Charles, David
Charles, William
Charles. a title
Charles Alexander, duke of Lorraine
Charles, archduke of Austria
Charles City, Iowa
Charles-Roux, Francois

XI. Author entries.

1. Under an author's name, personal or corporate, arrange the items in two categories.
 - a. Main entries for works by the author, subarranged by title. Literary works may then be subarranged by publisher alphabetically.
 - b. Secondary entries for the author, subarranged by the main entry of the work.
 - c. Works about the author (subject entries), subarranged by the main entry of the work.
2. The entries for two or more persons who have identical names are arranged chronologically by birth date.

XII. Subject entries.

1. Arrange a subject, its subdivisions, etc. in the following order:
 - a. Subject without subdivision.
 - b. Form, subject and geographical subdivisions, inverted subject headings, subject followed by a parenthetical term, and phrase subject headings interfiled in one alphabet, disregarding punctuation.
 - c. Period divisions under such subheads as History, Politics and government, and Foreign relations arranged chronologically.

XIII. Order of entries.

When the same word, or combination of words is used as the heading of different kinds of entries, arrange the entries alphabetically by the word following the entry word. Disregard kind of entry and form of heading, except as follows:

- a. Arrange personal surnames before the other entries beginning with the same word.
- b. Subject entries under a personal or corporate name are to be filed immediately after the author entries for the same name.

Examples: Love, John L
 LOVE, JOHN L
 Love.
 Smith, John.
 Love.
 Taylor, Robert.
 LOVE
 Williams, Thomas.
 Love and beauty.
 LOVE (IN THEOLOGY)
 Love-letters.
 A love match.
 LOVE POETRY
 LOVE - QUOTATIONS, MAXIMS, ETC.
 Love songs, old and new.

XIV. Editions.

Cards which are the same except for an edition number, i.e., 2d ed., 3d ed., or a notation such as rev. are filed in chronological order by publication date, with the latest first.

XV. The Bible.

1. Arrange all editions of the whole Bible (language, form, and subject) in one alphabet. Under each language, subarrange texts by date and then by version or editor.
2. Bible. Old Testament.
 Arrange all divisions including the parts, in one alphabet; subarranging texts as above.
3. Bible. New Testament.
 Arrange like Old Testament.
4. Bible. Titles, etc.

CATALOGING SOURCES AND AIDS

- Akers, S.C. Simple Library Cataloging. 4th ed. Chicago, American Library Association, 1954.
- American Library Association. Subcommittee on the A.L.A. Rules for Filing Catalog Cards. A.L.A. Rules for Filing Catalog Cards. 2d ed. Chicago, American Library Association.
- Anglo-American Cataloging Rules. Chicago, American Library Association, 1967.
- Batt, C.D. An Introduction to the Dewey Decimal Classification. London, Singley, 1965.
- Bidlock, R.E. Typewritten Catalog Cards. 2d ed. Ann Arbor, Campus Publishers, 1970.
- Burt, John I. Introduction to Cataloging. New York, McGraw-Hill, 1970.
- Columbia University. School of Library Service. Sample Catalog Cards for Use in Connection with Courses in Technical Service in Libraries and Organization of Materials for Use. 4th ed. New York, 1967.
- Colvin, T.C. Cataloging Sampler: A Comparative and Interpretive Guide. Hamden, Conn., Archon Books, 1963.
- Dewey, Harry. An Introduction to Library Cataloging and Classification. 4th ed. Madison, Wis., Capital Press, 1957.
- Dewey, Melvil. Dewey Decimal Classification and Relative Index. Ed. 18. Albany, N.Y., Forest Press, 1973. 3v.
- Dewey, Melvil. Dewey Decimal Classification and Relative Index. 10th abridged ed. Albany, N.Y., Forest Press, 1971.
- Durkin, P.S. Cataloging U.S.A. Chicago, American Library Association, 1969.
- Eaton, F.T. Cataloging and Classification. 4th ed. Ann Arbor, Mich., Edwards Press., 1967.
- Imbroth, J.P. Library Cataloging. New York, Scarecrow Press, 1971.
- Lehnus, D.J. A Manual of Form and Procedure for Typewritten Catalog Cards. Kalamazoo, Mich., 1969.

- Mann, Margaret. Introduction to Cataloging and the Classification of Books. 2d ed. Chicago, American Library Association, 1943.
- Merrill, W.S. Code for Classifiers. 2d ed. Chicago, American Library Association, 1939.
- Miller, L.C. Program Learning, Library Science. Cleveland, 1964.
- Norris, D.M. A History of Cataloguing and Cataloguing Methods. London, Grafton, 1969.
- Olding, R.K. Readings in Library Cataloguing. Hamden, Conn., Archon Books, 1966.
- Osborn, A.D. Descriptive Cataloging. Pittsburgh, University of Pittsburgh, 1963.
- Piercy, E.J. Commonsense Cataloging. New York, H.W. Wilson, 1965.
- Problems in Library Classification. New York, Bowker, 1968.
- Rescoe, A.S. Cataloging Made Easy. New York, Scarecrow Press, 1962.
- Riddle, Jean. Non-book Materials. Ottawa, Canadian Library Association, 1970.
- Rue, Eloise. Subject Headings for Children's Materials. Chicago, American Library Association, 1952.
- Rufsvold, M.I. Audio-Visual School Library Service; a Handbook for Librarians. Chicago, American Library Association, 1949.
- Sample Catalogue Cards Exemplifying the Anglo-American Cataloging Rules. 3d ed. Toronto, Univ. of Toronto Press, 1968.
- Scholz, D.D. A Manual for the Cataloging of Recordings in Public Libraries. Baton Rouge, Louisiana State Library, 1964.
- Sears, M.E. List of Subject Headings. 9th ed. New York, H.W. Wilson, 1965.
- Tauber, M.F. Technical Services in Libraries. New York, Columbia University Press, 1954.
- U.S. Library of Congress. Subject Headings for Children's Literature. Washington, D.C., Library of Congress, 1969.
- U.S. Library of Congress. Subject Cataloging Division. List of Subject Headings Used in the Dictionary Catalogs of the Library of Congress. 7th ed. Washington, D.C., U.S. Govt. Print. Off., 1966.
- Wynar, B.S. Introduction to Cataloging and Classification. 3d ed. Rochester, N.Y., Libraries Unlimited, 1967.

SUGGESTED PROCESSING PROCEDURE

1. Arrange order cards alphabetically behind guide card, Outstanding Orders.
2. Arrange printed cards (if available) by sets alphabetically by entry behind guide card, Printed Cards.
3. On arrival of books, add date received, and price to the order card.
4. Shelve books alphabetically by entry.
5. Cataloging procedure:
 - a. Remove order card from file. Put in front of book.
 - b. Remove printed cards from file. Put in front of book.
 - c. Compare description of book on printed card with book. If cards are not available, make a unit card using standard cataloging rules.
 - (1) Correct any differences on printed cards by changing such items as dates, editions, publishers, pages, etc.
 - d. Select the classification number.
 - (1) Scan the preface of the book and the table of contents.
 - (2) Confirm your selection by checking the shelf-list for type of book to which the same number has previously been assigned.
 - (3) Check other classifying aids when necessary.
 - (4) Write it in the book in pencil on the page after the title page.
 - e. Check form of subject headings with Sears, List of Subject Headings.
 - f. Prepare cards.
 - (1) Type the call number, subject headings, and any other added entry headings on the printed cards.
 - (2) Type source, date, and price, from order slip on the back of the shelf-list cards.
 - (3) Type book card and pocket.
 - (4) If analytics are to be typed, trace on back of main entry, and make the analytics.
 - g. Revise typing on all cards.
6. Remove catalog cards and order slip from the book.
 - a. Arrange shelf cards by number in one pile.
 - b. Place catalog cards in another pile to be arranged alphabetically.
 - c. File order slips by department requesting book in tray used for budget apportionment.
7. Place ownership markings on book and paste in pocket.
8. Put call number on spine of book. Inspect number to insure accuracy.
9. Records. Use shelf cards for basis in compiling statistics.
 - a. Record the number of new titles.
 - b. Record the number of volumes (other than the first volume).
 - c. Record the number of duplicates.
 - d. Record the number of replacements.
 - e. If needed, count and record the number of new catalog cards and the number of new shelf cards.

10. Make a list of the new books from the shelf cards. (Arrange alphabetically or by classification number)
11. Shelve books on the new-book shelf.
12. Arrange shelf cards by classification number. File above rod in shelf-list. Revise. Drop cards and replace rod.
13. Arrange catalog cards alphabetically according to your accepted rules. File above rod. Revise. Drop cards and replace rod.

INDEX

	<u>Page</u>
Abbreviations	150-157
Added entries	57-73
Editor	71-72
Illustrator	69-70
Joint author	66-67
Series	40, 125, 130
Subject	61-65
Translator	70
Analytics	85-90
Author	89
Subject	90
Title	86-89
Anonymous classics and sacred writings	81-84
Author entries	10-23
Authority files	155-157
Author	155
Subject	150
Uniform title	157
Bibliography notes	31
Bound of card	30-43
Bound-with	91-93
Capitalization	8
Cassettes	125, 127
Catalog card	3
Catalog card sets	4-5
Changed title	73
Collation	44-46
Contents note	50-52
Corporate authors	25-26
Edition statement	39
Entries, Main	
Author	10-23
Corporate	25-26
Editor	24
Title	27-29
Filmstrips	120-126
Games	153
Globes	147
Illustrator	69-70
Imprint	40-43
Joint author	66-67
Joint editor	71
Kits	154
Maps	145
Microcards	112-113
Microfilm	112-113
Microfiche	112-114
Models	152

Notes	47-56
Bibliographic history	49
Bibliography	51
Contents	52-56
Series	47-48
Numerals, Roman	8
Periodicals see Serials	
Photographic reprints	110-114
Pictures	149
Pseudonyms	20-22, 38
Punctuation	8
Recordings, Disc	116-124
Recordings, Tape	125-127
"See" references	77-78, 80
"See also" references	78-80
Serials	29, 99-107
Series notes	47-48
Sets of books	108-109
Shelf list card	76
Slides	141-143
Spacing	7
Subject analytics	90
Supplements	94-95
Title added entry	50-60
Title analytics	86-89
Title main entry	27-29
Tracing	74-75
Transparencies	144
Translator added entry	70
Uniform titles	96-98