
Library of Congress Rule Interpretations
Second Edition, 1989
2009, Update Number 3

<i>LCRI</i>	<i>Addition/Change</i>	<i>Action</i>
1.4	Revised to specify Web site location	Replace
1.4 Appendix	Created to provide guidelines for repeatable 260 fields	Add
1.6	Revised to clarify practice	Replace
1.6B	Revised to update examples	Replace
1.6J	Revised to update examples	Replace
1.7B20	Revised to clarify conditions	Replace
2.7B17	Revised to show new MARC 21 subfield coding	Replace
12.6B1	Examples revised to reflect MARC21 format revision	Replace
13.3	Revised to reflect MARC 21 format revision	Replace
21.30L	Examples revised to reflect MARC 21 format revision	Replace
26.1	Revised to reflect changes in normalization	Replace p.1-2
26.3	Revised to reflect changes in normalization	Replace
26.5A	Revised to clarify practice	Replace
Current LCRI		Replace
Index		Replace p. 65-95

Highlights

LCRI

Addition/Change

Action

THIS PAGE INTENTIONALLY LEFT BLANK

1.4. PUBLICATION, DISTRIBUTION, ETC., AREA

LC/PCC practice: Apply the *MARC 21* repeatable 260 field when there are changes in the publication, distribution, etc., information of a multipart monograph, serial, or integrating resource. Guidelines for the application are posted on the Library of Congress Web site at <http://www.loc.gov/catdir/cpsol/260field.html> and are included as an appendix to this LCRI.

THIS PAGE INTENTIONALLY LEFT BLANK

1.4. PUBLICATION DISTRIBUTION, ETC. AREA. APPENDIX. [New]

LC/PCC guidelines for MARC 21 repeatable 260 field

260 Publication, distribution, etc. (Imprint)

First indicator = Sequence of publishing statements

blank Not applicable/No information provided/Earliest available publisher

2 Intervening publisher

3 Current/latest publisher

Second indicator = Undefined

blank Undefined

Subfield \$c (date of publication, distribution, etc.): only one 260 field may have subfield \$c. The one 260 subfield \$c in a record is also used to record an ending date of publication, distribution, etc., for a resource that has ceased or completed publication.

Application for multipart monographs and serials:

- Subfield \$c should appear in the 260 field with indicators ##. It may not be present in that field

(1) if description is not based on first/earliest issue or part, or

(2) if the serial cataloger optionally does not provide it following CONSER Standard Record guidelines.

Application for integrating resources:

- Subfield \$c should appear in the 260 field with indicators 3#.

→ *Alternative* for integrating resources: As long as there is only one 260 field, that 260 field may have both indicators ## and a subfield \$c. When publication, etc., information changes, the indicators in that one 260 field need to be changed to 3# or the subfield \$c needs to be moved to the new 260 field with indicators 3#.

LC practice: The decision to apply the alternative for integrating resources is cataloger's judgment.

Subfield \$3 (materials specified): give information to differentiate multiple 260 fields; use angle brackets if specific beginning and/or ending information is not known.

1.4 Appendix

Application for multipart monographs*: volume numbering (found or assigned if creating a made-up set); optionally add dates of publication, distribution, etc., if helpful to clarify volumes published out of sequence

Application for serials*: usually chronological designations

Application for integrating resources: numbering assigned to updates if present; otherwise, publication dates

* Exception for multipart monographs and serials: subfield \$3 can be omitted in the 260 field with indicators ## if the coverage of that information is clear from the other 260 field(s) and other data in the bibliographic record.

Order of 260 fields: Give fields in chronological order from earliest to latest.

Do not repeat specific changes of publication, etc., information in a 500 field. Use a 500 field if giving a general note about changes not given in an additional 260 field(s): e.g., "Place of publication varies."

A. MULTIPART MONOGRAPHS and SERIALS

1. Creating the record for a multipart monograph or serial:

- a. Give the earliest publication, etc., information in a 260 field.

```
260 ## $a Earliest place of publication, etc.  
 : $b Earliest publisher, etc., $c Beginning  
 date
```

2. Updating the multipart monograph or serial record because information has changed and the new information is necessary for identification or access:

- a. Modify the existing 260 field only to add subfield \$3.

```
260 ## $3 span for first publication statement:  
 $a Earliest place of publication, etc.  
 : $b Earliest publisher, etc., $c  
 Beginning date
```

- b. Add another 260 field for the current publication, etc., information.

260 3# \$3 beginning information for later
publication information: \$a Current
place of publication, etc. : \$b
Current publisher, etc.

3. Updating the multipart monograph or serial record because information has changed again and the new information is necessary for identification or access:

- a. Do nothing to the 260 field with indicators ##.
- b. Modify the 260 field with indicators 3# to change the first indicator to “2” and close the span of information in \$3.
- c. Add a third 260 field for the current publication, etc., information.

260 3# \$3 beginning information for later
publication information: \$a Current
place of publication, etc. : \$b
Current publisher, etc.

4. Updating the multipart monograph or serial record another time because information has changed again and the new information is necessary for identification or access:

- a. Do nothing to the 260 field with indicators ## or to the 260 field with indicators 2#.
- b. Modify the 260 field with indicators 3# to change the first indicator to “2” and close the span of information in \$3.
- c. Add a fourth 260 field for the current publication, etc., information.

260 3# \$3 beginning information for later
publication information: \$a Current
place of publication, etc. : \$b
Current publisher, etc.

B. INTEGRATING RESOURCES

1. Creating the record for an integrating resource:

- a. Give the current publication, etc., information in a 260 field.¹

¹ See alternative for integrating resources on p. 1.

1.4 Appendix

260 3# \$a Current place of publication, etc. :
\$b Current publisher, etc., \$c
Beginning date of integrating
resource

2. Updating the integrating resource record because information has changed

a. Revise the existing 260 field to give current information in subfields \$a and \$b and add subfield \$3.

260 3# \$3 beginning information for this
publication information: \$a Current
place of publication, etc. : \$b
Current publisher, etc., \$c Beginning
date of integrating resource

b. If the earlier publication, etc., information is necessary for identification or access, give it in a new 260 field.

260 ## \$3 span for earlier publication
information: \$a Earlier place of
publication, etc. : \$b Earlier
publisher, etc.

3. Updating the integrating resource record because information has changed again:

a. Revise the existing 260 field with indicators 3# to give current information in subfields \$3, \$a, and \$b.

260 3# \$3 beginning information for this
publication information: \$a Place of
publication, etc. : \$b Publisher,
etc., \$c Beginning date of
integrating resource

b. Do nothing to the existing 260 field with indicators ##.

c. If the intervening publication, etc., information is necessary for identification or access, give it in a new 260 field:

260 2# \$3 span for intervening publication
information: \$a Intervening place of
publication, etc. : \$b Intervening publisher,
etc.

4. Updating the integrating resource record another time because information has changed again:

a. Revise the existing 260 field with indicators 3# to give current information in subfields \$3, \$a, and \$b.

260 3# \$3 beginning information for this publication
information \$a Current place of publication,
etc. : \$b Current publisher, etc., \$c Beginning
date of integrating resource

b. Do nothing to the existing 260 field with indicators ##.

c. Do nothing to the existing 260 field with indicators 2#.

d. If the intervening publication, etc., information is necessary for identification or access, add it in a fourth 260 field:

260 2# \$3 span for intervening publication information:
\$a Intervening place of publication, etc. : \$b
Intervening publisher, etc.

EXAMPLES

Numbered multipart monograph

When first cataloged:

260 ## \$a Chicago : \$b ABC Publishers, \$c 2009-

When publisher changes and the new information is necessary for identification or access:

260 ## \$3 v. 1-3: \$a Chicago : \$b ABC Publishers, \$c
2009-
260 3# \$3 v. 4- : \$a Chicago : \$b DEF Publishers

When place and publisher changes and the new information is necessary for identification or access:

260 ## \$3 v. 1-3: \$a Chicago : \$b ABC Publishers, \$c
2009-
260 2# \$3 v. 4-5: \$a Chicago : \$b DEF Publishers
260 3# \$3 v. 6- : \$a Boston : \$b JKL Publishers

When publisher changes again and the new information is necessary for identification or access:

1.4 Appendix

260 ## \$3 v. 1-3: \$a Chicago : \$b ABC Publishers, \$c
2009-
260 2# \$3 v. 4-5: \$a Chicago : \$b DEF Publishers
260 2# \$3 v. 6-8: \$a Boston : \$b JKL Publishers
260 3# \$3 v. 9- : \$a Boston : \$b RST Publishers

Serial

When first cataloged:

260 ## \$a Denver : \$b Smith Publishers, \$c 2009-

When publisher changes and the new information is necessary for identification or access:

260 ## \$3 July 2009-Jan. 2010: \$a Denver : \$b Smith
Publishers, \$c 2009-
260 3# \$3 Apr. 2010- : \$a Denver : \$b North Publishers

When place and publisher changes and the new information is necessary for identification or access:

260 ## \$3 July 2009-Jan. 2010: \$a Denver : \$b Smith
Publishers, \$c 2009-
260 2# \$3 Apr. 2010-<July 2010>: \$a Denver : \$b North
Publishers
260 3# \$3 <July 2011->: \$a Minneapolis : \$b Carl
Publishers

When publisher changes again and the new information is necessary for identification or access and the serial ceases in 2013:

260 ## \$3 July 2009-Jan. 2010: \$a Denver : \$b Smith
Publishers, \$c 2009-2013.
260 2# \$3 Apr. 2010-<July 2010>: \$a Denver : \$b North
Publishers
260 2# \$3 <July 2011>- Jan. 2013: \$a Minneapolis : \$b
Carl Publishers
260 3# \$3 Apr. 2013-July 2013: \$a Minneapolis : \$b
Hall Publishers

Integrating resource

When first cataloged:²

260 3# \$a Seattle : \$b Richards Co., \$c 2009-

² See alternative for integrating resources on p. 1.

When publisher changes:

260 3# \$3 2010- : \$a Seattle : \$b Haugen Co., \$c 2009-

-- if the earlier publication, etc., information is necessary for identification or access, give it in a new 260 field:

260 ## \$3 2009: \$a Seattle : \$b Richards Co.

When place and publisher change:

260 ## \$3 2009: \$a Seattle : \$b Richards Co.
260 3# \$3 2012- : \$a Sacramento : \$b Short Co., \$c
2009-

-- if the intervening publication information is necessary for identification or access, give it in a new 260 field:

260 2# \$3 2010-2011: \$a Seattle : \$b Haugen Co.

When publisher changes again:

260 ## \$3 2009: \$a Seattle : \$b Richards Co.
260 2# \$3 2010-2011: \$a Seattle : \$b Haugen Co.
260 3# \$3 2014- : \$a Sacramento : \$b Long Co., \$c
2009-

-- if the intervening publication information is necessary for identification or access, give it in a new 260 field:

260 2# \$3 2012-2013: \$a Sacramento : \$b Short Co.

260 fields if all intervening information is included:

260 ## \$3 2009: \$a Seattle : \$b Richards Co.
260 2# \$3 2010-2011: \$a Seattle : \$b Haugen Co.
260 2# \$3 2012-2013: \$a Sacramento : \$b Short Co.
260 3# \$3 2014- : \$a Sacramento : \$b Long Co., \$c
2009-

THIS PAGE INTENTIONALLY LEFT BLANK

1.6. SERIES AREA

TABLE OF CONTENTS

Introduction

Organization of the LCRIs on Series

Series or Phrases

- 1) Unnumbered statement of the name of the body from which the publication emanated
- 2) Numbered statement of the name of the body from which the publication emanated
- 3) Unnumbered/numbered statement of the commercial publisher
- 4) Statement of in-house editor, etc.
- 5) Lecture series
- 6) Combination of letters or letters and numbers
- 7) Slogan, motto, etc.
- 8) Unnumbered genre/characterizing word in singular form
- 9) Unnumbered phrase indicating a broad subject or category
- 10) Captions in publisher's listing

Republications

Selected Issues of Periodicals Published Separately

Supplements and Special Numbers to Serials

Series Title Grammatically Connected to Title of Item

Motion Pictures, Television Programs, and Videorecordings

Introduction

Transcribe in the series area the title of any comprehensive publication (monographic series, other serial, multipart item, integrating resource) of which the item is a part.

Unless a specific category is mentioned, the term "series" in any of the 1.6 LCRIs means any of the comprehensive publications mentioned above.

Organization of the LCRIs on Series

This general LCRI (1.6) addresses situations in which a series statement should be given in a bibliographic record. LCRI 1.6A2 gives information about sources for the series statement. LCRIs for 1.6B-C, E-H deal with the separate data elements given in a series statement. LCRI 1.6J includes information about some special situations in which more than one series statement is given. The

1.6

intent is that these LCRIS deal with the series statement only as an area of bibliographic description; however, until a new introductory rule or LCRI is written for AACR2 Chapter 21, LCRI 1.6 and LCRI 1.6H will continue to include some information about the number of series headings appropriate to specific situations.

See AACR2 rule 21.30L and LCRI 21.30L for information about access points for series.

On June 1, 2006, LC announced a change in policy applying to all bibliographic resources (monographs, serials, and integrating resources) in series. LC now analyzes and classifies separately all parts of monographic series and of multipart monographs with the exception of those categories listed in LCRI 13.3.

As of the same date, LC does not give “controlled” access points for series in new LC original cataloging (CIP and non-CIP) bibliographic records, does not update series access points in existing bibliographic records, and does not consult, make, or update series authority records. (Exception for consulting SARs: see LCRI 25.5B for determining “conflict.”) LC will “pass through” the series information already in bibliographic records used by LC as copy (CIP/LC partner records, PCC records, and non-PCC (including Casalini) records).

PCC practice: Transcription of the series statement is mandatory if applicable. Searching for series authority records, tracing the series, and the creation and maintenance of series authority records are optional.

Series or Phrases

Distinguish between phrases that are true series and those that are not, with the latter sometimes included elsewhere in the bibliographic record (e.g., given as a quoted note) and sometimes not transcribed at all. A decision on series vs. phrase does not apply to such specific information as publishers' and plate numbers for printed music or publishers' stock numbers for sound recordings; such numbers are addressed in AACR2 rules 5.7B19 and 6.7B19.

PCC practice: If a decision concerning the phrase has not been recorded in the national authority file, base the current decision primarily on judgment. The guidelines below apply to some common situations; it is *not* a closed list. Generally, make SARs for categories 1) through 5).

1) If the phrase is essentially an unnumbered statement of the name of the body from which the item emanates, reject it as a series. Give the phrase as a quoted note if the name of the emanating body is not given elsewhere in the bibliographic record (e.g., in the publication, distribution, etc., area; in a note for the issuing body).

in source: An American Astronautical Society Publication
260 ## \$a San Diego, Calif. : \$b Published for the
American Astronautical Society by Univelt, \$c
1992.

(Reject the phrase as a series; do not give it as a quoted note)

in source: An Evangelical Theological Society Publication

260 ## \$a Grand Rapids : \$b Zondervan, \$c 1987.

500 ## \$a "An Evangelical Theological Society
publication."

(Reject the phrase as a series; give it as a quoted note)

2) If the phrase is essentially a *numbered* statement of the name, initialism/acronym, or part of the name of the body from which it emanated and that body is not a commercial publisher, transcribe the information in the series area.

in source: Buckinghamshire Record Society No. 21

490 \$a Buckinghamshire Record Society ; \$v no. 21

in source: HAZ 6

490 \$a HAZ ; \$v 6

3) If the phrase is essentially a numbered/unnumbered statement of the commercial publisher or includes a sub-imprint name or name of a subsidiary, a division, etc., of a publishing firm, reject it as a series. Give the phrase as a quoted note if the name is not given in the publication, distribution, etc., area.

in source: DAW Books No. 761

260 ## \$a New York : \$b DAW Books, \$c 1991.

(Reject the phrase as a series; do not give it as a quoted note)

in source: A Raccoon Pamphlet

260 ## \$a Memphis, Tenn. : \$b Raccoon Books, \$c 1982.

(Reject the phrase as a series; do not give it as a quoted note)

in source: An Interscience publication

260 ## \$a New York : \$b Wiley, \$c 1993.

500 ## \$a "An Interscience publication."

(Reject the phrase as a series; give as a quoted note)

4) If the phrase includes the name of an in-house editor or the name or designation of some other official of the firm, etc., reject it as a series. Give the phrase as a quoted note.

500 ## \$a "A Helen and Kurt Wolff book."

5) If a named lecture series appears on the item as a series title, i.e., it is not extracted from another context (e.g., other title information, prefatory material) *and* it has or is likely to have data that remain constant from issue to issue, treat the name of the lecture series as a series title. In case of doubt, do not treat the name as a series. If the name is rejected as a series, record the name in the title and statement of responsibility area or give the name with associated data in a quoted note.

1.6

245 10 \$a From morality to religion : \$b being the
Gifford lecture delivered at the University of
St.Andrews, 1938 / \$c ...

245 10 \$a Lincoln—an immortal sign \$h [sound recording]
: \$b the first lecture in the Lincoln
sesquicentennial lectures, The enduring Lincoln
/ \$c ...

500 ## \$a "Stephanos Nirmalendu Ghose lectures on
comparative religion, 1972-73"--3rd prelim. p.

6) Do not treat as a series a number that cannot be associated with a series title. Generally, do not treat as a series a combination of letters or letters and numbers that cannot be associated with a series title if there is evidence that the combination is assigned either to every item the entity issues for control purposes or to certain groups of items for internal control or identification. Give the information as a quoted note; do not give the note on a bibliographic record for a serial.

500 ## \$a "UC-13."

500 ## \$a "CRN 780206-00050."

500 ## \$a "SP-MN."

7) If the phrase is a slogan, motto, prize, etc., reject it as a series. Give it as a quoted note if it appears on the chief source.

in source: 25 años de paz
(Reject the phrase as a series)

in source: 50-letiiu pobedy posviashchaetsia
("Dedicated to the 50th anniversary of the victory")
(Reject the phrase as a series)

in source: Workers of the whole world, unite!
(Reject the phrase as a series)

in source: Premio Casa de las Américas 1994
(Reject the phrase as a series)

8) If an unnumbered genre/characterizing word in the singular form or plural form having singular meaning (e.g., "Novel," "Mystery," "Témoignage," "Essai," "Piano solo," "Graphics," "Multimedia") appears only on the cover or container, reject it as a series. Generally, do not give it as a quoted note.

9) If an unnumbered phrase indicating a broad subject or category (e.g., "Computers," "Etiquette," "Contemporary history," "Educational software") appears only on page 4 of cover or the flaps or on container, reject it as a series; the phrase is provided by the

publisher/manufacturer for retail stores, etc. Do not give it as a quoted note.

10) If the publisher's listing is subdivided into broad categories, generally do not consider the captions to be series titles unless (a) the same phrases appear elsewhere in the item as series titles, (b) the phrases include a word such as "series," "library," "collection," etc., or (c) there is other evidence of intent to consider the captions to be series titles (e.g., the titles listed under each caption are numbered sequentially). Do not give as quoted notes.

in source: Romans et nouvelles
 (listing of six titles with authors -- no numbering)
 Théorie et essais
 (listing of four titles with authors -- no numbering)
 (Reject both captions as series titles: words do not appear elsewhere as series titles)

in source: Vocal solos
 (listing of nine titles --- no numbering)
 Choral arrangements
 (listing of ten titles --- no numbering)
 Dance orchestrations
 (listing of three titles -- no numbering)
 (Reject all captions as series titles: words do not appear elsewhere as series titles)

Republications

When cataloging a republication, transcribe in the series area a series statement relating only to the republication.

```
490  $a Pierpont Morgan Library music manuscript reprint|
 series
490  $a Reprints in Canadian history |
```

In the bibliographic history note, transcribe, in parentheses, a series statement for the original series only if the original series statement was also reproduced in the republication. (Cf. LCRI 2.7B7)

Selected Issues of Periodicals Published Separately

Several publishers (e.g., Haworth Press, Pergamon Press) publish separate hardcover or softcover editions of *selected* issues of their periodicals.

LC/PCC practice: Do not consider such a separately published issue to constitute an integral part of the periodical, i.e., do not consider it an analyzable issue of the periodical. In the bibliographic record for the separately published issue, give the pertinent information as a note, not as a series statement. (Cf. LCRI 21.30G for the related work added entry.)

500 ## \$a Published also as v. 17, no. 1/2, 1993 of the
Cataloging and classification quarterly.

Supplements and Special Numbers to Serials

Numbered supplements. Treat a numbered supplement to a serial as a series.

in source: Supplement to Word
monograph number 3

490 \$a Supplement to Word ; \$v monograph no. 3

in source: Journal of Ultrastructure Research
Supplement 7

490 \$a Journal of ultrastructure research.
Supplement ; \$v 7

Special numbers and unnumbered supplements

LC/PCC practice: Do not treat a special number or an unnumbered supplement to a serial as a series. Give the information in a note if it is not already recorded in the title and statement of responsibility area. (Cf. LCRI 21.30G for the related work added entry.)

500 ## \$a Special number of Malaysian journal of
tropical geography.

500 ## \$a "Supplemento all'Annuario statistico
italiano"—T.p. verso.

500 ## \$a "Allegato al n. 7/85 di Musica jazz."

(*Note:* A supplement that is numbered only in relation to a particular number of a serial (e.g., supplements 1 and 2 to v. 10, no. 1 of the serial) is considered to be unnumbered since there isn't a separate numbering system for that supplement.)

Series Title Grammatically Connected to Title of Item

LC/PCC practice: If the series title is grammatically linked to the title of the item being cataloged, do *not* separate the series title from the latter. Record the grammatically-linked title as the title proper of the item; record information in the series area only if the series title is presented separately in another source in the item.

title on t.p.: Case Presentations in Heart Disease

another source lists titles: Case Presentations in Arterial Disease,
Case Presentations in Clinical Geriatric Medicine, Case
Presentations in Endocrinology and Diabetes, Case
Presentations in Gastrointestinal Diseases, etc.

no source in item giving series title "Case Presentations" separately

100 1# \$a Mackintosh, Alan.
245 10 \$a Case presentations in heart disease
(no 4XX field)

Motion Pictures, Television Programs, and Videorecordings

Note: LC uses the cataloging manual *Archival Moving Image Materials* for its moving image materials cataloging. This manual has different guidelines than those in AACR2 about the choice and construction of titles proper and series titles.

PCC practice: Use AACR2 when cataloging motion pictures, television programs, and videorecordings. Do not request changes in LC's bibliographic records for motion pictures, television programs, and videorecordings.

THIS PAGE INTENTIONALLY LEFT BLANK

1.6B. TITLE PROPER OF SERIES**TABLE OF CONTENTS****Inaccuracy in Title Proper of Series****Only Some Parts in a Series****Embedded Series Titles****Series Title in Two or More Languages or Scripts****Single Letter or Group of Letters at End of Title Proper****Recording Section Title Without the Title Common to All Sections****Single Series Statement Encompassing More Than One Series**

Inaccuracy in Title Proper of Series

Do not correct an inaccuracy in the title proper of a series; transcribe such an inaccuracy according to rule 1.0F1. If the series title proper appears in full and in the form of an acronym or initialism in the prescribed source for the series area, the choice of which form to transcribe as series title proper in the series area is cataloger's judgment.

PCC practice

When determining headings in series authority records for serials (including monographic series) and integrating resources: 1) if there is an inaccuracy in the title proper, correct that inaccuracy in the heading (rule 12.1B1); 2) if the series title appears in full and as an acronym or initialism in the prescribed source, use the full form in the heading (rule 12.1B2). For multipart monograph headings, correct any inaccuracy; the choice of full form vs. acronym or initialism in the heading for a multipart monograph is cataloger's judgment.

Only Some Parts in a Series

If some parts of an item are issued in a series and the other parts are not, precede the series title with an indication of the particular parts to which the series title applies. Separate the indication of the particular parts from the series title with a colon-space.

300 \$a 2 v. ; \$c 28 cm.
490 \$3 v. 1: \$a Dance and dancers to-day ; \$v 13

LC practice: When only some parts of an item are issued in a series and the series is

1.6B

classified as a collection, include the call number of the series, enclosed in parentheses, at the end of the series statement.

490 \$3 1974- : \$a Alaska local government \$1
(JS3.A4A64)
(*Series statement is on a bibliographic record for a serial;
numbering of volumes in series is not included*)

Embedded Series Titles

If a series statement is not formally presented, select the series title proper carefully, ensuring that extraneous words the publisher did not intend to be part of the title proper are excluded.

p. preceding t.p.: Concrete city is the fourteenth volume in the
Essential poets series published by Guernica
Editions

490 \$a Essential poets ; \$v 14th v.

t.p. verso: This book is #9 in the DAMASCUS ROAD continuing
series of modern writing and is published at 6271 Hill
Drive, Wescosville, Route #2, Pennsylvania.

490 \$a Damascus road ; \$v #9

Series Title in Two or More Languages or Scripts

If a series title appears in two or more languages or scripts, choose as the title proper for the series statement the title that matches the language (or the clearly predominant language) of the particular item being cataloged. If this criterion cannot be applied, choose the first series title as the title proper. (For recording series titles in other languages or scripts as parallel titles, see AACR2 rule 1.6C and LCRI 1.6C.)

Single Letter or Group of Letters at End of Title Proper

When a letter or group of letters is presented in the item in combination with its numbering, determine whether the letter or letters constitutes a part of the title proper or part of the numbering system. Consider the letter or letters to constitute part of the title proper if, were the letter or letters omitted from the title proper and recorded as part of numbering, the resulting title would be identical to other series titles emanating from the same corporate body.

in source: Report-HTKK-TKO-A41

490 \$a Report-HTKK-TKO-A ; \$v 41

in source: Report-HTKK-TKO-B41

490 \$a Report-HTKK-TKO-B ; \$v 41

in source: Bulletin A1

490 \$a Bulletin. A ; \$v 1

in source: Bulletin B1

490 \$a Bulletin. B ; \$v 1

When information is not available or in case of doubt, treat the letter or letters as part of the numbering system (cf. LCRI 1.6G).

in source: Study AB-1

490 \$a Study ; \$v AB-1

in source: Study AB-2

490 \$a Study ; \$v AB-2

Recording Subseries Title When Main Series Title is Not Present

AACR2 rule 12.1B6 stipulates that "If the title of a section or supplement is presented in the chief source of information without the title that is common to all sections, give the title of the section or supplement as the title proper." For purposes of recording information in the series area, "section" refers to a subseries title and "common title" generally refers to a main series title. In some cases, the title proper comprises a configuration that would be regarded as a designation of a subseries followed by the subseries title were a main series title present.

Serie G, Estudios doctrinales

Serie E, Varios

Serie B, Forskningsrapporter

LC/PCC practice: When such configurations are being recorded in the absence of a main series title, use a dash (two adjacent hyphens) in place of a comma-space to make it absolutely clear that the entire configuration is the title.

490 \$a Serie G—Estudios doctrinales ; \$v 26

490 \$a Serie E—Varios / Instituto de Investigaciones
Jurídicas ; \$v 8

490 \$a Serie B--Forskningsrapporter / Yleisradio Oy.,
Suunnittelu- ja tutkimusosasto ; \$v 3

Single Series Statement Encompassing More Than One Series

When the series statement on the resource being cataloged encompasses more than one series, transcribe the information according to the guidelines below.

a) *Single series statement.* If the information is presented with no or minimal extraneous wording, transcribe it as a single series statement.

1.6B

in source: Publicación núm. 3 del Centro de Estudios Bilbitanos y núm 750 de la Institución “Fernando el Católico”

490 §a Publicación núm. 3 del Centro de Estudios Bilbitanos y núm 750 de la Institución “Fernando el Católico”

b) *Quoted note.* If the information includes extraneous wording grammatically linked or not easily omitted, transcribe it as a quoted note.

500 §a “Ce volume fait également partie de ...
Grandes publications tome XXIII, et de la
collection des Cahiers de l’Association
interuniversitaire de l’Est dont il
constitue le no 21.”

1.6J. MORE THAN ONE SERIES STATEMENT

If some parts or issues of a multipart item or serial are published in one series and other parts/issues are published in another series, precede each series title with an indication of the particular parts or issues to which that series title applies. If a series has changed its title (cf. AACR2 21.2C and its LCRI), treat each title as a separate series. Separate the indication of the particular parts from the series title with a colon-space.

- 300 \$a 5 v. ; \$c 14 cm.
 490 \$3 v. 1, 3-5: \$a Music bibliographies ; \$v 12, 15, 21-22
 490 \$3 v. 2: \$a Baroque musical studies ; \$v 2
(Volumes of multipart item are in different series)
- 300 \$a 10 v. : \$b ill. ; \$c 28 cm.
 490 \$3 v. 1-8: \$a Anthropological monographs ; \$v no. 23-30
 490 \$3 v. 9-10: \$a Art and anthropological monographs ; \$v no. 31-32
(Title of series changed with no. 31)
- 300 \$a v. ; \$c 28 cm.
 490 \$3 1969-1979: \$a DHEW publication
 490 \$3 1980- : \$a DHHS publication
(Title of series changed. Series statement is on a bibliographic record for a serial; numbering of volumes in series is not included)

If all the parts or issues appear in one series and some of the parts or issues appear also in another series, precede the second series title with an indication of the particular parts or issues applicable to that title.

- 300 \$a 3 v. ; \$c 20 cm.
 490 \$a Testi del Risorgimento ; \$v 4-6
 490 \$3 v. 2: \$a Saggi e documentazioni ; \$v 17

THIS PAGE INTENTIONALLY LEFT BLANK

1.7B20. COPY BEING DESCRIBED, LIBRARY'S HOLDINGS, AND RESTRICTIONS ON USE

LC practice: Routinely make notes on any special features or imperfections of the copy being described. Carefully distinguish between such copy-specific notes and other kinds of notes that record information valid for all copies of an edition. Introduce copy-specific notes with the phrase "LC copy ..." or "LC set ..." or "LC has ..." as appropriate. Formulate the note according to current cataloging conventions, including those for ending punctuation. Add the *MARC Code List for Organizations* (MCLO) code for LC (DLC) in subfield \$5 at the end of the field without any ending punctuation. Generally do not make such notes for serials or integrating resources, use field 590 instead.

500 ## \$a LC copy imperfect: all after leaf 44
wanting. \$5 DLC
500 ## \$a LC set incomplete: v. 12 wanting. \$5 DLC
500 ## \$a LC has 24 parts. \$5 DLC
(*Item as issued has more than 24 parts*)
500 ## \$a LC set lacks slides 7-9. \$5 DLC
500 ## \$a LC has v. 1, 3-5, and 7 only. \$5 DLC
500 ## \$a LC has no. 20, signed by author. \$5 DLC
500 ## \$a LC has no. 145. \$5 DLC

590 ## \$a LC copy not updated.
(*Integrating loose-leaf publication*)

THIS PAGE INTENTIONALLY LEFT BLANK

2.7B17. SUMMARY.

LC practice: Bibliographic records issued by the Library of Congress may include summaries, reviews, and abstracts from various sources, both internal and external. They are included either in MARC 21 field 520 (Summary, Etc.) or 856 (Electronic Location and Access). Those written by LC staff are not attributed. Those from other sources are enclosed within quotation marks (except those retained in records used for copy cataloging) and are attributed.

Field 520

Input **summaries written by LC staff** in field 520 with Indicator 1 set to **blank** (display constant "Summary"). Do not include statements of attribution.

Background: Records for which LC staff may write summaries include those:

- 1) originating in LC overseas offices (042 = lcode) to indicate the subject content of materials in languages not readily known in the U.S.;
- 2) for material intended for young readers most likely to be included in organized collections such as those found in school or public libraries (042 = lcac);
- 3) for electronic resources.

Input **summaries obtained from external sources** in field 520 with Indicator 1 set to **blank** (display constant "Summary"), in quotation marks, and with attribution. Examples of these include:

- 1) those provided by publishers in the Cataloging in Publication (CIP) program; attribution:

... -- \$c Provided by publisher.

- 2) those occurring in records supplied by vendors and used as the basis for LC original cataloging; attribution:

... -- \$c Provided by vendor.

- 3) those taken directly from resources themselves; attribution:

... -- \$c Unedited summary from book.

LC staff do not write reviews for bibliographic records. However, when officially sanctioned by LC management, they can be obtained from external sources. Input such **reviews** in field 520 with Indicator 1 set to **1** (display constant "Review:"), in quotation marks, and with attribution. Some examples of attribution are:

- 1) ... -- \$c Reviewed Mar. 2004, "Best Free Reference Web Sites 2004." RUSA Quarterly, Fall 2004. Comp. by the MARS Best Free Websites Committee, RUSA, ALA.;

2.7B17

- 2) ... -- \$c Handbook of Latin American Studies, v. 58. \$u
http://www.loc.gov/hlas/

Input **abstracts** obtained from external sources (LC staff do not write abstracts for bibliographic records) in field 520 with Indicator 1 set to **3** (display constant "Abstract:"), in quotation marks, and with attribution. Some examples of attribution are:

- 1) ... -- \$c World Bank Web site.

Retain **summaries, reviews, and abstracts already present** in field 520 in records used for copy cataloging (042 = lccopycat, pcc, etc.). Retain any attribution already present. If none is present, add the attribution:

... -- \$c Source other than Library of Congress.

However, do not enclose the summary, review, or abstract within quotation marks.

Field 856

Note: Providing 856 links to publisher descriptions, reviews, summaries, etc. is generally done as part of projects sanctioned by LC management.

Provide links to publisher descriptions in field 856 and include subfield \$3 (Materials specified) containing "Publisher description".

Provide links to externally obtained reviews in field 856 and include a subfield \$3 (Materials specified) that characterizes the review and its source, for example:

In link to externally obtained review:

856 42 \$3 Book review (H-Net) ...

Provide links to summaries in field 856 and include a subfield \$3 (Materials specified) that characterizes the summary and its source, for example:

In link to summary scanned from book:

856 41 \$3 Unedited summary from book ...

12.6B1. SERIES STATEMENTS.

Serials: In Numbered Series

Record the number of the series in the series statement in the three situations listed below. *PCC practice*: Include the number in the series added entry for the first and second situations; see the specific instruction for the third situation. Examples illustrate PCC practice.

- 1) a single issue of a serial is in a series;

```
490 $3 v. 1: $a Contributions in seismology ; $v no. 13
830 $a Contributions in seismology ; $v no. 13.
```

- 2) a known span of issues of a serial is in a span of consecutive numbers of a series;

```
490 $3 v. 1-4: $a Smithsonian miscellaneous collections
; $v v. 19-22
830 $a Smithsonian miscellaneous collections ; $v v.
19-22.
```

3) all issues of the serial in the series carry the same number of the series. If part of the series number is the same on all issues of the serial, record only that part. *PCC practice*: include that part in the added entry for the series.

```
490 $3 1970-1982: $a KBL bulletin ; $v 101-2
830 $a KBL bulletin ; $v 101-2.
```

```
490 $a DHEW publication ; $v no. (NCES)
830 $a DHEW publication ; $v no. (NCES)
```

Serial Record for Subseries in Numbered Main Series

When a serial bibliographic record is created for a subseries in a numbered main series, also give the main series in the series area.

```
245 $a Research papers in psychology. $p Behavior
modification studies
490 $a Research papers in psychology
```

THIS PAGE INTENTIONALLY LEFT BLANK

13.3. ANALYSIS OF MONOGRAPHIC SERIES AND MULTIPART MONOGRAPHS.

LC practice:

On June 1, 2006, LC announced a change in policy applying to all bibliographic resources (monographs, serials, and integrating resources) in series. LC now analyzes and classifies separately all parts of monographic series and of multipart monographs with the exception of those categories listed at the end of this LCRI. As of the same date, LC does not give “controlled” access points for series in new LC original cataloging (CIP and non-CIP) bibliographic records, does not update series access points in existing bibliographic records, and does not consult, make, or update series authority records. (Exception for consulting SARs: see LCRI 25.5B for determining “conflict.”) LC will “pass through” the series information already in bibliographic records used by LC as copy (CIP/LC partner records, PCC records, and non-PCC (including Casalini) records).

PCC practice:

Transcription of the series statement is mandatory if applicable. Searching for series authority records, tracing the series, and the creation and maintenance of series authority records are optional.

Monographic Series

When a publication in a monographic series that is analyzed in full lacks a title other than that of the comprehensive title or has a title that is dependent on the comprehensive title, prepare a separate bibliographic record for that part, regardless of whether the part is numbered or not. Apply the following when preparing the record.

- 1) Transcribe the comprehensive title as the common title of the analytic.
- 2) If there is numbering only, transcribe the numbering as the section title; if there is numbering and also a dependent title, transcribe the numbering as enumeration (cf. 12.1B6) and the dependent title as the section title; if there is a dependent title but no numbering, transcribe the dependent title as the section title.
- 3) Do not formulate a series statement for the analytic record.

245 10 \$a Studies in gypsy lore. \$n Volume 25

245 10 \$a Studies in 19th century French literature. \$n
Volume 57, \$p Paris / \$c edited ...

Multipart Monographs

- 1) *Classified separately.* When a part of a multipart monograph that is classified separately lacks a title other than that of the comprehensive title or has a title that is dependent on the

13.3

comprehensive title, prepare a separate bibliographic record for that part, regardless of whether the part is numbered or not. Apply the following when preparing the record:

a) Transcribe the comprehensive title as the common title of the analytic.

b) If there is numbering only, transcribe the numbering as the section title; if there is numbering and also a dependent title, transcribe the numbering as enumeration or alphabetic designation and the dependent title as the section title; if there is a dependent title but no numbering, transcribe the dependent title as the section title.

c) Do not formulate a series statement for the analytic record.

245 10 \$a Recent trends in elementary education. \$n
Volume 1, \$p Introduction

(1) *Mixture of independent and dependent titles.* If a multipart monograph consists of parts whose individual titles are a mixture, i.e., some are independent of the comprehensive title and some are dependent on it, give a regular series statement in the records of the analytics with *independent* titles.

The art of sewing
(*An unnumbered multipart item*)
Basic tailoring
(*Title of analytic*)

245 \$a Basic tailoring / \$c ...
300 \$a 203 p. ; 26 cm.
490 \$a The art of sewing

For the analytics with *dependent* titles, use the technique described in 1) above, i.e., do not give a series statement on the record for the analytic.

The sporting scene
(*Title of analytic*)

130 #0 \$a Art of sewing. \$p Sporting scene
245 14 \$a The art of sewing. \$p The sporting scene / \$c
...
300 ## \$a 203 p. ; \$c 26 cm.

(2) *All titles dependent titles: unnumbered.* If all the titles of the parts are dependent on the comprehensive title and the multipart monograph is unnumbered, for the analytics transcribe the comprehensive title as the common title and the title of the part as a section title.

100 1# \$a Bates, James D.
245 10 \$a Minnesota legal forms. \$p Probate / \$c ...

100 1# \$a Roer, Kathleen M.
 245 10 \$a Minnesota legal forms. \$p Residential real
 estate / \$c ...

Exceptions to the LC Series Policy to Analyze in Full and Classify Separately

A. The following categories will *not be analyzed* and will be *classed as a collection*; series authority records will not be consulted, created, or updated:

1. Numbered multipart monographs with all parts lacking analyzable titles
2. Unnumbered multipart monographs cataloged per “2A cataloging” guidelines (“2A cataloging” is a local LC practice to create a made-up collected set record for an unnumbered multipart monograph, assigning numbers to parts as received)
3. Auction and sales catalogs
4. Legal multipart monographs identified by LC’s Law Library
5. Numbered monographic series already assigned these treatment decisions prior to June 1, 2006 (issues identified by presence of check-in records in acquisitions units)

B. The following category will *not be analyzed* and *will not be classified*; series authority records will not be consulted, created, or updated:

1. Technical report series identified by LC’s Science, Technology, and Business Division or LC’s Asian Division and shelved in those divisions

C. The following categories will be *analyzed in full* but will be *classed as a collection*; series authority records will not be consulted, created, or updated:

1. Scholarly collections of music historical sources eligible to be classed together in M2
2. “Web access to monographic series” project in LC’s Social Sciences Cataloging Division
3. Microform sets
4. Proceedings of a single conference published in more than one volume with analyzable volume titles
5. Legal monographic series and multipart monographs identified by LC’s Law Library

D. The following category will be *analyzed in full: applies to analyzable parts* and will be *classed as a collection*; series authority records will not be consulted, created, or updated.

1. Complete editions of collected works of individual composers (classed in M3)

13.3

Prepare separate bibliographic records only¹ for parts that meet one of the following criteria (applying the definition of musical work in 25.25A, footnote 9):

a) A single part (in one or more physical volumes) contains a single musical work or a single excerpt from a work.

b) A single part (in one or more physical volumes) contains two musical works or two excerpts from one or two works.

E. Existing LC shelflist records missing in LC's database now being input to the database: the records will reflect the existing series decisions (i.e., presence or absence of controlled series access point; a classed-separately or a classed-as-a-collection call number) at the time the resource was cataloged originally.

¹The purpose of this restriction is to avoid analytic bibliographic records for parts of such sets that would themselves receive collective uniform titles under 25.34B or 25.34C.

21.30L. SERIES.

TABLE OF CONTENTS

Series Added Entry Guidelines

Option Decision

Form of Series Added Entries

Multipart Item in a Series

Integrating Resource in One or More Series

Republications

Numbering Grammatically Integrated with Series Title

More Than One System of Numbering

Numbering Errors

Number Preceded by One or More Letters

Numbering for Publications of the U.S. Congress

Main Series and Indirectly Entered Subseries

- 1) Main series is unnumbered
- 2) Main series is numbered
- 3) Hierarchy of numbered and unnumbered main series/subseries

Single Series Statement Encompassing More Than One Series

One or Several Series Headings

Series Added Entry Guidelines (For PCC libraries only – the Library of Congress will no longer provide controlled series access)

LC practice:

On June 1, 2006, LC announced a change in policy applying to all bibliographic resources (monographs, serials, and integrating resources) in series. LC now analyzes and classifies separately all parts of monographic series and of multipart monographs with the exception of

21.30L

those categories listed in LCRI 13.3. As of the same date, LC does not give “controlled” access points for series in new LC original cataloging (CIP and non-CIP) bibliographic records, does not update series access points in existing bibliographic records, and does not consult, make, or update series authority records. LC will “pass through” the series information already in bibliographic records used by LC as copy (CIP/LC partner records, PCC records, and non-PCC (including Casalini) records).

PCC practice:

Transcription of the series statement is mandatory if applicable. Searching for series authority records, tracing the series, and the creation and maintenance of series authority records are optional. As of June 1, 2006, the following instructions in this LCRI apply only to PCC participants.

All the material in the remainder of this LCRI assumes the series decision recorded on the series authority record is to “trace” the series.

Unless a specific category is mentioned, the term “series” in this LCRI means any of these comprehensive items: monographic series, other serial, multipart item, integrating resource.

See AACR2 rules for the series area (1.6 ff.) and related LCRIs for information about series statements.

Option Decision

PCC practice: Apply the optional provision for adding the numeric, etc., designation of the series in the series added entry. Give it in the form established in the series authority record.

Form of Series Added Entries

Although a series statement may include a parallel title (1.6C), other title information (1.6D), a statement of responsibility (1.6E), or an ISSN (1.6F), the heading for a series consists only of one of the following: a title proper, a uniform title heading, a name heading/title proper, or a name heading/uniform title.

Multipart Item in a Series

If the parts of a multipart item are separately numbered within a series, give the numbers in the series added entry as they are given in the series statement (cf. LCRI 1.6G2) and in the form established in the series authority record.

Integrating Resource in One or More Series

Also provide an 8XX series added entry for any traced series included in a note. (Series

not present on the latest iteration will be given in the note area instead of in the series area — cf. rule 12.6B2 and 12.7B14.2b.)

existing record

260 ## \$a Chicago : \$b CJ Press, \$c 1983-
490 1# \$a Real estate professional series
830 #0 \$a Real estate professional series

same record updated later

260 ## \$a Chicago : \$b CJ Press, \$c 1983-
no 490 field
500 ## \$a Series title, 1983-1995: Real estate
professional series.
500 ## \$a Description based on: release 23, published
in Jan. 1996.
830 #0 \$a Real estate professional series.

existing record

260 ## \$a Denver : \$b Smith Pub. Co.
490 1# \$a Research in library acquisitions
500 ## \$a Description based on: update 2, published in
1991.
830 #0 \$a Research in library acquisitions

same record updated later

260 ## \$a Denver : \$b Smith Pub. Co.
490 1# \$a Library acquisitions
500 ## \$a Series title <1991 >: Research in library
acquisitions.
500 ## \$a Description based on: update 9, published in
2000.
830 #0 \$a Research in library acquisitions.
830 #0 \$a Library acquisitions (Denver, Colo.)

Republications

If a republication contains the original series statement (transcribed in parentheses in the bibliographic history note—cf. LCRI 2.7B7), provide an 8XX series added entry for the series. Do not give a series added entry if the original series statement is lacking on the item even if information about the series is recorded in the bibliographic history note.

Numbering Grammatically Integrated with Series Title

21.30L

If the numbering, etc., of the series volume is grammatically integrated with the series title (cf. rule 1.6B1), in the 8XX field omit the numbering from the title and record it in subfield \$v.

490 1# \$a Publication number 22 of the Southwestern
Iowa History Society

830 #0 \$a Publication ... of the Southwestern Iowa
History Society ; \$v no. 22.

490 1# \$a The twenty-sixth L. Ray Buckendale lecture

830 #0 \$a L. Ray Buckendale lecture ; \$v 26th.

490 1# \$a 31. tom Biblioteki SIB

830 #0 \$a Biblioteka SIB ; \$v 31. t.

More Than One System of Numbering

If more than one system of numbering is transcribed in the series statement (cf. LCRI 1.6G), in the 8XX field subfield \$v give the numbering in the system specified in the series authority record.

490 1# \$a _____ ; \$v Bd. 6, Nr. 2 = Nr. 32

830 #0 \$a _____ ; \$v Bd. 6, Nr. 2.

Numbering Errors

If the number has been corrected in the series statement (cf. rule 1.6G1), give the correct number in the series added entry.

490 1# \$a Kieler historische Studien ; \$v Bd. 24 [i.e.
25]

830 #0 \$a Kieler historische Studien ; \$v Bd. 25.

Number Preceded by One or More Letters

When the numbers of items in the same series are preceded by a letter or letters varying from item to item (cf. LCRI 1.6B and LCRI 1.6G), omit the letter or letters from the 8XX subfield \$v.

in sources of different items in series: D1, C2, SW3, F4, etc.

490 1 \$a _____ ; \$v D1

830 #0 \$a _____ ; \$v 1.

When the only information available is from the one item in hand, assume all items in that series will have the same letter(s) preceding the number until differing information is available. Record the letter(s) in subfield \$v.

Numbering for Publications of the U.S. Congress

In series added entries for publications of the U.S. Congress, give the numbering relating to the numbering of the Congress and Session as the first part of subfield \$v, followed by the number of the publication within that Congress and Session.

```
490 1# $a Mis. doc / 49th Congress, 1st Session,
 Senate ; $v no. 82
830 #0 $a Mis. doc (United States. Congress. Senate) ;
 $v 49th Congress, 1st session, no. 82.
```

Transcribe the information for series publications of other legislatures as above if the situations are the same.

Main Series and Indirectly Entered Subseries

1) *Main series is unnumbered*

Do not give a separate series added entry for the main series unless the main series has already appeared by itself on other publications. Instead, give a series added entry for the main series/subseries combination.

```
490 1# $a Progress in nuclear energy. Series V,
 Metallurgy and fuels
830 #0 $a Progress in nuclear energy. $n Series V, $p
 Metallurgy and fuels
```

```
490 1# $a University publications series. The social
 sciences ; $v no. 4
830 #0 $a University publications series. $p Social
 sciences ; $v no. 4.
 (made-up example)
```

Exception. If the main series appears on a later publication without any subseries, at that point establish the main series separately and make the series added entry separately for this and any other item showing only the main series. However, if later forms show both the main series and a subseries, use in the added entry only the form in which the subseries is already established.

2) *Main series is numbered*

Give two series added entries: one for the main series and one for the main series/subseries combination.

21.30L

490 1# \$a Biblioteca de arte hispánico ; \$v 8. \$a
Artes aplicadas ; \$v 1
830 #0 \$a Biblioteca de arte hispánico ; \$v 8.
830 #0 \$a Biblioteca de arte hispánico. \$p Artes
aplicadas ; \$v 1.

3) *Hierarchy of numbered and unnumbered main series/subseries*

If a hierarchy of main series and multiple subseries is involved and only some are numbered, treat the unnumbered ones under 1) above and the numbered ones under 2) above.

Single Series Statement Encompassing More Than One Series

When a single series statement encompassing more than one series has been included in the bibliographic record either in the series area or as a quoted note, provide a series added entry for each traced series.

490 1# \$a Publicación núm. 3 del Centro de Estudios
Bilbitanos y núm 750 de la Institución
"Fernando el Católico"
830 #0 \$a Publicación ... del Centro de Estudios
Bilbitanos ; \$v no. 3.
830 #0 \$a Publicación ... de la Institución "Fernando
el Católico" ; \$v no. 750.

500 \$a "Ce volume fait également partie de ...
Grandes publications tome XXIII, et de la
collection des Cahiers de l'Association
interuniversitaire de l'Est dont il
constitue le no 21."
830 #0 \$a Collection "Grandes publications" ; \$v t.
23.
830 #0 \$a Cahiers de l'Association interuniversitaire
de l'Est ; \$v 21.

One or Several Series Headings

1) *Language editions*

a) *Numbered series.* Distinguish between series that are issued in two or more parallel editions, i.e., complete editions in each language for which separate records and the use of uniform titles (cf. AACR2 25.3C3) are appropriate and those that are issued variously in two or more languages but for which no separate editions of the series exist in any language. If no separate editions exist, establish a single heading, basing it on the first item in the series; if the first item is not available, base the heading provisionally on the earliest item available. If the

first/earliest item itself is issued in several languages, choose the language of the title proper of the series according to the provisions of AACR2 1.0A3. In case of doubt, assume that a single edition exists.

b) *Unnumbered series*. If the language of the title of the series varies, generally establish separate headings for each language form and connect the headings by simple see also references. Do not assign AACR2 25.3C uniform titles.

2) *Changes in numbering (addition, omission, etc.)*

a) *Single series*. Consider that a single series exists if

(1) a numbered series has some random issues lacking numbering;

(2) a series first issued as unnumbered later has numbers and the numbering system takes into account the previous unnumbered issues (e.g., the first ten issues were published without numbering; numbering starts with "volume 11").

(3) a numbered series begins a new sequence of numbering either with or without wording such as "new series." (See 1.6G1 and its LCRI.)

b) *Multiple series*. Consider that multiple series exist if

(1) an unnumbered series becomes numbered and the numbering system excludes the previous unnumbered issues;

(2) a numbered series becomes unnumbered.

c) In case of doubt, consider the series to be a single series until other differing information is available.

3) *Different physical media*

a) *Single series*. Consider that a single series exists if the physical medium varies within the series (not a change from only one medium to only a different medium).

b) *Successive entry of a single monographic series*. If there is a change from only one medium to only a different medium, create a successive entry heading for the monographic series published in the different medium (cf. LCRI 21.3B).

c) *Multiple series*. Consider that multiple series exist if all parts of the series are each published in two or more different physical media. If the headings for the series are the same, add a qualifier to break the conflict in the headings. If the headings are not the same, connect the headings by simple see also references.

d) In case of doubt, consider the series to be a single series until other differing information is available.

THIS PAGE INTENTIONALLY LEFT BLANK

26.1. GENERAL RULE.

Scope

In general, apply the guidelines in LCRI 26 when formulating the reference structure for new authority records and in evaluating references on existing authority records.

Normalization

Do not trace a see reference that would normalize to the same form as the heading or see reference on the same record or to the same form as a heading on another record.

Forms of References

In general, construct a reference in the same form in which it would be constructed if chosen as the heading. However, because the LC LC/NACO Authority File includes headings constructed according to earlier practices, in some cases references must be formulated to "match" the existing heading. Specific instructions are below.

1) *Personal names*

a) *Dates*. Include dates in references if they have been included in the heading. If the form of reference conflicts with an established heading, resolve the conflict by using dates in the reference, even if they are not used in the heading.

b) *Initials*. In references containing initials, generally include in parentheses the full form of the name represented by the initial(s) when known. However, if the initial is represented in the heading without the full form being given there, make the reference "match" the heading.

```
100 1# $a Boudin, Eugène, $d 1824-1898
400 1# $a Boudin, E. $q (Eugène), $d 1824-1898
400 1# $a Boudin, L. E. $q (Louis Eugène), $d 1824-1898
400 1# $a Boudin, Louis Eugène, $d 1824-1898
```

```
100 1# $a Hays, James D., $d 1926-
400 1# $a Hays, J. D. $q (James D.), $d 1926-
not 400 1# $a Hays, J. D. $q (James Donald), $d 1926-
```

```
100 1# $a Henao Vélez, César G.
400 1# $a Vélez, César G. Henao
not 400 1# $a Vélez, César G. Henao $q (César Gabriel Henao)
```

Do not combine different language forms or romanizations.

```
100 1# $a Arnol'dov, Arnol'd Isaevich
400 1# $a Arnoldow, A. I.
not 400 1# $a Arnoldow, A. I. (Arnol'd Isaevich)
```

26.1

c) *Titles/epithets.* Include titles and epithets used in the heading in the reference unless, for titles, they are not appropriate to the form in the reference, or, for epithets, the purpose is to refer from a form containing a different epithet. For variant language forms for a person entered under surname, include titles of nobility and terms of honor and address in the form found in the source for the reference. If the source for the reference does not include the title, etc., use in the reference the term used in the heading, although it is in a different language.

100 0# \$a William, \$c of Auvergne, Bishop of Paris, \$d
d. 1249

400 0# \$a Guillaume, \$c d'Auvergne, Bishop of Paris, \$d
d. 1249

100 0# \$a Maria, Mother, \$d 1912-1977

400 0# \$a Gysi, Lydia, \$d 1912-1977

100 0# \$a Gruoch, \$c Queen, consort of Macbeth, King of
Scotland

400 0# \$a Gruach, \$c Queen, consort of Macbeth, King of
Scotland

400 0# \$a Macbeth, \$c Lady

100 1# \$a Custine, Astolphe, \$c marquis de, \$d 1790-1857

400 1# \$a Kūstin, Adolf, \$c markiz de, \$d 1790-1857

100 1# \$a Aufsess, Hans Max, \$c Freiherr von und zu

400 1# \$a Aufsess, H. M. \$q (Hans Max), \$c Freiherr von
und zu

d) *Compatible headings.* In August 2007, the policies on “AACR2 compatible” headings were relaxed by introducing guidelines permitting the revision of “AACR2 compatible” headings but requiring the revision under certain circumstances. See LCRI 22.1 for additional details.

Additional examples illustrating *formats* of references (full reference structure not necessarily shown):

100 1# \$a Scottow, Joshua, \$d 1618-1698

400 0# \$a J. S. \$q (Joshua Scottow), \$d 1618-1698

100 1# \$a Sassoon, Siegfried, \$d 1886-1967

400 0# \$a Author of Memoirs of a fox-hunting man, \$d
1886-1967

400 0# \$a Memoirs of a fox-hunting man, Author of, \$d
1886-1967

100 1# \$a Evans-Pritchard, E. E. \$q (Edward Evan)

400 1# \$a Pritchard, E. E. Evans- \$q (Edward Evan Evans-)

 26.3. GEOGRAPHIC NAMES AND NAMES OF CORPORATE BODIES.

Follow these principles for new headings and as closely as possible in evaluating references on existing authority records and in creating automated authority records for headings found in the machine files (or in the manual catalog, if consulted). When the particular reference structure has already been evaluated, it is not necessary to delete references not provided for by these instructions but provided for by earlier editions of these instructions.

Generally, trace a reference from variant forms of entry that apply to the name chosen for the heading. However, do not trace a reference that would normalize to the same form as the heading or see reference on the same record or to the same form as a heading on another record. For variant forms of a name, generally, trace only one reference from each variant, normally, constructing it in the form in which it would be constructed if chosen as the heading. If, however, the name chosen for the heading is not in English and the name occurs in an English form, also trace references from the variant forms of entry that apply to the English form. (If, in such a case, there are multiple English forms, choose only one of the English forms to use in tracing references from the different forms of entry.)

	110 2# \$a Fogg Art Museum
	410 2# \$a William Hayes Fogg Art Museum
	410 2# \$a Harvard University. \$b Fogg Art Museum
<i>not also</i>	410 2# \$a Harvard University. \$b William Hayes Fogg Art Museum

	110 1# \$a Wyoming. \$b Mineral Development Division
	410 1# \$a Wyoming. \$b Mineral Division
	410 1# \$a Wyoming. \$b State Dept. of Economic Planning and Development. \$b Mineral Development Division
<i>not also</i>	410 1# \$a Wyoming. \$b State Dept. of Economic Planning and Development. \$b Mineral Division

	110 2# \$a Museum für Indische Kunst (Germany)
	410 2# \$a Museum of Indian Art (Germany)
	410 2# \$a Staatliche Museen Preussischer Kulturbesitz. Museum für Indische Kunst
	410 2# \$a Staatliche Museen Preussischer Kulturbesitz. Museum of Indian Art

- 110 1# \$a United States. \$b Agency for International Development
- 410 1# \$a United States. \$b Agencia Internacional para el Desarrollo
- 410 1# \$a United States. \$b Dept. of State. \$b Agency for International Development
- not also* 410 1# \$a United States. \$b Dept. of State. \$b Agencia Internacional para el Desarrollo
- 110 1# \$a Belgium. \$b Administration de l'urbanisme et de l'aménagement du territoire
- 410 1# \$a Belgium. \$b Administration of Urbanism and Spatial Planning
- 410 1# \$a Belgium. \$b Bestuur van de Stedebouw en de Ruimtelijke Ordening
- 410 1# \$a Belgium. \$b Ministère des travaux publics et de la reconstruction. \$b Administration de l'urbanisme et de l'aménagement du territoire
- 410 1# \$a Belgium. \$b Ministère des travaux publics et de la reconstruction. \$b Administration of Urbanism and Spatial Planning
- not also* 410 1# \$a Belgium. \$b Ministère des travaux publics et de la reconstruction. \$b Bestuur van de Stedebouw en de Ruimtelijke Ordening
- 110 1# \$a Japan. \$b Rōdōshō
- 410 1# \$a Japan. \$b Ministry of Labor
- 410 1# \$a Japan. \$b Ministry of Labour
- 410 1# \$a Japan. \$b Labor, Ministry of
- not also* 410 1# \$a Japan. \$b Labour, Ministry of

Earlier Names of Corporate Bodies Now Subsumed Under the Heading for a Later Name Through a "See" Reference

Under earlier cataloging policies, when a corporate body changed its name, the heading was changed and all records revised to use the newer name. The earlier name or names was traced as a *see* reference to the later form used as the heading. In retrospectively converted records, these situations were identified by a note in the 667 field, e.g., "The following earlier name is a valid AACR2 heading: [earlier name or names in AACR2 form]."

When evaluating references, allow these *see* references to stand (correcting the form to AACR2 style, if necessary) until an item is received that requires the use of one of these earlier names as an access point. At that time, establish the heading, convert the *see* reference to a *see also* reference, and delete the 667 field note. Also, make any other necessary references (cf. LCRI 26.3B-C). Do not change any existing MARC or non-MARC bibliographic records.

110 2# \$a National Rehabilitation Association
 410 2# \$a National Civilian Rehabilitation Conference
 (U.S.)
 667 ## \$a The following earlier name is a valid AACR2
 heading: National Civilian Rehabilitation
 Conference (U.S.)

Retain the reference and note until publications are received that would require the use of the heading "National Civilian Rehabilitation Conference (U.S.)."

110 2# \$a Granville Airplane Company
 410 2# \$a Granville Brothers Aircraft, inc., Springfield,
 Mass.
 667 ## \$a The following earlier name is a valid AACR 2
 heading: Granville Brothers Aircraft, Inc.

Correct the reference to the AACR2 form (Granville Brothers Aircraft, Inc.) and retain it and the note until publications are received that require the use of the heading "Granville Brothers Aircraft, Inc."

Unused Subdivisions

Under earlier cataloging policies, certain corporate subdivisions were not established. Instead, the heading for the parent body was used whenever the subheading would have been used. Usually, an internal LC reference was made from the unused subdivision to the heading for the parent body. In earlier periods of this practice, the unused subdivisions were only listed on the manual authority records for the parent body or were given in a form explanatory reference.

In the automated system, these unused subdivisions are identified by the following statement in the 667 field:

667 ## \$a Unused subdivision: [list of subdivisions, e.g.,
 Administrative Branch; Personnel Section; Research
 Unit]

Whenever one of these unused subdivisions is to be used in current cataloging, establish the subdivision and use it henceforth in all cataloging for which it is appropriate, leaving the existing bibliographic records as they are. Do not make any references between the two headings for the parent and the subdivision, and cancel any references that may already exist in the automated name authority file. Delete the name of the subdivision from the 667 field of the authority record for the parent body.

Information/Publication Agencies

Under AACR1, rule 18A1, references were made to a parent body from subordinate units that functioned as information or publication agencies. Whenever one of these agencies is encountered

26.3

in current cataloging, use it henceforth in all cataloging for which it is appropriate, leaving the existing bibliographic records unchanged. Do not make any reference between the two headings for the parent body and the information/ publication agency, and cancel any references that may already exist in the automated name authority file.

If the information/publication agency has been established separately, apply these instructions both when the information/publication agency is needed for immediate use as a heading and when it is not (e.g., it is encountered in handling the authority record for the parent body). If, however, the information/publication agency has only been traced as an unused subdivision reference on the manual authority record for the parent body, handle it according to the instructions above for unused subdivisions.

26.5A. REFERENCES TO ADDED ENTRIES FOR SERIES AND SERIALS. SERIES.**TABLE OF CONTENTS****Introduction****General Guidelines for See References****Types of See References**

- 1) Alternative forms not selected as series heading
 - a) Heading is uniform title
 - (1) Name/title proper reference
 - (2) Title proper reference
 - b) Heading is name/title proper
 - (1) Title proper reference
 - (2) Name/title proper reference for another person/body
 - c) Heading is name/uniform title
 - (1) Title proper reference
 - (2) Name/title proper reference
 - (3) Name/title proper reference for another person/body
- 2) Variants of title proper in another source in same/another issue
 - a) Parallel titles
 - b) Other titles
- 3) Partial titles
 - a) Typographical prominence
 - b) Subseries or section title
 - c) Generic noun
 - d) Person's forename, initial, or title
- 4) Variations in title proper that are not "major changes"
- 5) Fluctuating titles
 - a) Different languages
 - b) Regular pattern

26.5A

- 6) Other situations
 - a) Substitutions
 - b) Other title information
 - c) Title of series/serial
 - d) Multipart item
 - e) Romanization/word division
 - f) Change in non-corporate body parenthetical qualifier
 - g) Introductory words to title proper
 - h) Correction of title proper of a serial or an integrating resource
 - i) Pre-AACR2 form of name
 - j) Miscellaneous

General Guidelines for See Also References

See Also References by Category of Series Authority Record

- 1) Monographic series and other serials
- 2) Multipart items
- 3) Series-like phrases

Introduction

LC practice:

On June 1, 2006, LC announced a change in policy applying to all bibliographic resources (monographs, serials, and integrating resources) in series. LC now analyzes and classifies separately all parts of monographic series and of multipart monographs with the exception of those categories listed in LCRI 13.3. As of the same date, LC does not give “controlled” access points for series in new LC original cataloging (CIP and non-CIP) bibliographic records, does not update series access points in existing bibliographic records, and does not consult, make, or update series authority records. (Exception for consulting SARs: see LCRI 25.5B for determining “conflict.”) LC will “pass through” the series information already in bibliographic records used by LC as copy (CIP/LC partner records, PCC records, and non-PCC (including Casalini) records).

PCC practice:

Transcription of the series statement is mandatory if applicable. Searching for series authority records, tracing the series, and the creation and maintenance of series authority records are optional. As of June 1, 2006, the following instructions in this LCRI apply only to PCC participants creating and maintaining series authority records.

Although rule 26.5A addresses only see references for traced series, this LCRI contains guidelines for see *and* see also references on series authority records for *all* categories represented by such authority records (monographic series, other serials, multipart items, series-like phrases) *regardless* of local treatment decisions concerning analysis, classification, and tracing practices. Unless a specific category is mentioned, the word "series" in this LCRI applies to all four categories.

N.B.: Full reference structure is *not* given for each example.

If an added entry is needed for a series in a bibliographic record, or if the heading for a series is needed as part of a heading/reference in a name/series authority record, use the heading on the series' own AACR2 bibliographic record or authority record.

General Guidelines for See References

In title references (subfield \$a, subfield \$n, and subfield \$p) and title portions of name/title references, omit an initial article unless it is to be filed on.

Add a qualifier to a reference if it conflicts with the heading of another publication according to the guidelines in LCRI 25.5B.

Add the qualifier "(Series)" to a reference if it is identical to a personal or corporate (including geographic) name (cf. LCRI 25.5B).

Do *not* break a conflict between see references.

When using an existing series authority record, add any appropriate references not already in the record. Do *not* delete references made according to earlier policies.

Types of See References

1) *Alternative forms not selected as series heading*

a) *Heading is uniform title*

(1) Give a name/title proper reference for the situations listed below. If the heading includes a parenthetical qualifier, do *not* include that qualifier when recording the title proper in the reference.

(a) when a body responsible for the series is a noncommercial one or is a commercial one whose responsibility extends beyond that of merely publishing the series; in this context, consider university presses as "commercial";

```
130 #0 $a Environmental sciences and application
410 2# $a United Nations Institute for Training and
 Research. $t Environmental sciences and
 application
```

130 #0 \$a Langues à l'INALCO
410 2# \$a Insitut national des langues et civilisations
orientales. \$t Langues à l'INALCO

130 #0 \$a Studies in education (London, England)
410 2# \$a University of London. \$b Institute of
Education. \$t Studies in education

130 #0 \$a Occasional paper (Mendocino Academy of
Science)
410 2# \$a Mendocino Academy of Science. \$t Occasional
paper

(b) when the name, an initialism/acronym, or part of the name of a corporate body is in the series title even if that body is not responsible for the series; however, do not make the reference if the body is a commercial publisher responsible only for publishing the series;

130 #0 \$a Harvard historical monographs
410 2# \$a Harvard University. \$t Harvard historical
monographs
410 2# \$a Harvard University. \$b Dept. of History. \$t
Harvard historical monographs

(Department of History is responsible for the series)

(c) when the title of a *numbered* series consists solely of a form of a corporate body's name whether or not that form of name is identical with the name of the corporate body given as the heading on the body's name authority record.

130 #0 \$a Suffolk Records Society (Series)
410 2# \$a Suffolk Records Society. \$t Suffolk Records
Society

130 #0 \$a HAZ (Series)
410 2# \$a Historical Association of Zambia. \$t HAZ

130 #0 \$a Institut sotsialististicheskogo prava
(Series)
410 2# \$a Institute on Socialist Law. \$t Institut
sotsialististicheskogo prava

130 #0 \$a University of Warsaw, Institute of
Psychology (Series)
410 2# \$a Uniwersytet Warszawski. \$b Instytut
Psychologii. \$t University of Warsaw, Institute

of Psychology

(2) Give a reference from title proper when it differs from the uniform title except when the difference is the addition of a language name or a parenthetical qualifier.

130 #0 \$a EDI policy seminar report. \$l Spanish

430 #0 \$a Informe de un seminario de política del IDE

130 #0 \$a Information (Zurich, Switzerland). \$l French
(reference not given from title proper in English:
Information)

130 #0 \$a Skrifter (Dansk folkemindesamling)

(reference not given from title proper: Skrifter)

b) *Heading is name/title proper*

(1) Give a reference from title proper.

110 2# \$a Library of Congress. \$b Manuscript Division.
\$t Registers of papers in the Manuscript
Division of the Library of Congress

430 #0 \$a Registers of papers in the Manuscript
Division of the Library of Congress

100 1# \$a Breuil, Henri, \$d 1877-1961. \$t Rock
paintings of southern Africa

430 #0 \$a Rock paintings of southern Africa

(2) Give a reference from name/title proper for another person or corporate body sharing responsibility for the series. (Generally, do not give a reference from a body when the heading is under a personal name.)

100 1# \$a Brenner, Barbara. \$t Hide and seek science

400 1# \$a Chardiet, Bernice. \$t Hide and seek science

c) *Heading is name/uniform title*

(1) Generally, give a reference from title proper.

100 1# \$a James, Henry, \$d 1811-1882. \$t Selections. \$f
1983

430 #0 \$a Selected works of Henry James, Sr. \$f 1983

26.5A

100 1# \$a Sterne, Laurence, \$d 1713-1768. \$t Works. \$f 1978
430 #0 \$a Florida edition of the works of Laurence Sterne. \$f 1978

(2) Generally, give a reference from name/title proper when the title proper differs from the uniform title except when the difference is the addition of a language name, a date, or a parenthetical qualifier.

100 1# \$a James, Henry, \$d 1811-1882. \$t Selections. \$f 1983
430 #0 \$a Selected works of Henry James, Sr. \$f 1983
400 1# \$a James, Henry, \$d 1811-1882. \$t Selected works of Henry James, Sr. \$f 1983

100 1# \$a Sterne, Laurence, \$d 1713-1768. \$t Works. \$f 1978
430 #0 \$a Florida edition of the works of Laurence Sterne. \$f 1978
400 1# \$a Sterne, Laurence, \$d 1713-1768. \$t Florida edition of the works of Laurence Sterne. \$f 1978

(3) Give a reference from name/title proper for another person or corporate body sharing responsibility for the series. (Generally, do not give a reference from a body when the heading is under a personal name.)

100 1# \$a Landau, L. D. \$q (Lev Davidovich), \$d 1908-1968. \$t Teoreticheskaiā fizika
400 1# \$a Lifshits, E. M. \$q (Evgenii Mikhailovich), \$d 1908- \$t Teoreticheskaiā fizika

2) Variants of title proper in another source in same/another issue

Give a reference from a variant title found in the same item or found in another item with the same series title proper. Construct the reference in the same form, title or name/title, that would be used as the heading; generally, do not give references that are variations of these references.

a) *Parallel titles.* Give references for all parallel titles. If the heading is a main series and subseries, use the same language, when present, for all parts of the parallel main series/parallel subseries reference(s).

130 #0 \$a Befolkningsstatistik og sociologisk statistik
 430 #0 \$a Bevölkerungs- und Sozialstatistik
 430 #0 \$a Demographic and social statistics
 430 #0 \$a Statistiques démographiques et sociales
 430 #0 \$a Statistiche demografiche e sociali
 430 #0 \$a Sociale en bevolkingsstatistiek

130 #0 \$a Europäische Hochschulschriften. \$n Reihe XXV,
 \$p Forst- und Holzwirtschaft
 430 #0 \$a Publications universitaires européennes. \$n
 Série XXV, \$p Sciences forestières
 430 #0 \$a European university studies. \$n Series XXV, \$p
 Forestry and forest products

b) *Other titles.* If important for access to the heading, give a reference from another form of the series title proper found on another source (e.g., on cover, on spine, on map panel, on label) of the same item or on another source of another item having the same series title proper.

130 #0 \$a Composers series (Contemporary Records (Firm))
 430 #0 \$a Contemporary composers series
 (Composers series was form on label; Contemporary
 composers series was form on container for same item)

130 #0 \$a Mathematical chemistry
 430 #0 \$a Mathematical chemistry series
 (Mathematical chemistry was form on ser. t.p.; Mathematical
 chemistry series was form on cover)

130 #0 \$a Historical geography research series
 430 #0 \$a Research paper series (Institute of British
 Geographers. Historical Geography Research
 Group)
 (Later issue with same series title proper on t.p. had cover p.
 3 title: Research paper series)

3) *Partial titles*

Construct the reference in the form, title or name/title, that would be used as the heading; generally, do not give references that are variations of these references.

a) *Typographical prominence.* Give a reference when part of the series title is given typographical prominence.

26.5A

130 #0 \$a Springer proceedings in physics

430 #0 \$a Proceedings in physics

(On source "Springer" appears on one line and "proceedings in physics" on another line; other sources in item indicate title begins with "Springer")

b) *Subseries or section title.* Give a reference from the subseries or section title unless that title is dependent on the main/common title or is misleading without that title. Do not include a preceding designation in the reference.

130 #0 \$a Petite bibliothèque. \$n Série C, \$p Science récréative

430 #0 \$a Science récréative

130 #0 \$a Soviet scientific reviews supplement series. \$p Physiology and general biology

430 #0 \$a Physiology and general biology

130 #0 \$a Contributions in political science. \$p Soviet and American studies on the Third World

430 #0 \$a Soviet and American studies on the Third World

c) *Generic noun.* Give a reference from the series title or subseries/section title omitting the introductory generic noun (e.g., Serie, Collection, Schriftenreihe) when that noun is followed by a noun or noun phrase. If the partial title reference would consist only of a proper name, add the qualifier "(Series)" to that reference.

130 #0 \$a Schriftenreihe Christliche Perspektiven im Sport

430 #0 \$a Christliche Perspektiven im Sport

130 #0 \$a Colección Documentos (Universidad Nacional del Litoral)

430 #0 \$a Documentos (Universidad Nacional del Litoral)

130 #0 \$a Coleção "Paulo Freire"

430 #0 \$a Paulo Freire (Series)

d) *Person's forename, initial, or title.* When the series title begins with a person's forename(s), initial(s), or title, give a reference

from the surname and the remainder of the title;

from the forename(s) and/or initial(s) and surname and remainder of the title.

130 #0 \$a Dr. Leonard P. Schultz ichthyological reprint
 430 #0 \$a Schultz ichthyological reprint
 430 #0 \$a Leonard P. Schultz ichthyological reprint

4) *Variations in title proper that are not "major changes" (applies only to monographic series, other serials, and series-like phrases)*

When the title proper or series-like phrase found on an earlier or later issue differs from the form used in the heading, give a *see* reference from the earlier/later form if the difference does not constitute a major change (cf. AACR2 21.2C and LCRI 21.2C). Construct the reference in the form, title or name/title, that would be used as the heading; generally, do not give references that are variations of these references.

130 #0 \$a Veröffentlichungen des Kölnischen
 Geschichtsvereins e.V.
 430 #0 \$a Veröffentlichung des Kölnischen
 Geschichtsvereins e.V.
*(later issue had title: Veröffentlichung des Kölnischen
 Geschichtsvereins e.V.; singular/plural change isn't a major
 change)*

130 #0 \$a Bulletin (Southern Humanities Conference)
 430 #0 \$a Bulletin of the Southern Humanities Conference
*(later issues had title: Bulletin of the Southern Humanities
 Conference; same body's name added to or subtracted from
 the title isn't a major change)*

130 #0 \$a Wiley series in psychology of crime, policing,
 and law
 430 #0 \$a Wiley series in the psychology of crime,
 policing, and law
*(later issue had title: Wiley series in the psychology of crime,
 policing, and law; addition/omission of article isn't a major
 change)*

130 #0 \$a Ankara Üniversitesi Hukuk Fakültesi
 yayınları. \$p Döner sermaye yayınları
 430 #0 \$a Ankara Üniversitesi Hukuk Fakültesi
 yayınları. \$p AÜHF döner sermaye yayınları
*(later issue had title: Ankara Üniversitesi Hukuk Fakültesi
 yayınları. AÜHF döner sermaye yayınları; addition of body's
 initialism isn't a major change)*

130 #0 \$a Seriiā "Bibliofil'skie redkosti"
 430 #0 \$a Bibliofil'skie redkosti
(addition/deletion of type of resource isn't a major change)

5) Fluctuating titles

a) *Different languages.* If the language of the numbered monographic series title proper on later issues varies according to the language of the text, give a reference from the series title proper in the other language(s). (Cf. LCRI 21.2C.) However, if there are parallel editions in different languages, establish separate headings (cf. LCRI 1.6).

130 #0 \$a Taschenbücher zur Musikwissenschaft
430 #0 \$a Pocketbooks of musicology

b) *Regular pattern.* If the title proper on later issues of a monographic series varies according to a regular pattern, give a reference from that later title.

6) Other situations

a) *Substitutions.* Use judgment when deciding whether a reference that is a modification of the form used in the heading (spelled out form for an abbreviation, word for symbol, word for numeral, arabic numeral for roman numeral, two words for compound word, initialism without periods for initialism with periods, etc.) is appropriate. Consider whether users might expect that form to have been the established form and whether the substitution would occur in the first five words. Construct the reference in the form, title or name/title, that would be used as the heading; generally, do not give references that are variations of these references.

130 #0 \$a Mathématiques & applications
430 #0 \$a Mathématiques et applications

130 #0 \$a Advances in colour chemistry series
430 #0 \$a Advances in color chemistry series

130 #0 \$a Database search aids
430 \$0 \$a Data base search aids

b) *Other title information.* Give a reference from the other title information when it could be construed as the series title proper or subseries title. When an acronym or initialism of the title proper of a serial or an integrating resource is present (cf. AACR2 12.1B2), give a reference from the acronym or initialism.

130 #0 \$a Worldly philosophy
430 #0 \$a Studies at the intersection of philosophy and economics
(*Later issue had series subtitle: Studies at the intersection of philosophy and economics*)

130 #0 \$a Österreichische Schriftenreihe zum gewerblichen
Rechtsschutz, Urheber- und Medienrecht
430 #0 \$a ÖSGRUM

c) *Title of series/serial.*

Give a reference from the name of the main series (in its AACR2 form) and subseries when a subseries is not entered subordinately to the main series (cf. LCRI 1.6H).

130 #0 \$a De signo
 430 #0 \$a Collana Sapiens. \$p De signo
(Subseries De signo is not entered subordinately to the main series; no source in preliminaries or publisher's listing in item has both main series title Collana Sapiens and subseries title)

Give a reference from the name of the serial (in its AACR2 form) and title of series when the name of a serial is contained in the series title proper.

130 #0 \$a Quaderni della Rivista italiana di musicologia
 430 #0 \$a Rivista italiana di musicologia. \$p Quaderni della Rivista italiana di musicologia
(Rivista italiana di musicologia is a separately published serial)

d) *Multipart item: change of title or change in person or body responsible.* If the title proper changes (AACR2 21.2A1), give a reference from the later title. If the person or body responsible for the multipart item changes (AACR2 21.3A2), give a name/title proper reference from the later person or body.

e) *Romanization/word division.* Give a reference from a form representing another romanization or word division policy.

130 #0 \$a Jibi inkoka rinsho
 430 #0 \$a Jibiinkoka rinsho

f) *Change in parenthetical qualifier not requiring a new record.* If there is a change in parenthetical qualifier in the series heading and a new record is not required (cf. LCRI 25.5B), give a reference from the series title proper and the changed qualifier if it would help in identification.

130 #0 \$a Wissenschaftliche Reihe (Husum, Schleswig-Holstein, Germany)
 430 #0 \$a Wissenschaftliche Reihe (Nienburg, Germany)

g) *Introductory words to title proper.* If introductory words to the title proper were not transcribed as part of the title proper in the heading (1.1B1), give a reference from the title including those words.

26.5A

130 #0 \$a Easy handcrafts series
430 #0 \$a Scandinavian heritage presents easy handcrafts series

h) *Correction of title proper of a serial or an integrating resource.* If the title proper in the heading has been transcribed in a corrected form (cf. AACR2 12.0F, 12.1B1), give a reference for the title as it appears on the serial or integrating resource.

130 #0 \$a Studies in American art
430 #0 \$a Studies in Amerrican art

i) *Pre-AACR2 form of heading.* Optionally, include information about the pre-AACR2 form of heading in the series authority record. If there is a one-to-one relationship, give a reference from the pre-AACR2 form of heading and code subfield \$w appropriately. If there is not a one-to-one relationship or if the reference normalizes to the same form as a heading or another reference, give the pre-AACR2 heading information in a note.

130 #0 \$a Bulletin of the Scripps Institution of Oceanography, University of California, San Diego
410 1# \$w nnaa \$a California. \$b University. \$b Scripps Institution of Oceanography, La Jolla. \$t Bulletin

130 #0 \$a APA private practice series
667 ## \$a Includes the old catalog headings: American Psychological Association. APA private practice series; American Psychological Association. A.P.A. private practice series
(made-up example; not a one-to-one relationship: only one heading needed for AACR2 but two headings needed earlier)

130 #0 \$a Monograph (International Violin, Guitar Makers & Musicians Association)
667 ## \$a Previous to AACR2 covered by the heading: International Violin, Guitar Makers & Musicians Association. Monograph
(made-up example; not a one-to-one relationship: two headings needed for AACR2; other heading: Monograph (Violin, Guitar Makers & Musicians Association); only one heading needed earlier because name change of body was handled via latest entry cataloging)

130 #0 \$a Journal of mathematical biology. \$p Supplement
667 ## \$a Old catalog heading: Journal of mathematical biology : supplement

j) *Miscellaneous*. Give any other see reference not already mentioned if it is important for access to the heading.

- 130 #0 \$a Discussion paper (University of East Anglia.
School of Development Studies)
- 430 #0 \$a Development studies discussion paper
(*Cataloger's judgment whether series title should be recorded
as Discussion paper or Development studies discussion paper
based on presentation; reference given from form not chosen
as approach to the heading for someone who would have
chosen the other form as series title*)

General Guidelines for See Also References

If the earlier or later heading is not represented by its own series authority record, give the earlier or later information in a note instead of giving a see also reference. End such a note with the label "[unevaluated heading]."

- 130 #0 \$a Occasional paper (University of Singapore.
Dept. of Political Science)
- 667 ## \$a Continues: Singapore (City). University. Dept.
of Political Science. Occasional paper series -
Department of Political Science, University of
Singapore [unevaluated heading]

See Also References by Category of Series Authority Record

1) *Monographic series and other serials*

If a new series authority record is required by AACR2 21.2C or 21.3B and related LCRIS, connect the series authority records for the earlier and later headings with see also references.

For numbered monographic series, code subfield \$w to indicate whether the reference is for the earlier or later heading. Generally, do not code subfield \$w for unnumbered monographic series.

- 130 #0 \$a Royal Institute of Philosophy lectures
530 #0 \$w b \$a Royal Institute of Philosophy supplement
- 130 #0 \$a Royal Institute of Philosophy supplement
530 #0 \$w a \$a Royal Institute of Philosophy lectures
- 130 #0 \$a Weidenfeld psychology series
530 #0 \$a Weidenfeld modern psychology series
(*series is unnumbered: subfield \$w is not coded*)

26.5A

130 #0 \$a Weidenfeld modern psychology series
530 #0 \$a Weidenfeld psychology series
(series is unnumbered: subfield \$w is not coded)

2) *Multipart items*

Remember that a change in main entry heading or title of a multipart item is handled with a *see* reference (see 6)d) above).

3) *Series-like phrases*

If a new series authority record is required by AACR2 21.2C or 21.3B and related LCRIS, connect the series authority records for the earlier and later headings with *see also* references. Generally, do not code subfield \$w.

130 #0 \$a Golden Press book
530 #0 \$a Golden Press modern book

130 #0 \$a Golden Press modern book
530 #0 \$a Golden Press book

LIBRARY OF CONGRESS RULE INTERPRETATIONS (LCRI)

Cumulative list of currently valid LCRI to the *Anglo-American Cataloguing Rules*, second edition, 2002 revision.

<i>LCRI</i>	<i>Date(s) Issued</i>
<i>Chapter 1 (General Rules for Description)</i>	
1.0	May 2003 (p. 1-4); November 2003 (p. 5-6); August 2006 (p. 7-10)
1.0A3	June 2004
1.0C	May 2006 (p. 1-2); August 2006 (p. 3-4); February 2007 (p. 5-6); August 2006 (p. 7-24)
1.0E	September 2007 (p. 1-2); November 2006 (p. 3-4) May 2006 (p. 5-12)
1.0G	February 2006
1.1B1	February 2003
1.1C	August 2001
1.1D2	March 1999
1.1E	January 5, 1989
1.1E5	August 2002
1.1F1	January 5, 1989
1.1F4	January 5, 1989
1.1F6	January 5, 1989
1.1F7	January 5, 1989
1.1F11	March 1999
1.1F15	January 5, 1989
1.1G1	March 5, 1990
1.1G2	June 2002
1.1G3	February 1, 1989
1.2B4	August 2003
1.2B5	March 1999
1.2C4	March 1999
1.2C5	March 1999
1.2E3	March 1999
1.4	September 2009
1.4 Appendix	September 2009
1.4A2	November 7, 1994
1.4C7	January 5, 1989
1.4D1	January 5, 1989
1.4D2	March 1999
1.4D3	May 2000
1.4D4	February 2003
1.4D5	June 2002
1.4D6	June 2002

Current LCRI

<i>LCRI</i>	<i>Date(s) Issued</i>
1.4E	February 1, 1989
1.4E1	January 5, 1989
1.4F1	August 2003
1.4F2	February 2001
1.4F5	May 2006
1.4F6	August 2003
1.4F7	December 11, 1989
1.4F8	November 2003
1.4G	March 5, 1990
1.4G4	March 1999
1.5A3	February 2003
1.5B4	March 1999
1.5B5	January 5, 1989
1.5D2	March 1999
1.5E1	August 14, 1990
1.6	September 2009
1.6A2	August 2006
1.6B	September 2009
1.6C	November 1997
1.6E1	February 1997
1.6F	November 2000
1.6G	August 2006
1.6G1	August 2006
1.6G3	August 2003
1.6H	August 2006
1.6H6	November 2000
1.6H7	August 2003
1.6J	September 2009
1.7A1	February 1, 1989
1.7A3	September 15, 1989
1.7A4	February 25, 1993 (p. 1-2); February 1, 1989 (p. 3)
1.7B	August 2003
1.7B2	November 2002
1.7B4	June 2002
1.7B13	November 2003
1.7B20	September 2009
1.7B21	September 2007
1.7B23	May 2003
1.8	July 2005
1.8B2	January 5, 1989
1.8E1	November 7, 1994
1.10	November 2003
1.10D1	March 1999
1.11A	November 2003

<i>LCRI</i>	<i>Date(s) Issued</i>
1.11C	November 8, 1991

Chapter 2 (Books, Pamphlets, and Printed Sheets)

2.0B1	January 5, 1989
2.1C	December 11, 1989
2.2	January 5, 1989
2.2B1	January 5, 1989
2.2B3	January 5, 1989
2.2B4	March 1999
2.4D1	December 11, 1989
2.4E	December 11, 1989
2.4G2	January 5, 1989
2.5B7	February 4, 1991
2.5B8	January 5, 1989
2.5B9	August 2006
2.5B16	June 2004
2.5B18	June 2002
2.5B20	June 2002
2.5B21	June 2002
2.5B23	June 2002
2.5C2	August 2006
2.5C5	November 1999
2.7B1	August 7, 1991
2.7B4	June 2004
2.7B7	September 1, 1992
2.7B9	January 5, 1989
2.7B14	January 5, 1989
2.7B17	September 2009
2.7B18	May 2000
2.8C	November 7, 1994
2.12-2.18	September 2007

Chapter 3 (Cartographic Materials)

3.1C	December 11, 1989
3.1G1	August 2001
3.1G4	December 11, 1989
3.2B3	December 11, 1989
3.2B4	March 1999
3.3B1	June 2002
3.3B2	January 5, 1989
3.3B4	June 2002
3.3C2	June 2002
3.3D	June 2002

Current LCRI

<i>LCRI</i>	<i>Date(s) Issued</i>
3.4D1	January 5, 1989
3.4E	December 11, 1989
3.4G2	December 11, 1989
3.5B2	December 11, 1989
3.5B4	June 2002
3.5C3	June 2002
3.6C6	June 2002
3.5D1	January 5, 1989
3.5D3	June 2002
3.5D5	January 5, 1989
3.7B4	December 11, 1989

Chapter 4 (Manuscripts (Including Manuscript Collections))

4.1C	December 11, 1989
4.1F2	December 11, 1989
4.2B3	December 11, 1989
4.5B2	December 11, 1989
4.5B3	December 11, 1989
4.7B4	December 11, 1989

Chapter 5 (Music)

5.1B1	February 2005
5.1C	December 11, 1989
5.1F1	September 15, 1989
5.2B1	January 5, 1989
5.2B2	April 2005
5.2B3	December 11, 1989
5.2B4	March 1999
5.3	February 1, 1989
5.4D1	January 5, 1989
5.4E	December 11, 1989
5.4G2	December 11, 1989
5.5B1	April 2005
5.5B2	February 4, 1991
5.5B3	December 11, 1989
5.7B1	February 2005
5.7B4	December 11, 1989
5.7B7	February 2005
5.7B10	February 2005
5.7B18	February 2005
5.7B19	April 2005
5.8D1	February 2005

<i>LCRI</i>	<i>Date(s) Issued</i>
-------------	-----------------------

Chapter 6 (Sound Recordings)

6.0B1	April 2005
6.1B1	January 5, 1989
6.1C	December 11, 1989
6.1F1	January 5, 1989
6.1G1	August 2001
6.1G4	August 2001
6.2B3	December 11, 1989
6.2B4	March 1999
6.4D1	January 5, 1989
6.4E	December 11, 1989
6.4F1	May 2001
6.4G2	December 11, 1989
6.5B1	June 2005
6.5B2	February 2007
6.5C7	February 2005
6.5C8	February 2005
6.7B1	November 12, 1991
6.7B4	December 11, 1989
6.7B6	January 5, 1989
6.7B10	February 2007
6.7B11	February 2005
6.7B18	August 2007
6.7B19	July 2005 (p. 1-2); February 2005 (p. 3)

Chapter 7 (Motion Pictures and Videorecordings)

7.1B1	June 2002
7.1B2	January 5, 1989
7.1C	December 11, 1989
7.1G1	August 2001
7.1G4	August 2001
7.2B3	December 11, 1989
7.2B4	March 1999
7.4C	January 5, 1989
7.4D1	December 11, 1989
7.4E	December 11, 1989
7.4F2	January 5, 1989
7.4G2	December 11, 1989
7.5B1	June 2004
7.5B2	December 11, 1989
7.7B4	December 11, 1989
7.7B7	January 5, 1989

Current LCRI

<i>LCRI</i>	<i>Date(s) Issued</i>
7.7B9	January 5, 1989

Chapter 8 (Graphic Materials)

8.1C	December 11, 1989
8.2B3	December 11, 1989
8.2B4	March 1999
8.4C	January 5, 1989
8.4D1	December 11, 1989
8.4E	December 11, 1989
8.4F2	January 5, 1989
8.4G2	December 11, 1989
8.5B1	February 15, 1994
8.5B2	January 5, 1989
8.5B6	December 11, 1989
8.5C1g)	December 11, 1989
8.7B4	December 11, 1989
8.7B7	January 5, 1989
8.7B9	January 5, 1989
8.7B18	January 5, 1989

Chapter 9 (Electronic Resources)

9.1C	December 11, 1989
9.1G1	August 2001
9.1G4	August 2001
9.2B3	December 11, 1989
9.2B6	March 1999
9.4D1	December 11, 1989
9.4E	December 11, 1989
9.4F4	August 2001
9.4G2	December 11, 1989
9.5B1	June 2004
9.5B3	June 2004
9.5C2	December 11, 1989
9.5D1	August 2001
9.7B	May 2003
9.7B4	March 1999

Chapter 10 (Three-Dimensional Artefacts and Realia)

10.1C	December 11, 1989
10.2B3	December 11, 1989

<i>LCRI</i>	<i>Date(s) Issued</i>
10.2B4	March 1999
10.4D1	December 11, 1989
10.4E	December 11, 1989
10.4G2	February 1, 1989
10.4G3	December 11, 1989
10.5B1	December 11, 1989
10.7B4	December 11, 1989

Chapter 11 (Microforms)

Chapter 11	May 1998
11.1C	December 11, 1989
11.1G1	August 2001
11.1G4	December 11, 1989
11.2B3	December 11, 1989
11.2B4	March 1999
11.4D1	December 11, 1989
11.4E	December 11, 1989
11.5B1	December 11, 1989
11.7B4	December 11, 1989

Chapter 12 (Continuing Resources)

12.0	August 2003 (p. 1-2); June 2002 (p. 3-4); August 2006 (p. 5-8)
12.0A	June 2002
12.0B1	June 2002
12.0B2	June 2002
12.0B3	June 2002
12.1B2	February 2003
12.1B3	November 2000
12.1B4	August 2002
12.1B7	June 2002
12.1C	December 11, 1989
12.1D	August 2007
12.1E	September 2007
12.1F	September 2007
12.2B3	June 2002
12.2F1	June 2002
12.3	September 2007
12.3A1	June 2002
12.4C	September 2007
12.4C2	June 2009
12.4D1	June 2002
12.4D2	June 2009
12.4E	December 11, 1989

Current LCRI

<i>LCRI</i>	<i>Date(s) Issued</i>
12.4G3	June 2002
12.5B1	June 2002
12.5B2	June 2002
12.5D2	June 2002
12.6B1	September 2009
12.6B2	June 2002
12.7A2	February 2003 (p. 1-2); June 2002 (p. 3-5)
12.7B1	June 2002
12.7B4.1	June 2002
12.7B4.2	June 2004
12.7B5.2	February 2003
12.7B6.2	June 2002
12.7B7.1	September 2007
12.7B8	November 2003
12.7B8a)	June 2002
12.7B8c)	June 2002
12.7B8d)	June 2002
12.7B9.2	November 2002
12.7B10	September 2007
12.7B11.2	February 2003
12.7B14.2	June 2002
12.7B18	June 2002
12.7B23	November 2003
12.8B1	June 2002

Chapter 13 (Analysis)

13.3	September 2009
13.5	January 5, 1989
13.6	January 5, 1989

Chapter 21 (Choice of Access Points)

21.0B	January 5, 1989
21.0D	February 2004
21.1A2	January 5, 1989
21.1B1	February 2001
21.1B2	March 2005
21.1C	January 5, 1989
21.2A1	August 2006
21.2C	August 2006
21.3A2	August 2006
21.3B	May 2003
21.4B	January 5, 1989

<i>LCRI</i>	<i>Date(s) Issued</i>
21.4C1	April 2005
21.6C1	January 5, 1989
21.7B	May 19, 1994
21.7C	May 19, 1994
21.11B	February 1, 1989
21.14	September 2007
21.17B	January 5, 1989
21.18B	January 5, 1989
21.18C1	February 2005
21.21	February 2005
21.23	February 1, 1989
21.23C	February 2005
21.23D	January 5, 1989
21.27	January 5, 1989
21.28A	April 2005
21.28B	May 2003
21.28B1	February 2003
21.29	August 2006
21.29D	February 2005
21.29F	September 2007
21.29G	June 2002
21.30E	September 2001
21.30F	June 2005
21.30G	August 2006
21.30H	February 2005
21.30J	April 2005 (p. 1-6); February 2006 (p. 7-10); November 2006 (p. 11-12); May 2006 (p. 13-14); February 2006 (p. 15-16); May 2006 (p. 17-20); February 2006 (p. 21-31)
21.30K1	May 1997
21.30K2	February 2004
21.30L	September 2009
21.30M	November 10, 1993
21.31B	February 1, 1989
21.31B1	November 2000
21.31C	January 5, 1989
21.32A	January 5, 1989
21.33A	January 5, 1989
21.35A1	February 1, 1989
21.35A2	November 27, 1990
21.35B	January 5, 1989
21.35C	January 5, 1989
21.35E2	September 15, 1989
21.36C	January 5, 1989
21.36C8	January 5, 1989
21.39	January 5, 1989

Current LCRI

<i>LCRI</i>	<i>Date(s) Issued</i>
<i>Chapter 22 (Headings for Persons)</i>	
22.1	June 2009
22.1B	August 2006 (p. 1-2); May 2006 (p. 3-4)
22.1C	May 2007
22.2	May 2007
22.2A	January 5, 1989
22.2B	May 2007
22.3A	November 2008
22.3B1	December 11, 1989
22.3C	January 5, 1989 (p. 1); February 1, 1989 (p. 2)
22.3C2	November 2002
22.3D	December 11, 1989
22.4	January 5, 1989
22.5A	January 5, 1989
22.5C2	May 2006
22.5C4	January 5, 1989
22.5C5	November 2000
22.5D	February 2002
22.5D1	January 5, 1989
22.6	January 5, 1989
22.8	November 1997
22.8A1	August 2006
22.8A2	January 5, 1989
22.10	February 15, 1994
22.11D	January 5, 1989
22.13B	January 5, 1989
22.14	January 5, 1989
22.15A	January 5, 1989
22.15B	May 2007
22.16C	January 5, 1989
22.16D	January 5, 1989
22.17	May 2007
22.17-22.20	January 5, 1989
22.18A	February 2009
22.19	November 1995
22.22	February 1, 1989
22.25B1	January 5, 1989
22.26C1c)	January 5, 1989
<i>Chapter 23 (Geographic Names)</i>	
23.1	June 2009
23.2	November 2008 (p. 1-2); December 2005 (p. 3-4); May 2007

<i>LCRI</i>	<i>Date(s) Issued</i>
	(p. 5-8)
23.4B	February 25, 1993
23.4C	February 1, 1989
23.4D	January 5, 1989
23.4E	January 5, 1989
23.4F1	May 2007
23.4F2	May 1996

Chapter 24 (Headings for Corporate Bodies)

24.1	February 2006 (p. 1-4); June 2009 (p. 5-12)
24.1B	January 5, 1989
24.2	May 21, 1990
24.2B	January 5, 1989
24.2C	January 5, 1989
24.2D	January 5, 1989
24.3A	January 5, 1989
24.3E	February 1, 1989
24.3G	January 5, 1989
24.4B	November 2006 (p. 1-2); February 2007 (p. 3-4)
24.4C	February 2007
24.4C4	February 15, 1994
24.4C5	February 15, 1994
24.5C1	January 5, 1989
24.6	August 1997
24.7	February 1997
24.7A	March 2001
24.7B	December 2005
24.7B2	January 5, 1989
24.8	September 1996
24.8B	January 5, 1989
24.9	January 5, 1989
24.10B	November 17, 1994
24.13	May 8, 1991
24.13, TYPE 2	November 1995
24.13, TYPE 3	January 5, 1989
24.13, TYPE 5	January 5, 1989
24.13, TYPE 6	August 7, 1991 (p. 1-4); February 1, 1989 (p. 5)
24.14	January 5, 1989
24.15A	January 5, 1989
24.15B	January 5, 1989
24.17	August 2001
24.18	January 5, 1989
24.18, TYPE 2	February 2007
24.18, TYPE 3	January 5, 1989

Current LCRI

<i>LCRI</i>	<i>Date(s) Issued</i>
24.18, TYPE 5	January 5, 1989
24.18, TYPE 6	January 5, 1989
24.18, TYPE 11	January 5, 1989
24.19	February 1, 1989
24.20B	January 5, 1989
24.20E	January 5, 1989
24.21B	January 5, 1989
24.21C	January 5, 1989
24.21D	January 5, 1989
24.23	January 5, 1989
24.24A	January 5, 1989
24.26	November 1999
24.27C	January 5, 1989
24.27C3	November 12, 1991

Chapter 25 (Uniform Titles)

25.1	February 15, 1994 (p. 1-2); August 2006 (p. 3-4)
25.2A	February 15, 1994
25.3A	May 1998
25.3B	March 5, 1990
25.3C	September 2007
25.4A	May 1998
25.5B	June 2009 (p. 1-2); September 2007 (p. 3-19)
25.5B, Appendix I	April 2005 (p. 1-4); August 2006 (p. 5-28)
25.5C	November 2002
25.5D	January 5, 1989
25.6A	January 5, 1989
25.6A2	November 1999
25.6B3	May 2006
25.7	May 2000
25.8	February 2007
25.8-25.11	February 2005
25.9	February 25, 1993
25.10	May 28, 1993
25.11	May 28, 1993
25.13	August 2006
25.14	November 20, 1992
25.15A1	January 5, 1989 (p. 1, 3-4, 7); February 1, 1989 (p. 2, 5-6)
25.15A2	January 5, 1989
25.18A	March 31, 1989
25.19 and 25.23	January 5, 1989
25.23	January 5, 1989
25.25	February 2005

<i>LCRI</i>	<i>Date(s) Issued</i>
25.25A	April 2005
25.27	February 2005
25.27A1	February 2005
25.27A1, footnote 10	April 2005
25.27D1	February 2005
25.28	February 2005
25.29A	February 1, 1989 (p. 1); January 5, 1989 (p. 2)
25.30	April 2005
25.30B1	February 2005
25.30B3	February 2005
25.30B4	February 2005
25.30B5	April 2005
25.30B7	April 2005
25.30B10	February 2005
25.30C2	February 2005
25.30C3	February 2005
25.30D	January 5, 1989
25.30D2	February 2005
25.31B1	February 2005
25.32A1	April 2005
25.32A2	January 5, 1989
25.32B1	April 2005
25.34B-25.34C	February 2005 (p. 1-2); September 2007 (p. 3-4)
25.34B1	August 2006
25.34C1	February 2005
25.34C2	February 2005
25.34C3	February 2005
25.35	February 2005
25.35C	April 2005
25.35D1	February 2005
25.35F	February 2005

Chapter 26 (References)

26	May 2008
26.1	September 2009 (p. 1-2); May 2008 (p. 2-4)
26.1A	December 11, 1989
26.2	May 2008
26.2B2	August 8, 1994
26.2B3	January 5, 1989
26.2B4	January 5, 1989
26.2C	February 2007
26.2D	May 2007
26.2D2	January 5, 1989
26.3	September 2009

Current LCRI

<i>LCRI</i>	<i>Date(s) Issued</i>
26.3A3	January 5, 1989
26.3A4	June 2005
26.3A6	February 14, 1989
26.3A7	November 17, 1994
26.3B-C	December 2005
26.4B	April 2005 (p. 1-6); November 2006 (p. 7-8)
26.4B1	April 2005
26.4B3	February 2005
26.4B4	February 2005
26.4C	November 27, 1990
26.4D2	February 1, 1989
26.4D3	February 2005
26.5A	September 2009
26.5B	August 2006
26.6	February 1, 1989

Appendix A (Capitalization)

A.2A	January 5, 1989
A.4A1	May 19, 1994
A.4D1	February 15, 1994
A.7A	January 5, 1989
A.15A	January 5, 1989
A.20	January 5, 1989
A.25	May 21, 1990
A.31	February 1, 1989
A.33	November 1999
A.34	January 5, 1989
A.53	January 5, 1989
A.54	January 5, 1989

Appendix B (Abbreviations)

B.4	January 5, 1989
B.5	September 2007
B.9	January 5, 1989
B.14	November 27, 1990

Appendix C (Numerals)

C.1	February 2004
C.2B1	August 2007
C.3B1	August 2007
C.5C	January 5, 1989 (p. 1); February 1, 1989 (p. 2)

<i>LCRI</i>	<i>Date(s) Issued</i>
C.7	January 5, 1989
C.8	August 2006
 <i>Appendix D (Glossary)</i>	
Appendix D	April 2005

Current LCRI

LCRI

Date(s) Issued

[PAGE INTENTIONALLY LEFT BLANK]

Conference names, 21.30E
Determination of access points, 21.0B
Performers (added entries), 21.29D
Principal performers, 21.23C

Proposed bodies, 24.2

Prosecuting attorneys of jurisdictions, 24.23

Psalters, 21.11B, 21.39, 25.18A

Pseudonyms

Multiple real names treated as pseudonyms, 22.2
On non-separately-published items, 22.2B
Use of several pseudonyms, 22.2B

Public celebrations, pageants, anniversaries, 24.7

Publication

see

Publication, distribution, etc., areas

Publishers

Publication dates

see

Dates of publication

Publication, distribution, etc., areas

see also

Dates of publication

Distributors

Places of publication

Publishers

Bodies associated with the publication of items, 1.4D4
Bracketing, 1.4G
Capitalization, A.7A
CIP items at the galley stage, 1.4A2, 1.4D4
Elements presented obscurely, 1.4A2
Elements to include/exclude, 1.4D2, 1.4D3, 1.4D4
Hierarchies of commercial publishers, 1.4D2, 1.4D4
Initial articles, 1.0
More than one entity with the same/different functions, 1.4E
Publication information for original editions appearing with titles proper of reprints,
1.11C
Repeatable, 1.4
 Guidelines, 1.4 Appendix
Transcription, 1.4D4

Publishers

see also

Distributors

Publication, distribution, etc., areas

Index

Addresses (monographs), 1.4C7
Bodies associated with the publication of items, 1.4D4
Change in name of publisher (serials), 12.4D2
CIP items at the galley stage, 1.4D5
Elements to omit from names (personal names), 1.4D2
Government printers, 1.4D1
Hierarchies, 1.4D2
Multiple publishers, 1.4D4
Parent companies and subsidiaries named in items, 1.4D4
Phrases denoting functions, 1.4E
Private entities, 1.4D1
Published for ... by ..., 1.4D3
Publishers and subsidiaries named on items, 1.4D4
Serial titles as publishers, 1.4D2
[S.n.] ("nonromanizing" languages), 1.4D6
Unknown (nonroman script languages), 1.4D6

Publishers (Producers) as qualifiers to uniform titles, 25.5B, 25.8

Publishers' numbers (music)

Definition, 5.7B19
Location of notes, 5.7B19
Multipart items, 5.7B19
Publishers' names or other verbal designations, 5.7B19
Transcription, 5.7B19
Two or more distinct numbers, 5.7B19

Publishers' numbers (sound recordings)

Location of notes, 6.7B19
Set numbers and individual disc numbers, 6.7B19
Transcription, 6.7B19

Punctuation

see also

[Various types of publications]

Spacing conventions

Ampersands in corporate names, 24.1
Arabic numerals, C.1
Between areas of description, 1.0C
Contents notes (formal and informal), 2.7B18
Corporate names, 24.1
Corporate or meeting names include ISBD-type punctuation marks, 1.1B1
Dashes in corporate names, 24.1

Delimiters

see

Delimiters

Ellipses

see

Ellipses

Ends of areas of description, 1.0C

Hyphens in corporate names, 24.1

ISBD-type punctuation marks appearing on title pages, 1.1B1

ISBNs, 1.8

Notes, 1.7A1

Personal names (entry and references), 22.1B

Personal names consisting of initials, 22.10

Personal names entered under elements following prefixes, 22.1B

Personal names entered under given names and associated phrases, 22.8A1

Personal names entered under last element of multiple surnames lacking forenames
(entry and references), 22.1B

Personal names with abbreviations or lacking forenames, etc., 22.1B

Personal names with initials or abbreviations, 1.0C, 22.1B

Quotation marks in corporate names, 24.1

Scientific names of plants and animals, A.25

Series added entries, 21.30L

Series numbering, 1.6G

Series of words (English), 24.1

Series of words (English—in corporate names evaluated for AACR 2), 24.1

Title and statement of responsibility areas for items lacking collective titles, 1.1G3

Transcription, 1.0E, 1.1B1

"With" notes, 1.7B21

Uniform title qualifiers, 25.5B

— Q —

Qualifiers

see also

General designation qualifiers

Conflicts, 24.4C

Corporate names

see

Corporate names as qualifiers

Dates

see

Dates as qualifiers

Additions to personal names

Index

Geographic names

see

Geographic names as qualifiers

Military installations, 23.1

Multiple qualifiers, 24.4B

Thesis notes, 1.7B13

Qualifiers (conference headings)

Conflicting ongoing named conferences, 24.7B

Dates as part of meeting names, 1.0C, 24.1, 24.7A, 24.7B

Electronic conferences, 24.7B

Local places vs. institutions, 24.7B

Omitted from references, 26.3A3

Ongoing conferences, 24.7A, 24.7B

Qualifiers (corporate names)

see also

General designation qualifiers

Choice, 24.4C

Corporate names, 24.4C, 24.4C5

Corporate names in all capital letters, 24.4B, 26.1

Directly entered government bodies, 24.4C

Independent non-government bodies, 24.4C

Local churches, 24.10B

Form, 24.4C

Geographic names, 24.4C

Multiple qualifiers, 24.10B

Not required, 24.4C

References, 26.1

Required/not required by variant forms, 24.2B

Qualifiers (geographic names)

City sections, 23.4F2

Great Britain, 23.4D

Islands and island groups, 23.4B

Local places in Hawaii, 23.4F1

Names qualified have earlier/later names, 23.4B

Not needed, 23.4B

Qualifiers change names (names qualified do not), 23.4B, 24.4C4

Resolving conflicts, 23.4F1

States, provinces, etc., 23.4C

Succession of jurisdictions with the same names, 24.6

Types of jurisdictions, 24.6

Washington (State), 24.6

Qualifiers (personal names)

see

Additions to personal names

Qualifiers (uniform titles), 25.5B

- Choice, 25.5B
- Choreographic works, 25.5B
- Collective uniform titles, 25.8, 25.5B
- Corporate names, 24.4C, 25.5B
- Dates, 25.5B
- Edition statements, 25.5B
- Electronic resources, 25.5B
- Form, 25.5B
- Laws, 25.15A1
- Places of publication (series/serials), 25.5B

Quotation marks

- Corporate names, 24.1

Quoted notes

- Bibliographic, etc., 2.7B18
- Dates of release or transmittal, 2.7B9
- Lecture series, 1.6
- Letters and/or numbers unassociated with series statements, 1.6
- Nonroman data, 1.7A3
- Phrases rejected as series, 1.6
- Romanized data, 1.7A3
- Series consisting solely of commercial publishers' names or corporate bodies' initials, 1.6
- Series consisting solely of letters and/or numbers, 1.6
- Sources for information quoted, 1.7A3
- Use, 2.7B18

— R —

Races (Contests), 24.7**Radio and television programs**

- Headings, 25.5B Appendix I

Railroads, 24.1**Rare books**

- Copies, issues, editions, etc., 1.0
- Descriptive cataloging of books published before 1801, 2.12-2.18
- Uniform titles (incunabula), 25.14

Reciprocal notes (editions), 1.7A4**Recording and reproduction characteristics, 6.5C8****Recreation districts, 23.1****Reference evaluation**

- "Compatible" headings (corporate names), 26.1
- "Compatible" headings (personal names), 26.1
- Corporate names entered subordinately, 24.13, 24.18
- "Do not make" (keep or delete), 26
- Earlier names of a corporate bodies covered by references to later names, 26.3

Index

"General references," 26.3B-C
Guidelines (constructing references), 26.1
Government bodies entered subordinately, 24.18, TYPE 2
Initialisms, etc., 26.3B-C

Linking references

see

Linking references (headings)

"[No publs. in LC database]," 26.3B-C
Records with nonroman script references, 26
Scope, 26
See also references, 26.3B-C
Uniform titles, 26
Unused subdivisions of corporate bodies, 26.3
Values in fixed fields, 26
Variant names (personal names), 26.2
When to evaluate, 26

Reference sources

"Conventional" vs. "other," 22.1B
Cyrillic surname headings, 22.3C
Encyclopaedia Judaica, 22.3C
English-language forms of name written in nonroman scripts, 22.3C
Hebrew and Yiddish surname headings, 22.3C
Names written in nonroman scripts, 22.3C
Nonwriters, 22.1B
Persons of recent fame (nonroman script languages), 22.3C
Saints, 22.13B
Supplying phrases or appellations for persons known only by those phrases, 22.1B
U.S. Civil War army units, 24.24A

References

see

Cross references

See also references

Regularization of i's and j's, 1.0E

Reissues or new editions, 1.0

Related work added entries

see also

Analytical added entries

Bible texts, 21.28B
Definition, 21.30M
Form and responsibilities, 21.30G
Format, 21.30M
Linking records for different editions, 1.7A4

-
- Separately cataloged indexes (not made for main work), 21.28B
 - Separately published issues of periodicals, 21.30G
 - Serials, 21.28B, 21.30G
 - Special numbers to serials, 21.30G
 - Supplements to serials, 21.30G
 - Related works**, 21.28A, 21.28B
 - "Relational" reference structures**
 - Guidelines, 26.3B-C
 - Instructions and examples, 26.3B-C
 - "[No pubs. in LC database]," 26.3B-C
 - Religious denominations (works)**, 21.1B2
 - Religious titles, etc.**
 - see also*
 - Titles of address, etc.**
 - Japanese priests, 22.16D
 - Persons of religious vocations entered under given names, 22.16D
 - Remainder distributors**, 1.4D4
 - Remote access**
 - No longer available, 9.7B
 - Repositories of manuscripts
 - see*
 - Manuscripts**
 - Reproductions (notes)**, 1.7A4
 - Republication notes**
 - Definition, 2.7B7
 - Edition statements, 2.7B7
 - Elements to include/omit, 2.7B7
 - Format, 2.7B7
 - Original series statements not reproduced, 2.7B7
 - Original editions (notes), 2.7B7
 - "Previously published" vs. "Originally published," 2.7B7
 - Series statements, 2.7B7
 - Sources of information, 2.7B7
 - Uses in CIP cataloging, 2.7B7
 - Republications**
 - see also*
 - Original editions of republications**
 - Dates, etc., of original editions appearing with titles proper of republications, 1.11C
 - Several independent publications in one volume, 2.7B7
 - Republications, reissues, etc. (serials or series)**, 25.5B
 - Added entry guidelines, 21.30L
 - Bibliographic units vs. physical units (serials), 12.5B2

Index

Research stations, 24.1

Restaurants, 24.1

Reversed order of names, 21.6C1

Revised editions

Changes of entry, 1.7A4

Changes of entry because of rule change, 1.7A4

Changes of title, 1.7A4

Connecting notes, 1.7A4

Previous editions not in LC, 1.7A4

Previous editions not in MARC, 1.7A4

Reciprocal notes, 1.7A4

Related work added entries, 1.7A4

Revised translations

see

Translations

Revisions of established headings

see also

Conflicts

Updating pre-AACR2 headings

_____ **(personal names)**

"Author's" preference, 22.3A

Authors using multiple pseudonyms, 22.2B

Authors using multiple real names, 22.2

Coding of names ("Mrs."), 22.15B

Composers using multiple pseudonyms, 22.2B

Dates, 22.17

Full names discovered for forename initials, 22.18A

Performers using multiple pseudonyms, 22.2B

Resolving conflicts, 22.17

Surnames only used by authors, 22.1B

Roman numerals

Titles proper (access), 21.30J

Romanizations

Arabic names, 22.22

Chinese, Japanese, and Korean numerals, C.5C

Corporate names, 24.1B

Geographic names supplied by BGN, 23.2

Headings for authors living in 20th century Israel or Palestine, 22.3C

Romanized records

see

"Romanizing" languages bibliographic records

Nonroman languages/scripts bibliographic records

"Romanizing" languages bibliographic records

Notes, 1.7A3

— S —

Sailing vessels, 24.4B**"Saint" in geographic names**, 23.2**Saints***see also***Personal names**

Reference sources, 22.13B

Unique names? 22.13B

Sales catalogs, 21.1B2**Sanitariums**, 24.1**Sanitation districts**, 23.1**"Scharfes s,"** 1.0E**School districts**, 24.1**Scientific names of plants and animals (capitalization and punctuation)**, A.25**Script notes**, 1.7B2

Seals

*see***Symbols****Searching**

Dates (personal names), 22.17

Second-hand dealers as distributors, 1.4D4**Second/Seconds symbols**, 1.0E

Second series

*see***Subseries/second series****Section titles**

As titles proper, 1.6B

With introductory words (Capitalization), A.4D1

See also references*see also primarily***Cross references**

Definition, 26.3B-C

Heads of state, 26.3B-C

Individuals to the group, 26.2C

Index

Justification, 26.3B-C
Manuscript headings, 25.13
Personal names identical to established headings, 26.2C
Pseudonyms, 22.2B
Reference structures (guidelines and examples), 26.3B-C
Series, 26.5A

See references

see

Cross references

Serial numbers (music)

Titles proper or other title information, 5.1B1
Parallel statements, 5.1B1

Serial titles

see also

Serials

Titles proper

Uniform titles (serials/series)

Authority records for, 26.5B
Chronological designations omitted, 12.1B7
Consisting solely of the words "Annual report," 21.30J
Elements to include and exclude, 12.1B3
Serial titles as publishers, 1.4D2

Serials

see also

Monographic series

Multipart items

Uniform titles (serials/series)

AACR2 forms needed, 21.28B
Absorptions, 12.7B6f
Added entries (collections of excerpts), 21.28B
Added entries (corporate bodies), 21.30E
Added entries (separately published issues of periodicals), 21.30G
Added entries (series), 21.30L
Added entries (special numbers), 21.30G
Added entries (supplements), 21.30G
Almanacs (U.S.), 17th-19th century, 21.2C
Arabic numerals vs. numbers expressed as words (CONSER standard record), C.3B1
Arabic numerals vs. Roman numerals (CONSER standard record), C.2B1
"At head of title" notes, 12.7B7.1
Authority records for, 26.5B
Basic description, 12.0B1
Bibliographic units vs. physical units, 12.5B2

Changes in edition information, 12.2F1
Changes in places of publication, 12.7B11.2
Changes in name of publisher, 12.4D2
Changes in titles proper (definition), 21.2C
Changes in titles proper vs. variations, 21.2C
Changes in type and extent of resource area notes (electronic serials), 12.7A2
Changes in uniform titles, 25.5B
Changes of issuing bodies, 25.5B
Changes of persons or bodies responsible (serials and integrating resources), 21.3B
Chronological designations, 12.1B7
Common titles and section titles, 12.1B4, 25.5B
Conflicts, 25.5B
"Continues/Continued by" notes, 12.7B8a)
Corporate body qualifiers (uniform titles), 25.5B
Date qualifiers (uniform title), 25.5B
Dates of absorption, 12.7B8d)
Dates of immediately succeeding serials, 12.7B8a)
Dates of publication (first issues later than dates of subsequent issues), 1.4F8
Dates of numbering at end of titles proper, 12.1B7
Definition amplified, 1.0
Edition statements (two or more languages or scripts), 12.2B3
Editions, 12.7B8f)
Electronic resources (common titles and section titles), 12.1B4
Electronic resources (uniform titles), 25.5B
Electronic serials that don't retain earlier titles/bodies, 12.0B1
Electronic serials that don't retain earlier titles (notes), 12.7B4.2
Ellipses, 12.1B7
Entries under corporate bodies, 21.1B2
Excerpts (treatment), 21.28B
Forms of numbering (related work added entries), 21.30G
Forms of serial names (linking notes), 12.7B8
Forms of series added entries, 21.30L
Frequency notes, 12.7B1
Hardcover editions of selected issues, 1.6
In multiple series, 1.6J
Indexes, 1.5E1, 21.28B
Integrating resources, 1.0
Issued in cumulations, 12.0
Issued in parts, 12.0
Item described note, 12.7B23
Language of notes, 12.7A2
Linking notes, 12.7B8
Linking notes (uniform titles), 25.5B
Microreproductions (LC policy), Chapter 11

- Monographic series
 - see*
 - Monographic series**
 - Series**
 - Series ...**
- Newspapers, 12.0
- Nonprint serials (prescribed sources of information), 12.0B3
- Notes (first issues with dates of publication later than those of subsequent issues), 1.4F8
- Notes (frequency), 12.7B1
- Notes on changes in type and extent of resource area (electronic serials), 12.7A2
- Notes (publication, distribution, etc. areas), 12.7B11.2
- Numbered series, 12.6B1
- Numbering and issuing peculiarities (CONSER standard record), 12.7B10
- Numbering (at end of titles proper), 12.1B7
- Numbering (series added entries), 12.6B1
- Numbering (series statements), 12.6B1
- Numbering grammatically integrated with title proper, 25.5B
- Numeric and/or alphabetic designations, 12.3
- Numeric and/or alphabetic designations (notes), 12.7A2
- Other title information (CONSER standard record), 12.1E, 12.7B6.1
- Parallel titles (CONSER standard record), 12.1D, 12.7B5.1
- Personal authority, 21.1A2
- Physical units vs. bibliographic units, 12.5B2
- Place of publication changes, 12.7B11.2
- Place of publication, distribution, etc. (CONSER standard record), 12.4C
- Place of publication qualifiers (uniform titles), 25.5B
- Prescribed sources of information (nonprint serials), 12.0B3
- Publisher statements (capitalization), A.7A
- Related work added entries, 21.28A, 21.30G
- Reprints, reissues, etc., 1.0, 12.0, 12.0B1, 12.5B2, 25.5B
- Retrospective serials treatment, 1.0
- Section titles, 12.1B4, 25.5B
- Separate records (criteria), 12.0
- Session laws (U.S. states) and successive entry, 21.2C
- Signs and symbols (first five words of titles proper), 21.30J
- Simultaneous publication under different titles (CONSER standard record). 25.3C
- Source citations, 26.3B-C
- Splits, 12.7B8c)
- Statements of responsibility (CONSER standard record), 12.1F, 12.7B7.1, 21.29F
- Subseries in numbered main series, 12.6B1
- Substitute title pages, 12.0B2
- Successive entries, 25.5B
- Supplements, 1.5E1
- Supplements (added entries), 21.30G
- Supplements (uniform titles needed), 25.5B
- Supplements to other serials, 21.28B

Title page substitutes, 12.0B2

Titles

see

Serial titles

Uniform titles (serials/series)

Translations (CONSER standard record), 21.14

Travel guides, 1.0

Treatment, 1.0

Variations vs. changes in titles, 21.2C

"With" notes, 1.7B21

Serials vs. monographs vs. integrating resource, 1.0

Series

see also primarily

Monographic series

Multipart items

Serial titles

Serials

Series added entries

Series numbering

Series statements

Series titles

Uniform titles (serials/series)

Added entries (issuing bodies), 21.30E

Analysis (music), 13.3

Appearing only in bibliographies, 1.6A2

Appearing only in publishers' listings, 1.6A2

Appearing only in some items, 1.6B

Appearing only on jackets, 1.6A2

Appearing only on labels or stamped in items, 1.6A2

Changes of issuing bodies, 25.5B

Collected musical works of composers, 21.30L

Different physical media, 1.6

Inaccuracy in series title proper, 1.6B

Integrating resources in more than one series, 21.30L

ISSNs, 1.6F

Lacking analyzable titles (analyzed, classified separately), 13.3

Multiple series on multipart items or serials, 1.6J

Personal authors (traced), 21.30L

Phrases, etc., 1.6

Places/publishers vary, 25.5B

Published in more than one place, 25.5B

References on authority records, 26.5A

Reprint, reissue, etc., 25.5B

Section titles without titles common to all sections (recording), 1.6B

Index

Series and subseries (uniform title qualifiers), 25.5B
Series or phrases, 1.6
Series vs. subseries (ISSN for main series only), 1.6H7
Series vs. subseries (not appearing together on the items), 1.6H
Single statement encompassing more than one series, 1.6B, 21.30L
Subseries, 1.6H

Technical report series
see
Technical report series

Titles
see
Series titles
Uniform titles (serials/series)

Added entry decisions (reasons to change), 21.30L
When to trace, 21.30L

Series added entries

see also
Uniform titles (serials/series)

Collected musical works of composers, 21.30L
Form, 21.30L
Guidelines, 21.30L
Main series and indirectly entered subseries, 21.30L
Numbering, 21.30L
Punctuation, 21.30L
Related series, 21.30G
Reprint editions, 21.30L

Series added entries vs. series statements

Composition, 21.30L
Punctuation and spacing, 1.0C

Series area

see
Series statements

Series-like phrases

Qualifiers, 25.5B

Series numbering

see also
Serials
Numbering ...

- Abbreviations, 1.6G, B.5
- Appearing only in bibliographies, 1.6G
- Appearing only in cataloging data, 1.6G
- Collected musical works of composers, 21.30L
- CONSER standard record, B.5
- Editions with identical numbering, 1.6G
- Equal signs, 1.6G
- Grammatically integrated with title proper, 25.5B
- How to record in series added entries, 21.30L
- Incomplete multipart items, 21.30L
- Inferred numbering, 1.6G
- Letter(s) at end of title proper, 1.6B
- Letters in series numbering, 1.6G
- More than one system of designation, 1.6G
- New sequence, 1.6G1
- Ordinal number abbreviations, 1.6G
- Parallel numbering, 1.6G
- Superscript characters, 1.6G
- Supplements, 21.30G
- Within specific activities, 1.6G

Series numbering vs. subseries

- Appearing only on CIP data sheets, 1.6A2
- Appearing only on jackets, 1.6A2
- Appearing only on labels or stamped in items, 1.6A2
- Appearing only in publishers' listings, 1.6A2
- Consisting solely of corporate body names, 1.6
- Consisting solely of initials, 1.6
- Consisting solely of numbers and/or letters, 1.6
- Containing words in old orthographies, 25.3A
- Initial articles, 1.0, 21.30L
- Phrases rejected as series, 1.6A2
- Prefaces as sources, 1.6A2
- Related series, 21.30G
- Section titles without titles common to all sections, 1.6B
- Sources, 1.6A2
- Spacing and punctuation, 1.0C
- Statements of responsibility, 1.6E1
- Supplements in series statements, 25.5B

Series statements

- More than one, 1.6J
- Single statement encompassing more than one series, 1.6B, 21.30L

Series statements vs. headings for series

- Added entry guidelines, 21.30L

Series title pages (definition), 12.0B1**Series titles**

see also

Uniform titles (serials/series)

Index

Appearing in some parts of items classed as a collection, 1.6B
Appearing in two or more languages, 1.6B
Changes or variations, 21.2C
Consisting solely of corporate body names or initials, 1.6, 25.5B
Embedded in other text, 1.6B
Letter(s) at the end of the title proper, 1.6B
Numbering grammatically integrated with title proper, 25.5B
Section titles without titles common to all sections, 1.6B
Series titles or phrases? 1.6
Series titles grammatically connected to title of item, 1.6

Series titles (variant forms)

Languages, 1.6C
Lecture series, 1.6
References on authority records, 26.5A
Serials, 21.2C

Series tracings

see

Series added entries

Series uniform titles

see

Uniform titles (serials/series)

Service stations, 24.1

Sets

see

Multipart items

Ships

Ambiguous heading, 24.1
Forms of name, 24.4B
Sailing vessels, 24.4B

Shipyards, 24.1

Signature dates on U.S. Congressional documents, 1.4F2

Sign languages notes, 1.7B2

Signs and symbols, 1.0E

Simple added entries

see

Related work added entries

Single works vs. collections, 25.1

Sizes

see

Dimensions

[S.n.] (nonroman script languages), 1.4D6

Software

see

Electronic resources (uniform titles)

Somalian personal names, 22.8

Sound channels, 6.5C7

Sound recordings

Added entries

see

Added entries

Authors'/performers' names preceding individual titles, 6.1B1

Analytical added entries, 21.7B-C

Analytical added entries (excerpts from single works), 25.34

Analytical added entries (not yet complete collections of works by one composer),
25.34

Analytical added entries (omission for non-classical collections), 25.34

Analytical added entries (pop, folk, ethnic, jazz collections), 25.34

Collections (without collective titles—two or more composers), 21.7C

Copyright dates ("c" vs. "p"), 1.4F5, 6.4F1

Descriptions as units when lacking collective titles, 6.1G1

Distributors, 6.4D1

Durations

see

Durations

Main entries (collections containing three-five works by one composer), 25.34

Matrix numbers, 6.7B19

Phonogram copyright dates, 1.4F5

Principal performers (main entries), 21.23C

Publishers' numbers (location of notes), 6.7B19

Publishers' numbers (sets or individual discs), 6.7B19

Publishers' numbers (transcription), 6.7B19

Recording and reproduction characteristics (optional transcription in physical
description areas), 6.5C8

Specific material designations, 6.5B1

Statements of responsibility (transcription of performers when participation goes
beyond performance, execution, interpretation), 6.1F1

Index

- Uniform titles (collective—three-five works of one composer), 25.34
- Soviet bloc countries "stamps of approval,"** 24.17
- Space vehicles,** 24.1
- Spacing conventions**
 - Abbreviations, 1.0C
 - Access areas, 1.0C
 - Bibliographic descriptions, 1.0C
 - Corporate names, 24.1
 - Following periods, 1.0C
 - Initials, initialisms, and acronyms, 1.0C
 - Initials in corporate names, 24.1
 - Non-access areas, 1.0C
 - Personal names, 1.0C, 22.1B
 - Personal names containing abbreviations or lacking forenames, etc., 22.1B
 - Personal names containing initials, etc., 22.1B
 - Personal names entered under elements following prefixes, 22.1B
 - Title information of items lacking collective titles, 1.1G3
- Special letters,** 1.0E
- Special numbers to serials**
 - Added entries, 21.30G
- Specific material designations**
 - Graphic materials, 8.5B1
 - Sound recordings, 6.5B1
 - Updating loose-leaves, 12.5B1
- Spelling conventions (notes composed by catalogers),** 1.7A3
- Spirits (forms of name and qualifiers),** 22.14
- Sporting events,** 24.7
- Sports teams,** 24.4B
- "Stamps of approval" (Soviet bloc countries),** 24.17
- Stamps or labels**
 - Publication information, 1.4A2, 1.4D4
 - Series statements, 1.6A2
- Standard numbers**
 - see also primarily*
 - ISBNs
 - ISSNs
 - Items with several numbers, 1.8B2, 12.8B1
 - Qualifiers, 1.8B2
- Statements of responsibility**
 - Edition statements
 - see*
 - Edition statements**
 - CONSER standard record, 12.1F, 12.7B7.1, 21.29F

First words of titles proper (title added entries), 21.30J
First words of titles proper (uniform titles needed), 25.3B
Formal contents notes, 2.7B18
Functions to include/exclude, 1.1F1
Guidelines, 1.1F1
Musical presentation statements, 5.2B1
Performers (participation goes beyond performance, execution, interpretation, 6.1F1
Phrases on title pages referring to appendices, subsidiary texts, etc., 1.1E
Multiple corporate bodies with hierarchy (ambiguities), 1.1F4
Series statements, 1.6E1
Single subsequent statements applying to several titles, 1.1G3
Sound recordings, 6.1B1
Transcriptions (partial repetition in multiple languages), 5.1B1

Statements of responsibility vs. titles proper, 6.1B1

States, provinces, etc., as qualifiers, 23.4C

Stores, Retail, 24.1

Strokes below letters, 1.0E

Studies (Research projects), 24.1

Subordinate bodies

see also

Corporate names

Corporate names entered subordinately

Subordinate bodies vs. parent bodies (responsibility for works), 21.1B2

Subscript characters, 1.0E

Subscript periods, 1.0E

Subsequent edition statements

see

Edition statements

Subseries/second series

Applicability, 1.6H

Chief source for series-subseries, 1.6A2

Guidelines, 1.6H

ISSN for main series only, 1.6H7

Main series/subseries appearing in same source, 1.6H

Parallel titles, 1.6H6

Section titles without titles common to all sections, 1.6B

Section titles without titles common to all sections (punctuation), 1.6B

Title change, 1.6H

Subtitles

see

Other title information

Index

Successive entries, 21.3B, 25.5B

see also

Monographic series

Serials

Almanacs (U.S.), 17th-19th century, 21.2C

Session laws, 21.2C

Summaries

Notes, 1.7B2, 2.7B18, 12.7B18

Notes, 2.7B17, 12.7B18

Superscript characters, 1.0E

Series numbering, 1.6G

Superscript periods, 1.0E

Supplementary materials

see

Accompanying materials

Supplements to series/serials

Recording, 1.5E1, 21.30G

Section titles (uniform titles), 25.5B

Treatment, 21.30G

Surnames

see also

Personal names

Corporate names, 24.4B

Symbols

Corporate names, 24.1

Publication, distribution, etc., areas information, 1.4A2

Title page transcriptions, 1.0E

Titles proper (access instructions), 21.30J

— T —

Tables of contents

Languages, 1.7B2

Teachers' manuals

see

Accompanying materials

Telephone calls

Personal name conflicts, 22.17

Television programs

see

Radio and television programs

Temporary data, 1.0C

Temporary data (monographs)

Bibliographic volumes issued as one physical volume later expanded to several physical volumes, 2.5B18

Terms of address, etc.

see

Titles of address, etc.

Terms of availability, 1.8, 1.8E1

Rental materials (music), 5.8D1

Terms of honor, etc.

see

Titles of address, etc.

Thesis notes

Academic degrees (terms), 1.7B13

Institutions and places, 1.7B13

Thorough basses

see

Continuos (Uniform titles)

Three dots

see

Ellipses

Title added entries

246 field and initial articles, 21.30J

Abbreviations, 21.30J

Alternative titles, 21.30J

Ampersands, 21.30J

"Annual report," 21.30J

Arabic numerals, 21.30J

Binders' titles, 2.7B4

Collective titles, 21.30J

Contractions, 1.0E

Corrected titles, 21.30J

Dates, 21.30J

Guidelines, 21.30J

Index

[i.e.] or [sic], 21.30J
Initial articles omitted, 21.30J
Initialisms or acronyms, 21.30J
Items lacking collective titles, 21.30J
Letters, 21.30J
Limitation on numbers of special cases, 21.30J
MARC tagging information, 21.30J
Non-MARC bibliographic records, 21.30J
Numbers, 21.30J
Other title information, 21.30J
Partial titles, 21.30J
Parts of works, 21.30J
Roman numerals, 21.30J
Romanized titles, 1.7B4
Series statements appearing only on jackets or in bibliographies, 1.6A2
[sic] or [i.e.], 21.30J
Statements of responsibility begin titles proper, 21.30J
Symbols, signs, etc., 1.0E, 21.30J
Titles consisting solely of the words "Annual report," 21.30J
Titles proper consisting of more than one title, 21.30J
Titles similar to headings, 21.30J
Titles that are not sufficiently distinctive, 21.30J
Uniform titles, 21.30J
With uniform title, 21.30J

Title main entries vs. corporate main entries, 21.1B2

Title main entries vs. personal main entries, 21.1C

"Title on added title page" notes, 2.7B4

Title pages

see

Chief sources of information

Series title pages

Titles, parallel

see

Parallel titles

Titles as acronyms or initialisms, 1.1E1

Titles of address, etc.

Coding of a name for AACR2, 22.15B

Cross references (uses, languages, and scripts), 26.1

Delimiters, 22.1B, 22.5D

Names entered under elements following prefixes, 22.1B

Persons of religious vocations entered under given names, 22.16D

Punctuation and spacing, 22.1B

Resolving conflicts, 22.17, 22.19

Surnames and titles only used, 22.15A

Titles following forename (Mrs.), 22.15B

-
- Titles of nobility as entry elements of names, 22.6
Titles of nobility as entry elements of names (use of forenames, 22.6
- Titles proper**
- Abbreviations of corporate body names as parts of titles proper—serials), 12.1B3
Acronyms or initialisms, 1.1E1
- Added entries
see
Title added entries
- Access guidelines, 21.30J
Access (items containing more than one title), 21.30J
Acronym/initialism (Serials and integrating resources), 21.30J
Ampersands (first five words), 21.30J
"Annual report," 21.30J
Changes (integrating resources) and ISSNs, 12.7B4.2
Changes (monographic series), 21.2C
Changes (multipart items), 21.2A1
Changes (serials—definition), 21.2C
Changes vs. variations (serials), 21.1A
Chronological designations omitted (serials), 12.1B7
Common titles and section titles (serials), 12.1B4
Conflicts, 25.5B
Consisting of name of a type of composition, 1.0
Corporate body names included (serials), 12.1B3
Credits integrated, 7.1B1
Dates, etc., of original publication appearing with titles proper of reprint editions,
1.11C
Dates (Japanese), C.5C
Dates or numbering at end (serials), 12.1B7
Dates or numbering that vary from issue to issue (serials), 12.1B7
Definition (items lacking collective titles), 21.30J
Documents (capitalization), A.20
Electron serials that don't retain earlier titles, 12.7B4.2
Elements to include and exclude (serials), 12.1B3
[i.e.] or [sic], 21.30J
Initial articles, 1.0
Introductory wording (Added entry), 21.30J
Introductory wording (Capitalization), A.4A1, A.4D1
Introductory wording (Reference), 26.5A
Introductory wording (Transcription), 1.1B1
Legal collections (capitalization), A.20
Moving image material, 7.1B1
Music (generic titles with partial repetition in multiple languages), 5.1B2
Omissions (serials), 12.1B7
Popular journals, 1.1B1

Index

Section titles (serials), 12.1B4
Series title grammatically connected to title of item, 1.6
Several languages or scripts, 2.7B4
[sic] or [i.e.], 21.30J
Signs and symbols (first five words), 21.30J
Sound recordings, 6.1B1
Statements of responsibility begin (title access instructions), 21.30J
Statements of responsibility begin (uniform titles needed), 25.3B

Variant titles

see

Titles proper (variant forms)

Words in old orthographies, 25.3A

Titles proper (variant forms), 1.7B4

Access, 21.30J

Added title pages, 2.7B4

Binders' titles, 2.7B4

Format of notes, 2.7B4

Hebrew texts (English titles on versos of title pages), 2.7B4

Notes, 1.7B4, 2.7B4

Notes for sources, 2.7B4

Other languages, 2.7B4

Serials, 21.2C

Simultaneous publication under different titles (CONSER standard record). 25.3C

Sources, 2.7B4

Titles proper vs. statements of responsibility, 6.1B1

Tournaments, 24.6

Townships

see

Geographic names

Townships

Conflicts

Townships

Tracings

see

Added entries

Translations

see also

Multilingual works

Added entries for translators, 21.30K1

Collections (uniform titles), 25.11

CONSER standard record, 21.14

Notes, 1.7B2

Revised translations (notes), 1.7A4

Travel guides

Monograph vs. serial, 1.0

Treaties, international agreements, etc.

References (form), 25.6C, 26.4B

References in lieu of added entries (conferences), 21.35A2

References in lieu of added entries (other parties), 21.35A1, 21.35A2, 21.35B, 21.35C

References in lieu of added entries (general revisions), 21.35E2

Tribes, 24.1

Tribes (United States Indian), 23.1

Type of issuance, 1.0

— U —

U.S. Board on Geographic Names

BGN forms conflict with established LC headings, 23.2

Brief forms vs. long forms, 23.2

English forms vs. vernacular forms, 23.2

Forms provided, 23.2

BGN romanized forms conflict with ALA/LC romanization tables, 23.2

When to consult, 23.2

U vs. V, 1.0E, 25.1

Unanalyzable multipart items

see

Multipart items

Undertakers, 24.1

UNESCO national commissions, 24.17, 24.18, TYPE 11

Uniform titles (antiquated orthographies), 25.1

Uniform titles (choreographic works), 25.5B

Uniform titles (monographs)

see also

Collective uniform titles

Uniform titles (music)

Uniform title (serials/series)

Access not provided, 21.30J

Additions ("Selections"), 25.9

Additions or corrections, 25.1

Alternative titles omitted, 25.3B

"and" (updating to AACR2), 25.1

Anonymous classics, 25.1

Art works, 25.3A, 25.4A, 25.5B
Brackets, indentions, and punctuation (name authority records), 25.1
Changes to bibliographic records, 25.5B
Collections of two works by one author, 25.7
Collections vs. single works, 25.1
Collective uniform titles for multipart items, 25.5B
Comic strips, 25.5B
Complete literary and musical works of composers, 25.8, 25.10
Conflicting monographic titles, 25.5B
Constitutions, 25.3B
Coutumes homologated as statutes, 21.31B
Customary laws homologated as statutes, 21.31B
Electronic resources, 25.5B
Elements to omit, 25.3B
"Flipping," 26
Form (qualifiers), 25.5B
General material designations, 25.5D
Initial articles, 25.1
Languages used in uniform titles, 25.5C
Languages (liturgical works), 25.19
Laws, 25.15A1, 25.15A2
Laws of changed jurisdictions, 21.31B1
Linking references, 25.1, 25.5B, 26
"Literary works," 25.8
Literary works of composers, 25.8, 25.10
Main entries under name headings, 25.5B
Main entries under titles, 25.5B
Manuscripts (forms and references), 25.13
Monographs published in countries with orthographic reforms, 25.3A
Motion pictures, 25.5B Appendix I
Multilingual works, 25.5C
Numbering, 25.6A2
Part titles entered subordinately (consisting of titles and numbering), 25.6A2
Parts of a work, 25.6A
Parts of a work ("Laws, etc." as uniform titles), 25.12A1
Parts of a work (numbering), 25.6A2
Parts of a work (radio and television series), 25.6B3
Parts of a work (references), 26.4D2
Punctuation (qualifiers), 25.5B
Qualifiers, 25.5B
Qualifiers (law collections), 25.15A1
Radio and television programs, 25.5B Appendix I
Radio and television series, 25.6B3
Reference evaluation, 26
"Selections," 25.8, 25.9
"Selections" (updating to AACR2), 25.1
Single law titles containing names of jurisdictions, 25.15A2
Single works vs. collections, 25.1

Statements of responsibility begin titles proper, 21.30J, 25.3B
 Subject compilations lacking collective titles (law), 25.15A1
 Successive entries (collections of U.S. states' laws), 25.15A1
 Titles proper contain words in old orthographies, 25.3A
 Treaties (references), 25.4B, 25.4C, 26.4B
 Transcription (note areas), 1.7A4
 Translations (partial collections), 25.11
 Unpublished works, 25.5C
 Updating to AACR2, 25.1, 26
 U.S. Bureau of the Census publications, 25.5B
 When to make, 25.1, 25.5B
 "Works," 25.8
 "Works" (updating to AACR2), 25.1
 Works in several languages, 25.5C

Uniform titles (music)

Accompaniment for songs, lieder, etc., 25.30B10
 Accompanying ensembles (one player/part), 25.30B7
 Additions, 25.35
 Additions to initial title elements consisting of the name(s) of one or more types of composition, 25.30
 Alternative titles, 25.27
 Arrangements, 25.35C
 Collective uniform titles, 25.5B
 Additions [*rule correction*], 25.35A1
 Entries for three–five works by one composer, 25.34
 Complete musical and literary works of composers, 25.10, 25.8
 Conflict resolution, 25.31B1
 Dates of publication (omission for selections), 25.34
 Form of composition and notes, 5.7B1, 6.7B1
 Groups of instruments, 25.30B5
 Identical to title proper, 25.25
 Individual instruments, 25.30B4
 Initial title element, 25.28
 "Instrumental ensemble" as statements of medium, 25.30B5
 Keyboard instrument terminology for 18th century music (harpsichord vs. piano vs. keyboard instrument), 25.30B4
 Keys—English used, 25.30D
 Language, 25.35F
 Liturgical titles (generic terms), 25.29A
 Liturgical titles (omission of media of performance), 25.29A
 Medium of performance and notes, 5.7B1, 6.7B1
 Mélodie vs. melody, 25.29A
 Motion picture music (single composer collections), 25.34C2
 Musical instrument terminology, 25.30B4, 25.30B5
 Musical works of literary writers, 25.10, 25.8
 Opus numbers, 25.30C3
 Ordinal numbers, C.8
 Parts of a work, 25.32A1, 25.32B1

Parts of larger works

see

Excerpts

"Plucked instruments" vs. "Plectral instruments," 25.30B5

Post-nineteenth-century works, 25.30D2

References for collective titles, 26.4B4

References for titles of parts cataloged under the title of the whole work, 26.4B3

Revised, transcribed, recomposed, reordered, altered, etc., versions of an earlier work, 25.25A

Selection of title, 25.27A1, 25.27A1, footnote 10

Selections, 25.34B1

Selections and works of various types in one broad or specific medium and works of one type for one specific medium or various media, 25.34B-25.34C

Consecutively numbered, 25.34C3

Keyboard music, 25.34C1

Trio sonatas and other sonatas, 25.34C2

Serial numbers, 25.30C2

Singulars or plurals (first occurrence of particular types), 25.29A

Singulars to plurals, 25.29A

Solo instruments and accompanying ensemble, 25.30B7

Standard combinations of instruments, 25.30B3

Statements of medium for masses or requiems, 25.30B1

Titles including the name of a type of composition, 25.27D1

Vocal and chorus scores, 25.35D1

Uniform titles (serials/series), 25.5B

Additions, 25.5B

Changes of issuing bodies, 25.5B

Changes (qualifiers), 25.5B

Choice (qualifiers), 25.5B

Common/section titles, 25.5B

Conflicts, 25.5B

Corporate names as qualifiers, 25.5B

Corporate name as uniform titles, 25.5B

Dates as qualifier, 25.5B

Edition statements as qualifiers, 25.5B

Electronic resources, 25.5B

Form (qualifiers), 25.5B

Guidelines, 25.5B

Linking references, 25.5B, 26.5A

Numbering grammatically integrated with title proper, 25.5B

Part titles, 25.5B

Places of publication as qualifiers, 25.5B

Published in more than one place, 25.5B

Punctuation (qualifiers), 25.5B

Qualifiers, 25.5B

References, 26.5A

- Related series, 21.30G
- Reprints, microfilms, etc., 25.5B
- Series consisting solely of corporate body names or initials, 25.5B
- Series/subseries situations, 25.5B
- Successive entries, 25.5B
- Supplements, 25.5B
- Supplements involved in uniform titles, 25.5B
- Title changes or title variations, 21.2C
- When to make, 25.5B

Unit descriptions for sound recordings lacking collective titles, 6.1G1**United Nations**

- Government body, 24.17

United States. Congress

- Numbering in headings, 24.21D
- Documents (single dates vs. title page dates), 1.4F2

United States Postal Service abbreviations, B.14**Universities**

- Statewide system names contained in names, 24.13, TYPE 6
- Unit names indicating fields of study, 24.13, TYPE 5
- University libraries named for persons, 24.2

Unpaged items, 2.5B7**Unpublished works (uniform titles), 25.5C****Updates issued for publications, 2.5B9**

Updates

*see***Loose-leaf items****Updating bibliographic records**

- Monographs with title main entries requiring uniform titles, 25.5B
- Motion pictures requiring uniform titles as main or secondary entries, 25.5B
- Appendix I

- Multipart items

*see***Multipart items**

- Uniform titles, 25.1

Updating pre-AACR2 headings*see also***Reference evaluation**

- Additions within parentheses of full forms of initials used in headings, 22.18A
- Conferences/meetings, 26
- Corporate headings AACR2 except for punctuation of a series of words, 24.2
- Earlier forms of corporate names in AACR2 form in 667 field, 26.3
- Headings valid before particular dates, 26

Index

- Linking reference technique, 26
- Multiple pre-AACR2 headings become single AACR2 headings, 26
- One-for-one correspondence of bibliographic headings and authority records, 26
- Quotation mark usages, 24.1
- Series, 24.1
- Single pre-AACR2 headings becomes multiple AACR2 headings, 26
- Uniform titles, 26
- Use in related work added entries, 21.30G
- Updating uniform title headings for serials (qualifier policy changes), 25.5B**
- Utility districts, 23.1**

— V —

V vs. U, 1.0E, 25.1

"V.I.," B.14

Variant forms of ...

see

... (variant forms)

Variant titles

see

Titles proper (variant forms)

Vernacular forms of geographic names provided by BGN (list of English forms used), 23.2

Versos of title pages containing publishing information, 1.4D4

Vocal score

Definition, Appendix D

Vocalized title pages, 1.7B2

Voice range

Song, song cycle, or set or collection of songs bearing a statement designating the voice range, 5.2B2

Volume designations

see also

Extent of items

Series numbering

Serials

Formal contents notes, 2.7B18

VV vs. W, 1.0E

— W —

W. vs. VV, 1.0E

Washington, D.C., vs. District of Columbia in headings, 23.2

Water districts, 23.1

Web sites

see

Integrating resources

"With" notes, 1.7B21

Works issued separately

Bound together, 1.7B21

Works of art

Uniform titles, 25.3A, 25.4A, 25.5B

Works to be updated (e.g., legal services), 2.5B9

World Wide Web

see

Integrating resources

Writers and composers, 25.8, 25.10

— X —

Xerox copies

see

Macroreproductions

— Z —

Zoogeographic regions (capitalization), A.15A

Zoological gardens, 24.1