

CATALOGING SERVICE BULLETIN

COLLECTIONS SERVICES

Number 55, Winter 1992
Editor: Robert M. Hiatt

CONTENTS

Page

GENERAL

LC Copy Cataloging 2

DESCRIPTIVE CATALOGING

Library of Congress Rule Interpretations (LCRI) 5

Tajik Romanization 20

SUBJECT CATALOGING

Subject Headings of Current Interest 20

Revised LC Subject Headings 21

Subject Headings Replaced by Name Headings 37

LC CLASSIFICATION

Alternate LC Class Numbers 38

SPECIAL MATERIALS CATALOGING

045, 047, and 048 Fields Discontinued in LC Music Records 38

Linking Bibliographic Records for Microreproductions to
Records for Originals (Monographs) 38

PUBLICATIONS

USMARC Format for Authority Data Update 42

USMARC Format for Holdings Data Update 43

QUESTIONNAIRE

45

Editorial address: Office of the Director for Cataloging, Collections Services, Library of Congress, Washington, D.C. 20540

Subscription address: Customer Support Unit, Cataloging Distribution Service, Library of Congress, Washington, D.C. 20541

Library of Congress Catalog Card Number: 78-51400

ISSN 0160-8029 *Key title:* Cataloging service bulletin

LC COPY CATALOGING (BOOKS, SOUND RECORDINGS)*Introduction*

This describes the LC copy cataloging program for books and sound recordings, states its position within the context of the bibliographic control system, and provides guidance to catalogers regarding their responsibilities as they relate to LC copy cataloging records.

Initially, copy cataloging is being done by staff in the Library's Enhanced Cataloging Division. The staff use bibliographic records from other libraries to create such records for items in the Library of Congress. Candidates for copy cataloging are as follows:

Books. Items that have been in the arrearage more than three years, i.e., any item received at LC earlier than the current three years.

Sound recordings. Items selected by staff of the Motion Picture, Broadcasting, and Recorded Sound Division, Public Service and Collections Management I Directorate; no limitations with respect to date of release apply.

Copy cataloging is also limited by the language qualifications of the staff doing the work, the initial thrust being items in English, French, and Spanish. Items in other languages may also receive copy cataloging as staff with competence in other languages are added to the copy cataloging operations.

There are two modes of copy cataloging: "exact-match" and "near-match." In exact-match copy cataloging, the record used is for the edition/version of the item being cataloged. In near-match copy cataloging, the record used is for a different edition/version from that of the item being cataloged. With a few exceptions, this describes the conventions of exact-match copy cataloging; the conventions applicable to near-match copy cataloging will be provided later.

Attributes of Copy Cataloging Records

1) *Basis for determining components.* Copy cataloging records exemplify the characteristics of "full level" cataloging, including the content requirements specified in *USMARC Format for Bibliographic Data* for full-level machine-readable bibliographic records that are contributed to a national database. The records are fully content designated. They contain the usual prescribed content and, in general, the same level of main and added entries as regular full-level bibliographic records prepared by LC.

2) *Identifying characteristics.* The encoding level (USMARC Leader, byte 17) is blank (Full level). Each record contains an identifying code in an 042 field (Authentication Code).

042 †a †lccopycat
(exact-match copy cataloging)
042 †a †lccopycat-nm
(near-match copy cataloging)

The records for books originate in the APIF file, and while a record is in process it contains an identifying legend in the 050 field.

050 00 †a †IN PROCESS (lccopycat)

In exact-match copy cataloging, the NUC symbol of the original cataloging agency appears in the †a subfield of the 040 field; in near-match cataloging, the data are the same as in other cataloging originating at LC.

040 †acd †[NUC symbol of cat. agency]†DLC†DLC
(exact-match)
040 †acd †DLC†DLC†DLC
(near-match)

In all copy cataloging the fixed field for cataloging source (USMARC 008/39) contains value "d" (Other sources).

3) *Workflow, records copied, scope*

a) *Workflow*. In general, the workflow for copy cataloging records parallels that for other types of records.

(1) *Books*. Items that are "in process" are represented in the APIF file. If a record is already there, it is used and upgraded; if not, a record is newly input. The 050 legend "IN PROCESS (lccopycat)" identifies these records. Once they are completed, they are full level records in the master books file.

Sound recordings. Records for items "in process" are input directly into the MUSIC file; the completed records reside there permanently.

b) *Record copied*. Sources for records are both external databases (OCLC; RLIN) and internal (NUC file). The record copied may either be an "exact-match" (one that exemplifies full-level cataloging and is for the same edition or format) or a "near-match" (one that may or may not exemplify full-level cataloging but is not for the same edition or format). The conventions applicable to near-match copy cataloging are given in Appendix 1.

c) *Scope*

(1) *Books*. In general, the following materials are out of scope: map atlases, brittle books, genealogical materials, pre-1801 items and any items from a later period designated "rare" by the Rare Book and Special Collections Division. In general, multipart items and analytics of series, whether classified separately or as a collection, are in scope, subject to exclusions determined administratively. Usually such exclusions are made to accommodate the particular circumstances of the unit doing the copy cataloging.

(2) *Sound recordings*. Usually any item in an uncataloged state, as is the case for sound recordings, subject to any special circumstances characteristic to the materials being cataloged.

4) *Cataloging conventions*

a) *General*. The cataloging conventions applied to copy cataloging are, in general, those applied to full-level cataloging. Before an item receives copy cataloging, it is searched in the relevant LC files to insure that it does not duplicate an already cataloged item. All headings in the record being copied are searched in the appropriate authority files as detailed below. Any relevant maintenance to authority and bibliographic files stimulated by newly cataloged items is done.

b) *Names/uniform titles*. All names (including uniform titles (240; X30)) used in access points (including subjects (6XX)) are searched in the name authority file. Changes needed to the form used in the record being copied to reflect the form in the authority record are made accordingly. The main (1XX) and added (7XX) entries in the record being copied are assessed and adjusted (added, deleted, changed) as needed to reflect the standards and policies exemplified in regular LC full-level cataloging. However, added entries beyond those routinely given at LC are usually not deleted but left in the record. Authority work is done as required, including creating new authority records, adding information to existing authority records from items being cataloged, and performing authority maintenance. If authority maintenance also stimulates maintenance in the bibliographic files, that too is done.

c) *Series*. All series are searched in the name authority file and adjustments made accordingly. These include insuring that series added entries reflect the established form and that the record also reflects LC practice with respect to providing series added entries, analysis, classification, and form used in citing series numbering. Series authority work is done as required, including creating new series authority records, adding information to existing series authority records from items being cataloged, and performing series maintenance (both authority and

bibliographic).

d) *Subjects*

(1) *Books and sound recordings.* The subject headings are those assigned by the agency that created the record being copied; they may or may not reflect LC subject cataloging policy and practice. However, all subject headings (including names/uniform titles) are searched in the appropriate authority file and are adjusted, as needed, to reflect the established form. If a topical subject is not established, either an alternative established one is substituted or the new one is established and a subject authority record prepared.

(2) *Sound recordings.* Additionally, for popular music, genre headings or chronological subdivisions may be added if lacking in the record being copied.

e) *Call numbers*

(1) *Books.* Items undergoing copy cataloging receive an LC call number and are shelved in the Library's classified collections under that number to the extent (the majority) such numbers are available. Usually the source is a locally assigned LC classification number already existing in the record being copied or some other readily available source such as the foreign CIP data on the verso of a title page. Although broadly checked for form, these call numbers are not checked against the LC classification schedules for appropriateness of application. The numbers are added in the shelflist where the cutters are checked and adjusted as needed so that the item interfiles properly with other items in the same classification. In the bibliographic record indicator 1 of the 050 field is set to value "0" (in LC under this call number) and indicator 2 is set to value "4" (assigned by an agency other than LC).

If an LC classification number is not readily available, the item receives an LC MLC shelf number and is shelved in the MLC collections. Note that even so, the record exemplifies full-level cataloging in all aspects except for classification.

(2) *Sound recordings.* Sound recordings are not shelved under LC call numbers; instead, discs are shelved under the manufacturer's container number and cassette tapes are shelved under a format-based shelf number. If the record being copied contains an LC call number, it is retained in an 050 field with the indicator 1 set to value "1" (not in LC under this call number) and indicator 2 set to value "4" (assigned by an agency other than LC).

Copy Cataloging Records in the Context of the Machine Catalog

1) *General.* Copy cataloging records are official catalog records. They are candidates for maintenance to the same degree and under the same procedures as other full records.

2) *Authority work.* Headings used in copy cataloging records undergo authority work to the same degree and under the same procedures as for other full records.

3) *Record/catalog maintenance.* Apply to copy cataloging records the maintenance policy performed for other records. All headings in copy cataloging records, including series and topical subjects, must be maintained.

Distribution (MARC Distribution Service)

Copy cataloging records are distributed in machine-readable form by the Cataloging Distribution Service as part of the MARC Distribution Service (MDS). Records for books are included in the *Books* segments of the MDS; those for sound recordings, in the *Music* segment of the MDS.

Publication in the National Union Catalog

Copy cataloging records for books are published in the microfiche *National Union Catalog* (records for books about music also appear in *The Music Catalog*). They are also republished whenever such a record undergoes a major change.

Copy cataloging records for sound recordings are published in microfiche in *The Music Catalog*, and they are republished whenever they undergo a major change.

DESCRIPTIVE CATALOGING

LIBRARY OF CONGRESS RULE INTERPRETATIONS (LCRI)

Cumulative index of LCRI to the *Anglo-American Cataloguing Rules*, second edition, 1988 revision, that have appeared in issues of *Cataloging Service Bulletin*. Any LCRI previously published but not listed below is no longer applicable and has been cancelled. A vertical bar in the margin (|) in revised interpretations indicates where changes have occurred.

<i>Rule</i>	<i>Number</i>	<i>Page</i>
1.0	49	10
1.0C	50	12
1.0E	54	15
1.0G	44	9
1.0H	44	9
1.1B1	44	9
1.1C	44	10
1.1D2	50	20
1.1E	44	10
1.1E5	25	17
1.1F1	13	4
1.1F4	14	6
1.1F6	44	11
1.1F7	44	11
1.1F11	34	19
1.1F15	17	6
1.1G1	48	10
1.1G2	47	11
1.1G3	44	11
1.2B4	38	29
1.2B5	34	19
1.2C4	34	19
1.2C5	34	20
1.2E3	34	20
1.4A2	44	12
1.4C6	15	2
1.4C7	15	3
1.4D1	44	12
1.4D2	47	11
1.4D3	11	8
1.4D4	47	11
1.4D5	50	20
1.4D6	47	15
1.4D7	44	16
1.4E	12	11
1.4E1	11	9
1.4F1	44	16
1.4F2	41	12
1.4F5	47	15
1.4F6	47	15
1.4F7	47	17
1.4F8	45	12
1.4G	14	9
1.4G4	45	13
1.5A3	8	9
1.5B4	33	27
1.5B5	8	9
1.5D2	33	27
1.5E1	50	23

<i>Rule</i>	<i>Number</i>	<i>Page</i>
1.6	53	26
1.6A2	50	24
1.6B	54	22
1.6C	54	22
1.6E1	22	16
1.6G	54	23
1.6H	45	13
1.6H4	11	11
1.6J	32	11
1.7A1	44	16
1.7A3	46	23
1.7A4	44	17
1.7B2	55	14
1.7B4	39	11
1.7B18	51	28
1.7B20	12	15
1.7B21	38	31
1.8	47	28
1.8B2	8	9
1.8E1	8	9
1.10	11	12
1.10C2	33	28
1.10D1	47	29
1.11C	55	16
2.0B1	45	15
2.1C	47	30
2.2	41	14
2.2B1	44	20
2.2B3	44	20
2.2B4	34	21
2.4D1	47	30
2.4E	47	30
2.4G2	8	9
2.5B7	52	15
2.5B8	44	21
2.5B9	44	21
2.5B10	51	29
2.5B17	17	14
2.5B19	44	21
2.5B21	44	21
2.5B22	38	32
2.5B24	47	30
2.5C2	51	29
2.5C5	47	30
2.7B1	54	29
2.7B4	47	31
2.7B7	52	15
2.7B9	44	21
2.7B13	43	31
2.7B14	18	23
2.7B17	44	22
2.7B18	47	31
2.8C	8	10
2.12-2.18	54	30
3.1C	47	34
3.1G1	47	34
3.1G4	47	34
3.2B3	47	34
3.2B4	34	24
3.3B2	8	10
3.3C2	8	10

<i>Rule</i>	<i>Number</i>	<i>Page</i>
3.3D	25	44
3.4D1	8	10
3.4E	47	34
3.4G2	47	34
3.5B2	47	34
3.5B5	47	34
3.5D1	8	10
3.5D3	8	10
3.5D5	8	10
3.7B4	47	34
4.1C	47	35
4.1F2	47	35
4.2B3	47	35
4.5B2	47	35
4.5B3	47	35
4.7B4	47	35
5.0B2	46	23
5.1B1	55	16
5.1C	47	35
5.1F1	46	23
5.2B1	33	32
5.2B3	47	35
5.2B4	34	25
5.3	34	25
5.4D1	8	10
5.4E	47	35
5.4G2	47	35
5.5B1	47	35
5.5B2	52	16
5.5B3	47	36
5.7B1	55	17
5.7B4	47	36
5.7B19	52	17
6.1B1	44	25
6.1C	47	36
6.1F1	11	15
6.1G1	11	15
6.1G4	47	36
6.2B3	47	36
6.2B4	34	26
6.4D1	8	10
6.4E	47	36
6.4G2	47	36
6.5B1	47	36
6.5B2	33	36
6.5C8	8	11
6.7B1	55	17
6.7B4	47	36
6.7B6	13	14
6.7B10	13	14
6.7B18	13	14
6.7B19	14	17
6.8	13	15
7.1B1	13	15
7.1B2	8	11
7.1C	47	36
7.1F1	36	12
7.1G1	38	32
7.1G4	47	36

<i>Rule</i>	<i>Number</i>	<i>Page</i>
7.2B3	47	37
7.2B4	34	26
7.4C	13	16
7.4D1	47	37
7.4E	47	37
7.4F2	33	37
7.4G2	47	37
7.5B1	47	37
7.5B2	47	37
7.7B2	32	14
7.7B4	47	37
7.7B6	22	21
7.7B7	15	6
7.7B9	13	16
7.8	13	15
8.1C	47	37
8.1F1	36	12
8.2B3	47	37
8.2B4	34	26
8.4C	13	17
8.4D1	47	37
8.4E	47	37
8.4F2	33	33
8.4G2	47	38
8.5B1	33	40
8.5B2	33	40
8.5B6	47	38
8.5C1g)	47	38
8.7B4	47	38
8.7B6	22	21
8.7B7	15	6
8.7B9	13	16
8.7B18	13	17
8.8	13	15
9.1C	47	38
9.1G1	47	38
9.1G4	47	38
9.2B3	47	38
9.2B6	44	25
9.3B1	47	38
9.4D1	47	38
9.4E	47	39
9.4G2	47	39
9.5B1	47	39
9.5C2	47	39
9.7B4	47	39
10.1C	47	39
10.2B3	47	39
10.2B4	34	27
10.4D1	47	39
10.4E	47	39
10.4G2	32	15
10.4G3	47	39
10.5B1	47	40
10.7B4	47	40
Chapter 11	45	18
11.1C	47	40
11.1G1	47	40
11.1G4	47	40

<i>Rule</i>	<i>Number</i>	<i>Page</i>
11.2B3	47	40
11.2B4	34	27
11.4D1	47	40
11.4E	47	40
11.5B1	47	40
11.7B4	47	40
12.0	32	15
12.0A	50	29
12.0B1	47	41
12.1B3	44	29
12.1B4	48	10
12.1B7	55	17
12.1C	47	42
12.1E1	44	31
12.2B3	8	12
12.3	54	30
12.3E	45	19
12.3G	53	35
12.4D1	47	42
12.4E	47	42
12.4G2	47	42
12.5B	44	32
12.5B1	50	24
12.5B2	50	24
12.6B1	32	22
12.7A2	50	32
12.7B	46	24
12.7B1	21	16
12.7B4	51	29
12.7B5	26	12
12.7B6	44	32
12.7B7a)	28	12
12.7B7c)	42	34
12.7B7e)	8	12
12.7B7f)	44	32
12.7B7g)	44	32
12.7B7j)	44	32
12.7B8	32	22
12.7B9	42	34
12.7B17	21	16
12.7B23	44	34
13.3	44	34
13.5	44	36
13.6	11	17
21.0B	45	19
21.0D	18	29
21.1A2	15	8
21.1B1	46	25
21.1B2	54	32
21.1B3	54	35
21.1B4	52	19
21.1C	18	34
21.2A	50	33
21.2C	50	33
21.3B	50	34
21.4B	18	36
21.6C1	44	37
21.7B	45	25
21.7C	45	26
21.11B	23	21

<i>Rule</i>	<i>Number</i>	<i>Page</i>
21.17B	45	27
21.18B	45	28
21.23	44	37
21.23C	45	28
21.23D	36	18
21.27	45	31
21.28A	45	31
21.28B	47	46
21.29	12	24
21.29D	45	32
21.29G	8	12
21.30E	54	35
21.30F	47	47
21.30G	28	16
21.30H	52	19
21.30J	51	30
21.30L	50	35
21.30M	45	46
21.31B	45	48
21.31B1	41	27
21.31C	31	26
21.32A	45	48
21.33A	41	27
21.35A1	41	28
21.35A2	51	37
21.35B	41	28
21.35C	41	28
21.35E2	46	38
21.36C1-3	8	13
21.36C5-9	8	13
21.36C8	22	26
21.38	14	26
21.39	23	31
22.1	18	49
22.1B	44	38
22.2	44	41
22.2A	43	32
22.2B	47	49
22.3A	46	39
22.3B1	47	52
22.3C	40	29
22.3D	47	53
22.4	41	34
22.5A	36	20
22.5C2	22	29
22.5C4	11	24
22.5D	23	31
22.5D1	31	28
22.6	45	50
22.8	13	29
22.8A1	44	46
22.8A2	44	46
22.8B1	51	37
22.10	45	50
22.11D	44	46
22.12B	18	55
22.13B	11	25
22.14	11	26
22.15A	39	13
22.15B	18	55
22.16C	44	47
22.16D	44	47

<i>Rule</i>	<i>Number</i>	<i>Page</i>
22.17	49	31
22.17-22.20	44	48
22.18A	44	50
22.19	53	36
22.22	45	51
22.25B1	44	52
22.26C1c)	44	53
23.1	41	37
23.2	54	35
23.4B	41	44
23.4C	41	45
23.4D	41	46
23.4E	41	47
23.4F1	52	24
23.4F2	47	53
24.1	45	51
24.1B	44	53
24.2	47	54
24.2B	21	28
24.2C	13	34
24.2D	44	53
24.3A	45	54
24.3E	45	54
24.3G	21	28
24.4B	49	32
24.4C	53	37
24.4C6	15	24
24.4C7	44	54
24.4C8	44	55
24.5C1	34	41
24.6	52	24
24.7B	55	20
24.7B2	8	15
24.8B	42	37
24.9	27	30
24.10B	46	44
24.13	53	39
24.13, TYPE 2	54	40
24.13, TYPE 3	25	67
24.13, TYPE 5	44	58
24.13, TYPE 6	44	58
24.14	18	76
24.15A	38	40
24.15B	16	46
24.17	45	58
24.18	44	62
24.18, TYPE 2	54	41
24.18, TYPE 3	44	63
24.18, TYPE 5	44	63
24.18, TYPE 6	44	63
24.18, TYPE 11	44	64
24.19	18	76
24.20B	13	42
24.20E	11	44
24.21B	44	64
24.21C	45	59
24.21D	16	48
24.23	45	59
24.24A	45	60
24.26	44	64
24.27C	44	65
24.27C3	55	20

<i>Rule</i>	<i>Number</i>	<i>Page</i>
25.1	45	61
25.2	24	23
25.2A	27	31
25.3A	44	65
25.3B	44	65
25.5B	50	41
25.5C	44	66
25.5D	44	67
25.6A	11	49
25.6A2	46	52
25.7	49	34
25.8	45	70
25.8-25.11	46	52
25.9	51	43
25.10	45	73
25.13	44	67
25.14	14	54
25.15A1	36	34
25.15A2	11	52
25.18A	23	45
25.19	11	52
25.23	44	68
25.27A	44	68
25.29A	44	68
25.30B1b)	44	69
25.30B4	46	53
25.30B5	44	70
25.30B6	46	54
25.30B7	44	70
25.30C1	44	70
25.30D	44	70
25.32A	44	70
25.32A2	33	50
25.34B-25.34C	46	54
25.34B1	44	71
25.34C2	44	71
25.35A1	46	54
26	44	71
26.1	47	57
26.1A	47	60
26.2	54	43
26.2B2	45	77
26.2B3	44	79
26.2B4	15	30
26.2C	51	44
26.2D	44	80
26.2D2	30	22
26.3	32	53
26.3A3	27	38
26.3A4	12	38
26.3A6	21	45
26.3A7	44	80
26.3B-C	49	35
26.4B	51	44
26.4C	51	49
26.4D2	44	82
26.6	44	82
A.2A	16	50
A.4A1	53	40
A.4F1	53	40
A.7A	18	85

<i>Rule</i>	<i>Number</i>	<i>Page</i>
A.15A	18, 21	86, 58
A.20	44	82
A.25	49	46
A.31	17	28
A.33	48	25
A.34	17	28
A.53	26	18
A.54	26	19
B.4	13	72
B.9	32	57
B.14	51	50
C.1	44	83
C.5C	44	84
C.7	44	85
C.8B	49	46
D, "Collection"	14	56
D, "Colophon"	13	72
D, "Preliminaries"	54	45

1.4C3. [Rev.]

If a place of publication and the name of its larger jurisdiction(s) (e.g., country, state, or similar designation) appear together in the source from which they are being transcribed (e.g., title page, cover), transcribe all that appear. Do this even if the place does not need to be identified or is clearly the best known one of that name.

~~source: New York, New York
transcription: New York, N.Y.~~

~~source: Washington, D.C.
transcription: Washington, D.C.~~

~~source: Taipei, Taiwan, China
transcription: Taipei, Taiwan, China~~

If a place of publication and the name of its larger jurisdiction do not appear together, apply the provisions of rule 1.4C3.

CANCEL; covered by rule 1.4C3

1.7B2. Language of the item and/or translation or adaptation. [Rev.]

General Application

Generally restrict the making of language and script notes to the situations covered in this directive. (Note: In this statement "language" and "language of the item" mean the language or languages of the content of the item (e.g., for books the language of the text); "title data" means title proper and other title information.)

If the language of the item is not clear from the transcription of the title data, make a note naming the language unless the language of the item has been named after the uniform title used as or in conjunction with the main entry. Use "and" in all cases to link two languages (or the final two when more than two are named). If more than one language is named, give the predominant language first if readily apparent; name the other languages in alphabetical order. If a predominant language is not apparent, name the languages in alphabetical order.

Articles chiefly in French; one article each in English and Italian
Arabic and English
Text in Coptic and French; notes in French

Special Application

In addition to the conditions cited above, record in a note the language of the item being cataloged (whether or not the language is identified in the uniform title or in the body of the entry) in the following cases:

- 1) the item is in one or more of the following languages: Amharic, Georgian, Ottoman Turkish, a non-Slavic language of Central Asia written in the Cyrillic alphabet;
- 2) the item is in a language indigenous to one or more of the following countries: Afghanistan, Bangladesh, Bhutan, Brunei, Burma, Cambodia, India, Indonesia (other than Indonesian), Laos, Malaysia, Nepal, Pakistan, Philippines, Singapore, Sri Lanka, Thailand, and Tibet;
- 3) the item is in a language indigenous to Africa and is in a roman script;

4) the item is in a language that is not primarily written in one script. Name both the language and the script in language notes. (*Note: Do not add "script" to the name of a script unless the name is also the name of a language.*)

In Konkani (Kannada script)
In Konkani (Devanagari)

In Serbo-Croatian (roman)
In Serbo-Croatian (Cyrillic)

In Syriac (Nestorian)
In Syriac (Estrangelo)
In Syriac (Jacobite)

5) the item is written in a script other than the primary one for the language. Name both the language and the script in the language notes.

In Panjabi
(*For a publication using the Gurmukhi script*)
but In Panjabi (Devanagari)

In Sanskrit
(*For a publication using the Devanagari script*)
but In Sanskrit (Grantha)

In Sindhi
(*For a publication using the Persian script*)
but In Sindhi (Gurmukhi)

In Azerbaijani
(*For a publication using the Cyrillic script*)
but In Azerbaijani (Arabic script)
In Azerbaijani (roman)

In Church Slavic
(*For a publication using the Cyrillic script*)
but In Church Slavic (Glagolitic)
(*For a publication using the Glagolitic script*)

Note that more information may be added to language and script notes whenever the case warrants it.

English and Sanskrit (Sanskrit in roman and Devanagari)

Form of Language

For the form of the name of the language, use the latest edition of the *USMARC Code List for Languages*. *Note:* For an early form of a modern language that appears in inverted form (e.g., French, Old; English, Middle), use the direct form in the note (e.g., Old French, Middle English). *Exception:* For some dialects that cannot be established separately, the Subject Cataloging Division supplies a specific language name for use in the note area only.

Greek represents a special case. Use "Greek" to cover all forms of this language. If, however, the item is a translation from one specific Greek form into another Greek form, name the specific form of the translation in the note. If the item contains text in two or more specific forms, name the specific forms in the note. In specifying the form of the Greek, use only one or more of the following terms: Ancient Greek (for all pre-Hellenistic Greek), Hellenistic Greek (for the period 300 B.C.-A.D. 600), Biblical Greek (for the Septuagint and the New Testament), Medieval Greek (for 600-1452), Modern Greek (after 1452).

Ancient Greek text and Modern Greek translation

Languages That Omit Vowels

When a chief source in a nonroman script is vocalized or partially vocalized and this fact is significant, make one of the following notes as appropriate:

Title page vocalized
Title page partially vocalized

1.11C. [Rev.]

When the date, etc., of the original publication appears after the title on the chief source of information of a later edition, do not transcribe these data in the title area. Instead, incorporate the information into the note area.

in source: Saint Augustine // The Meditations, Soliloquia,
// and Manuall // 1631 // Scolar Press // 1972
transcription: The meditations ; Soliloquia ; and Manuall
/ Saint Augustine. - Menston : Scolar Press, 1972
note: Originally published: Paris : N. de la Coste,
1631

in source: Dialogues // upon the // usefulness of // ancient
medals // London 1726 // Joseph Addison // Garland
Publishing, Inc., New York & London // 1976
transcription: Dialogues upon the usefulness of ancient
medals / Joseph Addison. - New York : Garland Pub.,
1976
note: Originally published: London, 1726
(*Publisher not readily ascertainable*)

5.1B1. [Rev.]

Serial Numbers

Transcribe as part of the title proper a serial number (whether it appears as arabic or roman numerals or spelled out) appearing in conjunction with the title but without the designation "no." or its equivalent, regardless of the nature of the title.

Antiphony II : variations on a theme of Cavafy
not Antiphony : II : variations on a theme of Cavafy

Multiple Parallel Data

When succeeding statements of key, etc., are broken up in the source rather than grouped together by language, transcribe the statements so that all elements in one language are together. Treat the first group of elements in one language as part of the title proper and precede each one after the first by an equals sign. Thus

Concerto
D-Dur/D Major/Ré majeur

für Horn und Orchester
for Horn and Orchestra
pour Cor et Orchestre

would be transcribed as

Concerto, D-Dur, für Horn und Orchester = D major, for
horn and orchestra = ré majeur, pour cor et orchestre

(Record all the parallel elements; do not omit any of them according to 1.1D2.)

Adopt the following solutions for data that are other title information or statements of responsibility and that are only partially repeated from language to language. For such a problem with a statement of responsibility, rule 1.1F10 provides a solution in the third paragraph ("If it is not practicable ... ") by saying to give the statement that matches the language of the title proper and to omit the other statement(s).

... [Czech title proper]
Revidoval-Revediert von Antonín Myslík

... / revidoval Antonín Myslík

There is no comparable "if it is not practicable ..." provision in the rule for other title information, yet the same difficulty of transcription arises with partial repetition of other title information. Nonetheless, apply the same idea to other title information.

Sonata a velocità pazzesca
per cembalo for

The transcription would be

Sonata a velocità pazzesca : per cembalo

If no real match in languages is possible, then give the first of the language forms, matching at least the other title information with the statement of responsibility if possible.

chief source

Gregor Joseph Werner
Concerto per la camera à 4
für für

Violoncello & Piano
Herausgegeben und bearbeitet von Edited and arranged by
Richard Moder

transcription: Concerto per la camera : à 4 : für
Violoncello & Piano / Gregor Joseph Werner ;
herausgegeben und bearbeitet von Richard Moder

5.7B1. Form of composition and medium of performance. [New]

Interpretation

Consider the form and medium of performance of a work or collection of works as given in the uniform title in the main entry as well as from the description in determining whether to make the note.

6.7B1. Nature or artistic form and medium of performance. [New]

Interpretation

Consider the form and medium of performance of a musical work (or collection of musical works) as given in the uniform title in the main entry as well as from the description in determining whether to make a note.

12.1B7. [Rev.]

If a date or numbering occurs at the end of the title proper, do not transcribe it as part of the title proper. However, use the mark of omission to indicate this in the following two cases:

1) there is a linking word between the designation and the preceding part of the title proper.

source: Sport in 1981
transcription: Sport in ...

2) case endings of one or more words in the chronological designation link these words with antecedents within the preceding part of the title proper.

source: Taqrīr al-sanawī li-sanat 1980
transcription: Taqrīr al-sanawī li-sanat ...

Omit from a title proper, using a mark of omission, any name or number that can be expected to vary. Since these omissions will not be items that are part of the numeric or chronological designation of the serial, they may be explained in notes if it is considered important to do so.

source: Frommer's Washington, D.C., on \$35 a day
transcription: Frommer's Washington, D.C., on \$...
a day
note: Each issue has an amount in the title, e.g.,
1982 has \$25; 1984 has \$35

source: The annual report of Governor Rhoades
transcription: The annual report of Governor ...

Omission of Designation Wording from Titles

When the chronological designation is expressed as a span of dates, consider all words describing the inclusive date span to be part of the chronological designation and not part of the title, even if some of the words remain constant from year to year.

245 field: Annual report of the Center for the fiscal year ...
362 field: July 1, 1961 to June 30, 1962-
(*Report year is from July 1 to June 30*)

245 field: Biennial report for the years ...
362 field: 1988 and 1989-

245 field: Informe de labores realizadas del ...
362 field: 10 de junio de 1975 al 30 de junio de 1976-

When the chronological designation consists of multiple dates, each of which is associated with a different aspect of the title (e.g., 1990 report and 1991 forecast), use the first date as the chronological designation and make a note explaining the second date.

245 field: Review of agriculture ... and outlook for ...
362 field: 1982
515 field: Includes the outlook for the following year

24.4C3. Local place names. [Rev.]

When adding the name of a local place to the name of a body, use its catalog-entry form as modified by 23.4A1; 24.4C1, second paragraph; and appendix B.14. Apply this to both directly and indirectly entered bodies.

~~Massachusetts Correctional Institution (Walpole, Mass.)~~
not — Massachusetts Correctional Institution (Walpole)

~~Louisiana Cancer Conference (2nd : 1958 : New Orleans, La.)~~
not — Louisiana Cancer Conference (2nd : 1958 : New Orleans)

~~France. Direction départementale de l'agriculture (Vaucluse, France)~~
~~not—France. Direction départementale de l'agriculture (Vaucluse)~~

~~National Buildings Organisation (India). Rural Housing Wing (Srinagar, India)~~
~~not—National Buildings Organisation (India). Rural Housing Wing (Srinagar)~~

CANCEL; covered by revised rule 24.4C3

24.7B. Additions. [Rev.]

Name Authority Records

On the name authority record for a conference heading, do not add the number, date, or place to the name when the conference is an ongoing one, even if all the meetings were held in one place (cf. 24.7B4). Apply this both to meetings entered directly under their own names and to meetings entered subordinately to headings for corporate bodies.

Conflicts

If the name of an ongoing conference conflicts, add to the name an appropriate qualifier.

authority record: Governor's Conference on Education (Kan.)
bibliographic record: Governor's Conference on Education (Kan.) (1st : 1954 : Topeka, Kan.)

authority record: International Symposium on Quality Control (1974-)
bibliographic record: International Symposium on Quality Control (1974-) (1st : 1974 : Geneva, Switzerland)

Date

If the name is followed by one or more additions, a date must always be included in these additions, even if this means repeating a year integrated within the name of the conference.

Datafair '75 (1975 : London, England)
Congress Handikapp '81 (1981 : Göteborg, Sweden)

Location

In deciding between using local place or institution, etc. (24.7B4), when establishing the heading for a named conference, add as the qualifier the local place or institution, etc., that appears with the conference name in the source for the conference name (cf. 21.1B2d) as opposed to other locations within the item where the conference name is repeated. If an institution's name appears in the source, transcribe the institution's name as the qualifier, or if a local place name appears, transcribe that. When transcribing an institution, give it in the nominative case in the language in which it is found in the item. (Even if the institution represents a subordinate unit, record its name rather than the name of the higher body alone.) When transcribing a local place, give its catalog-entry form (as modified by 23.4A1 and 24.4C1, second paragraph). If both an institution and a local place appear, prefer to use the name of the institution, etc., generally without the name of the local place unless the name of the institution is a very "weak" one (use judgment in this respect and do not be concerned about a high

degree of consistency). *Note:* Do not use as location the name of a hotel, convention center, or office building unless the conference was held outside a local place.

Two or More Meetings

If the item being cataloged contains the proceedings, etc., of two meetings of the same conference and main entry under the heading for the conference is appropriate (cf. 21.1B2d), enter the item under the heading for the first meeting and make an added entry under the heading for the second meeting even if the meetings are consecutively numbered.

If the item contains the proceedings, etc., of three or more meetings, enter the item under the heading for the conference without any additions.

24.27C3. Catholic dioceses, etc. [Rev.]

If the name of the see itself, as given, would be a heading and this heading would include a larger geographic qualifier, according to 23.4, then add the qualifier within parentheses. Make a reference from the name of the place named in the heading in the following form: name of the local place, followed by the term for the type of body ("Patriarchate," "Diocese," "Province," etc.) and "Catholic Church." In case of doubt, do not qualify the name of the see.

- Catholic Church. Archdiocese of Santiago de Cuba (Cuba)
x Santiago de Cuba (Cuba : Archdiocese : Catholic Church)
- Catholic Church. Diocese of Uppsala (Sweden)
x Uppsala (Sweden : Diocese : Catholic Church)
- Catholic Church. Diocese of Ely (England)
x Ely (England : Diocese : Catholic Church)
- Catholic Church. Ukrainian Catholic Archeparchy of Philadelphia (Pa.)
x Philadelphia (Pa. : Archeparchy : Catholic Church)
- Catholic Church. Vicariate Apostolic of Zamora (Ecuador)
x Zamora (Ecuador : Vicariate Apostolic : Catholic Church)

TAJIK ROMANIZATION

A romanization table has not yet been developed for Tajik in the Perso-Arabic script. Until such a table is prepared, the Library of Congress will use the Persian table.

SUBJECT CATALOGING

SUBJECT HEADINGS OF CURRENT INTEREST

Weekly Lists 32-43, 1991

- Afrocentrism (*May Subd Geog*)
- Animal rights activists (*May Subd Geog*)
- Assisted suicide (*May Subd Geog*)
- Automobile repair shops (*May Subd Geog*)
- Chardonnay (Wine) (*May Subd Geog*)
- Emotional deprivation (*May Subd Geog*)
- Father of the Year (*May Subd Geog*)
- Fetal tissues
- Flower vending (*May Subd Geog*)
- Gay communities (*May Subd Geog*)

HIV infections (*May Subd Geog*)
 In-line skates (*May Subd Geog*)
 In-line skating (*May Subd Geog*)
 Law reviews (*May Subd Geog*)
 Microwave food products (*May Subd Geog*)
 Middle class families (*May Subd Geog*)
 Motor homes (*May Subd Geog*)
 Office information systems (*May Subd Geog*)
 Post-communism (*May Subd Geog*)
 Reiki (Healing system) (*May Subd Geog*)
 Skijoring (*May Subd Geog*)
 State-sponsored terrorism (*May Subd Geog*)
 Variegated plants (*May Subd Geog*)
 Victims of state-sponsored terrorism (*May Subd Geog*)
 Voting age (*May Subd Geog*)
 War toys (*May Subd Geog*)
 Yard waste (*May Subd Geog*)

REVISED LC SUBJECT HEADINGS

The list below comprises headings that were changed or cancelled on weekly lists 28-40, 1991.

<i>Cancelled heading</i>	<i>Replacement heading</i>	<i>May Subd Geog</i>
Abrittus (Ancient city)	Abrittus (Extinct city)	NO
Acquarossa (Ancient city)	Acquarossa (Extinct city)	NO
Adkins Site (Maine)	Adkins Site (Me.)	NO
Aged, Blind	Blind aged	YES
Aged, Blind—Services for	Blind aged—Services for	YES
Aged, Visually handicapped	Visually handicapped aged	YES
Ahicchatra (City)	Ahicchatra (Extinct city)	NO
Alalakh (Ancient city)	Alalakh (Extinct city)	NO
Albintimilium (Ancient city)	Albintimilium (Extinct city)	NO
Alexandria (Va.)—Capture by the British, 1814	Alexandria (Va.)—History—Capture by the British, 1814	NO
Amathus (City)	Amathus (Extinct city)	NO
Amazon mosaic (Apamea, Syria)	Amazon mosaic (Apamea ad Orontem)	NO
Amyzon (Ancient city)	Amyzon (Extinct city)	NO
Angola—History—South African Incursions, 1978-	Angola—History—South African Incursions, 1978-1990	NO
Ani (City)	Ani (Extinct city)	NO
Announa (Ancient city)	Thibilis (Extinct city)	NO
Anshan (Ancient city)	Anshan (Extinct city)	NO
Aoudaghost (City)	Aoudaghost (Extinct city)	NO
Apamea ad Orontem (City)	Apamea ad Orontem (Extinct city)	NO
Apameia (Bursa Ili, Turkey : Ancient city)	Apameia (Bursa Ili, Turkey : Extinct city)	NO
Aphrodisias (Ancient city)	Aphrodisias (Extinct city)	NO
Aphroditopolis (Ancient city)	Aphrodito (Extinct city)	NO
Apollonia (Albania : Ancient city)	Apollonia (Albania : Extinct city)	NO
Aragure language	Xaragure language	YES
Architecture, Modern—19th century—British influences	Architecture, Modern—British influences	NO
Architecture, Modern—19th century—Islamic influences	Architecture, Modern—Islamic influences	NO
Architecture, Modern—20th century—British influences	Architecture, Modern—British influences	NO
Arpi (Ancient city)	Arpi (Extinct city)	NO

Arsameia ad Nymphaios (Ancient city)	Arsameia ad Nymphaios (Extinct city)	NO
Art, Far Eastern	Art, East Asian	YES
Art, Far Eastern-European influences	Art, East Asian-European influences	NO
Art, Modern-17th-18th centuries-French influences	Art, Modern-French influences	NO
Art, Modern-19th century-Italian influences	Art, Modern-Italian influences	NO
Art, Modern-19th century-Japanese influences	Art, Modern-Japanese influences	NO
Art, Modern-20th century-Baroque influences	Art, Modern-Baroque influences	NO
Art, Modern-20th century-Europe-Japanese influences	Art, Modern-Europe-Japanese influences	NO
Art, Modern-20th century-France-Japanese influences	Art, Modern-France-Japanese influences	NO
Art, Modern-20th century-Islamic influences	Art, Modern-Islamic influences	NO
Art, Modern-20th century-Japanese influences	Art, Modern-Japanese influences	NO
Art, Modern-20th century-Poland-Japanese influences	Art, Modern-Poland-Japanese influences	NO
Art, Modern-20th century-Primitive influences	Art, Modern-Primitive influences	NO
Art, Modern-20th century-Spain-Japanese influences	Art, Modern-Spain-Japanese influences	NO
Arts, Modern-19th century-Classical influences	Arts, Modern-Classical influences	NO
Arts, Modern-19th century-Japanese influences	Arts, Modern-Japanese influences	NO
Arts, Modern-20th century-Japanese influences	Arts, Modern-Japanese influences	NO
Ashur (Ancient city)	Ashur (Extinct city)	NO
Asine (Argolis, Greece : Ancient city)	Asine (Argolis, Greece : Extinct city)	NO
Assiniboin language	Assiniboin dialect	YES
Atlantic States-Blizzard, 1947	Blizzards-Atlantic States	
Attacapa Indians	Atakapa Indians	NO
Attacapa language	Atakapa language	YES
Attention deficit disorders	Attention-deficit hyperactivity disorder	YES
Austin Motor Company Strike, Birmingham, Eng., 1953	Austin Motor Company, Ltd. Strike, Birmingham, England, 1953	NO
Authors-Biography-Marriage	Authors-Biography	NO
Authors, English-Biography-Exile	Authors, English-Biography	NO
Authors, English-Biography-Marriage	Authors, English-Biography	NO
Automobiles-Service stations	Service stations	YES
Automobiles-Service stations-Conservation and restoration	Service stations-Conservation and restoration	NO
Automobiles-Service stations-Equipment and supplies	Service stations-Equipment and supplies	NO
Automobiles-Service stations-Equipment and supplies-Valuation	Service stations-Equipment and supplies-Valuation	YES
Automobiles-Service stations-Heating and ventilation	Service stations-Heating and ventilation	NO
Automobiles-Service stations-Law and legislation	Service stations-Law and legislation	YES
Automobiles-Service stations-Remodeling for other use	Service stations-Remodeling for other use	NO
Automobiles-Service stations-Sanitation	Service stations-Sanitation	NO

Automobiles—Service stations—Valuation	Service stations—Valuation	YES
Automobiles—Trailers	Automobile trailers	YES
Automobiles—Trailers—Law and legislation	Automobile trailers—Law and legislation	YES
Automobiles, Government	Government vehicles	YES
Avedat (Ancient city)	Avedat (Extinct city)	NO
Babylon (Ancient city)	Babylon (Extinct city)	NO
Bacillus (Insect)	Bacillus (Insects)	YES
Baelo (Ancient city)	Baelo (Extinct city)	NO
Bālis (Syria)	Bālis (Extinct city)	NO
Bashkirskii zapovednik (Russian S.F.S.R.)	Bashkirskii zapovednik (R.S.F.S.R.)	NO
Beachy Head, Battle of, 1690	Beachy Head (England), Battle of, 1690	NO
Bezanzano (Madagascan people)	Bezanzano (Malagasy people)	YES
Bible—Study	Bible—Study and teaching	YES
Bible—Study—Catholic Church	Bible—Study and teaching—Catholic Church	NO
Bibracte (Ancient city)	Bibracte (Extinct city)	NO
Bilbilis (Ancient city)	Bilbilis (Extinct city)	NO
Bilfār (City)	Bilfār (Extinct city)	NO
Birds, Extinct	Extinct birds	YES
Blast-furnaces	Blast furnaces	YES
Blast-furnaces—Combustion	Blast furnaces—Combustion	NO
Blast-furnaces—Electric equipment	Blast furnaces—Electric equipment	NO
Blast-furnaces—Equipment and supplies	Blast furnaces—Equipment and supplies	NO
Blast-furnaces—Fuel consumption	Blast furnaces—Fuel consumption	NO
Blast-furnaces—Fuel systems	Blast furnaces—Fuel systems	NO
Blast-furnaces—Linings	Blast furnaces—Linings	NO
Block-books	Block books	NO
Block-books—Facsimiles	Block books—Facsimiles	NO
Block-books, Chinese	Block books, Chinese	YES
Block-books, German	Block books, German	YES
Block-books, Japanese	Block books, Japanese	YES
Block-books, Mongolian	Block books, Mongolian	YES
Bobo dialects	Bobo languages	YES
Bone—Aging	Bones—Aging	NO
Bone—Growth	Bones—Growth	NO
Bookkeeping, Library	Libraries—Accounting	NO
Books—Psychology	Books—Psychological aspects	NO
Books, Condensed	Condensed books	NO
Bowie Group (Texas)	Bowie Group (Tex.)	NO
Boxes, Wooden	Wooden boxes	YES
Brain—Infarction	Cerebral infarction	YES
Brucato (City)	Brucato (Extinct city)	NO
Bukusu language	Bukusu dialect	YES
Bulgar (City)	Bulgar (Extinct city)	NO
Bulgaria—Foreign relations—1944-	Bulgaria—Foreign relations—1944-1990	NO
Bulgaria—Foreign relations—1944-	Bulgaria—Foreign relations—1990-	NO
Bunak (Papuan people)	Bunak (Indonesian people)	YES
Buridava (Ancient city)	Buridava (Extinct city)	NO
Bushongo language	Bushoong language	YES
Cadira del Bisbe (Ancient city)	Cadira del Bisbe Site (Spain)	NO
Caelia (Bari, Italy : Ancient city)	Caelia (Bari, Italy : Extinct city)	NO
Calah (Ancient city)	Calah (Extinct city)	NO
Calatrava la Vieja (City)	Calatrava la Vieja (Extinct city)	NO
Cales (Ancient city)	Cales (Extinct city)	NO
Camarina (Ancient city)	Camarina (Extinct city)	NO
Camarón (City)	Camarón (Extinct city)	NO
Campers and coaches, Truck	Truck campers	YES
Canada—History—Fenian invasions, 1866-1870	Canada—History—Fenian Invasions, 1866-1870	NO

Capernaum (Ancient city)	Capernaum (Extinct city)	NO
Carbolic acid	Phenol	NO
Carbolic acid-Physiological effect	Phenol-Physiological effect	NO
Carnuntum (Ancient city)	Carnuntum (Extinct city)	NO
Carteia (Ancient city)	Carteia (Extinct city)	NO
Carthage (Ancient city)	Carthage (Extinct city)	NO
Castulo (Ancient city)	Castulo (Extinct city)	NO
Catsgore (Ancient city)	Catsgore (Extinct city)	NO
Chabala (City)	Chabala (Extinct city)	NO
Champigny-sur-Marne, France, Battle of, 1870	Champigny-sur-Marne (France), Battle of, 1870	NO
Chersonese (City)	Chersonese (Extinct city)	NO
Chile-History-1920-	Chile-History-1920-1970	NO
Chile-History-1920-	Chile-History-1970-1973	NO
Chile-History-1920-	Chile-History-1973-	NO
Chorsiai (Ancient city)	Chorsiai (Extinct city)	NO
Chupa Bay (Russian S.F.S.R.)	Chupa Bay (R.S.F.S.R.)	NO
Church music-Almanacs, yearbooks, etc.	Church music-Periodicals	NO
Cinematography, Trick	Trick cinematography	NO
Cities and towns, Ruined, extinct, etc.	Extinct cities	YES
Cities and towns, Ruined, extinct, etc.-Albania	Extinct cities-Albania	
Cities and towns, Ruined, extinct, etc.-Algeria	Extinct cities-Algeria	
Cities and towns, Ruined, extinct, etc.-Austria	Extinct cities-Austria	
Cities and towns, Ruined, extinct, etc.-Azerbaijan S.S.R.	Extinct cities-Azerbaijan S.S.R.	
Cities and towns, Ruined, extinct, etc.-Belize	Extinct cities-Belize	
Cities and towns, Ruined, extinct, etc.-British Columbia	Extinct cities-British Columbia	
Cities and towns, Ruined, extinct, etc.-Bulgaria	Extinct cities-Bulgaria	
Cities and towns, Ruined, extinct, etc.-China	Extinct cities-China	
Cities and towns, Ruined, extinct, etc.-Cyprus	Extinct cities-Cyprus	
Cities and towns, Ruined, extinct, etc.-Czechoslovakia	Extinct cities-Czechoslovakia	
Cities and towns, Ruined, extinct, etc.-Ecuador	Extinct cities-Ecuador	
Cities and towns, Ruined, extinct, etc.-Egypt	Extinct cities-Egypt	
Cities and towns, Ruined, extinct, etc.-England	Extinct cities-England	
Cities and towns, Ruined, extinct, etc.-France	Extinct cities-France	
Cities and towns, Ruined, extinct, etc.-Germany (West)	Extinct cities-Germany (West)	
Cities and towns, Ruined, extinct, etc.-Greece	Extinct cities-Greece	
Cities and towns, Ruined, extinct, etc.-Guatemala	Extinct cities-Guatemala	
Cities and towns, Ruined, extinct, etc.-Guinea	Extinct cities-Guinea	
Cities and towns, Ruined, extinct, etc.-Honduras	Extinct cities-Honduras	
Cities and towns, Ruined, extinct, etc.-India	Extinct cities-India	
Cities and towns, Ruined, extinct, etc.-Iran	Extinct cities-Iran	

Cities and towns, Ruined, extinct, etc.—Iraq	Extinct cities—Iraq
Cities and towns, Ruined, extinct, etc.—Israel	Extinct cities—Israel
Cities and towns, Ruined, extinct, etc.—Italy	Extinct cities—Italy
Cities and towns, Ruined, extinct, etc.—Japan	Extinct cities—Japan
Cities and towns, Ruined, extinct, etc.—Kazakh S.S.R.	Extinct cities—Kazakh S.S.R.
Cities and towns, Ruined, extinct, etc.—Lebanon	Extinct cities—Lebanon
Cities and towns, Ruined, extinct, etc.—Libya	Extinct cities—Libya
Cities and towns, Ruined, extinct, etc.—Mauritania	Extinct cities—Mauritania
Cities and towns, Ruined, extinct, etc.—Mexico	Extinct cities—Mexico
Cities and towns, Ruined, extinct, etc.—Michigan	Extinct cities—Michigan
Cities and towns, Ruined, extinct, etc.—Morocco	Extinct cities—Morocco
Cities and towns, Ruined, extinct, etc.—Nepal	Extinct cities—Nepal
Cities and towns, Ruined, extinct, etc.—Pakistan	Extinct cities—Pakistan
Cities and towns, Ruined, extinct, etc.—Peru	Extinct cities—Peru
Cities and towns, Ruined, extinct, etc.—Romania	Extinct cities—Romania
Cities and towns, Ruined, extinct, etc.—Russian S.F.S.R.	Extinct cities—Russian S.F.S.R.
Cities and towns, Ruined, extinct, etc.—Saudi Arabia	Extinct cities—Saudi Arabia
Cities and towns, Ruined, extinct, etc.—South Carolina	Extinct cities—South Carolina
Cities and towns, Ruined, extinct, etc.—Spain	Extinct cities—Spain
Cities and towns, Ruined, extinct, etc.—Sudan	Extinct cities—Sudan
Cities and towns, Ruined, extinct, etc.—Sweden	Extinct cities—Sweden
Cities and towns, Ruined, extinct, etc.—Syria	Extinct cities—Syria
Cities and towns, Ruined, extinct, etc.—Tajik S.S.R.	Extinct cities—Tajik S.S.R.
Cities and towns, Ruined, extinct, etc.—Tunisia	Extinct cities—Tunisia
Cities and towns, Ruined, extinct, etc.—Turkey	Extinct cities—Turkey
Cities and towns, Ruined, extinct, etc.—Turkmen S.S.R.	Extinct cities—Turkmen S.S.R.
Cities and towns, Ruined, extinct, etc.—Ukraine	Extinct cities—Ukraine
Cities and towns, Ruined, extinct, etc.—Uzbek S.S.R.	Extinct cities—Uzbek S.S.R.
Cities and towns, Ruined, extinct, etc.—Vietnam	Extinct cities—Vietnam
Cities and towns, Ruined, extinct, etc.—Virginia	Extinct cities—Virginia
Cities and towns, Ruined, extinct, etc.—Washington (State)	Extinct cities—Washington (State)
Cities and towns, Ruined, extinct, etc.—Yugoslavia	Extinct cities—Yugoslavia

Cities and towns, Ruined, extinct, etc.-Zimbabwe	Extinct cities-Zimbabwe	
Claudiopolis (Ancient city)	Claudiopolis (Bolu İli, Turkey : Extinct city)	NO
Clazomenae (Ancient city)	Clazomenae (Extinct city)	NO
Clunia (Ancient city)	Clunia (Extinct city)	NO
Cnidus (Ancient city)	Cnidus (Turkey : Extinct city)	NO
Connecticut-Public lands	Public lands-Connecticut	
Cornus (Ancient city)	Cornus (Extinct city)	NO
Cosa (Ancient city)	Cosa (Extinct city)	NO
Crippled children	Physically handicapped children	YES
Crippled children-Institutional care	Physically handicapped children-Institutional care	YES
Crippled children-Law and legislation	Physically handicapped children-Legal status, laws, etc.	YES
Crowd (Musical instrument)	Crwth	NO
Crustumerium (Italy)	Crustumerium (Extinct city)	NO
Cryostat	Cryostats	YES
Cuban Missile Crisis, Oct. 1962	Cuban Missile Crisis, 1962	NO
Cults-Carthage	Cults-Tunisia-Carthage (Extinct city)	
Cumae (City)	Cumae (Extinct city)	NO
Cupola-furnaces	Cupola furnaces	YES
Cupola-furnaces-Fuel	Cupola furnaces-Fuel	NO
Curves, Jordan	Jordan curves	NO
Cyme (Ancient city)	Cyme (Turkey : Extinct city)	NO
Cyrene (Ancient city)	Cyrene (Extinct city)	NO
Cyrene (Ancient city)-Temples	Temples-Libya-Cyrene (Extinct city)	
Czechoslovakia-Occupations	Occupations-Czechoslovakia	
Danbury (Conn.)-Burning by the British, 1777	Danbury (Conn.)-History-Burning by the British, 1777	NO
Dancing-Children's dances	Dancing for children	YES
Dancing and children	Dancing for children	YES
Death by wrongful act	Wrongful death	YES
Debir (Ancient city)	Debir (Extinct city)	NO
Decorations of honor-Prussia (Germany)	Decorations of honor-Germany-Prussia	
Delphi (Ancient city)	Delphi (Extinct city)	NO
Demetrius (City)	Demetrius (Extinct city)	NO
Didyma (Ancient city)	Didyma (Extinct city)	NO
Discount, Cash	Cash discounts	YES
Discount, Cash-Law and legislation	Cash discounts-Law and legislation	YES
Dogons (African people)	Dogon (African people)	YES
Dogons (African people)-Masks	Dogon (African people)-Masks	NO
Dolls, Japanese	Dolls-Japan	
Dove in art	Doves in art	NO
Duets (Unspecified instrument and flute)	Duets (Flute and unspecified instrument)	NO
Dur Sharrukin (Ancient city)	Dur Sharrukin (Extinct city)	NO
Dura-Europos (Ancient city)	Dura-Europos (Extinct city)	NO
Eagle in art	Eagles in art	NO
Earth Day, 1970	Earth Day	NO
Earth Day, 1990	Earth Day	NO
Ebla (Ancient city)	Ebla (Extinct city)	NO
Economic history-1971-	Economic history-1971-1990	NO
Economic history-1971-	Economic history-1990-	NO
Electric lines-Underground	Underground electric lines	YES
Electrocardiograph	Electrocardiographs	YES
Elis (Ancient city)	Elis (Extinct city)	NO
Emar (Ancient city)	Emar (Extinct city)	NO
Emporion (Ancient city)	Emporion (Extinct city)	NO
Encephalitis, Epidemic	Epidemic encephalitis	YES
Encephalitis, Epidemic-Complications and sequelae	Epidemic encephalitis-Complications and sequelae	YES
Encephalitis, Postvaccinal	Postvaccinal encephalitis	YES
Encephalitis, Tick-borne	Tick-borne encephalitis	YES

Endothelium-derived relaxing factors	Nitric oxide	NO
Ephesus (Ancient city)	Ephesus (Extinct city)	NO
Epidaurus (Ancient city)	Epidaurus (Extinct city)	NO
Épinal, Battle of, 1870	Epinal (France), Battle of, 1870	NO
Erech (Ancient city)	Erech (Extinct city)	NO
Eretria (Ancient city)	Eretria (Extinct city)	NO
Eridu (Ancient city)	Eridu (Extinct city)	NO
Esselenian language	Esselen language	YES
Express service-Money-orders	Money orders	YES
Feeds-Weight and measurement	Feeds-Weights and measures	NO
Ficana (Ancient city)	Ficana (Extinct city)	NO
Fidenae (Ancient city)	Fidenae (Extinct city)	NO
Fiorentino (City)	Fiorentino (Extinct city)	NO
Fish, Salted	Salted fish	YES
Forms, Dirichlet	Dirichlet forms	NO
France-Occupations	Occupations-France	
Franco-German War, 1870-1871	Franco Prussian War, 1870-1871	YES
Franco-German War, 1870-1871- Aerial operations	Franco-Prussian War, 1870-1871- Aerial operations	NO
Franco-German War, 1870-1871- Campaigns	Franco-Prussian War, 1870-1871- Campaigns	YES
Franco-German War, 1870-1871- Campaigns-France	Franco-Prussian War, 1870-1871- Campaigns-France	
Franco-German War, 1870-1871- Causes	Franco-Prussian War, 1870-1871- Causes	NO
Franco-German War, 1870-1871- Fiction	Franco-Prussian War, 1870-1871- Fiction	NO
Franco-German War, 1870-1871- Juvenile fiction	Franco-Prussian War, 1870-1871- Juvenile fiction	NO
Franco-German War, 1870-1871- Literature and the war	Franco-Prussian War, 1870-1871- Literature and the war	NO
Franco-German War, 1870-1871- Postal service	Franco-Prussian War, 1870-1871- Postal service	NO
Franco-German War, 1870-1871- Prisoners and prisons	Franco-Prussian War, 1870-1871- Prisoners and prisons	NO
Franco-German War, 1870-1871- Regimental histories	Franco-Prussian War, 1870-1871- Regimental histories	NO
Franco-German War, 1870-1871- Reparations	Franco-Prussian War, 1870-1871- Reparations	NO
Fregellae (Ancient city)	Fregellae (Extinct city)	NO
Fujiwara-kyō (City)	Fujiwara-kyō (Extinct city)	NO
Gabii (Ancient city)	Gabii (Extinct city)	NO
Gabrieleño Indians	Gabrielino Indians	NO
Gabrieleño Indians- Antiquities	Gabrielino Indians- Antiquities	NO
Gabrieleño language	Gabrielino language	YES
Game-preserves	Game reserves	YES
Game-preserves-Bhutan	Game reserves-Bhutan	
Game-preserves-China	Game reserves-China	
Game-preserves-Kenya	Game reserves-Kenya	
Game-preserves-Michigan	Game reserves-Michigan	
Game-preserves-South Africa	Game reserves-South Africa	
Game-preserves-Tanzania	Game reserves-Tanzania	
Gamla (Ancient city)	Gamla (Extinct city)	NO
Gardens, Fragrant	Fragrant gardens	YES
Georgia-Public lands	Public lands-Georgia	
Gerasa (Ancient city)	Gerasa (Extinct city)	NO
Germany (West)-Foreign relations- 1982-	Germany (West)-Foreign relations- 1982-1990	NO
Girsu (Ancient city)	Girsu (Extinct city)	NO
Gordion (Turkey)	Gordion (Extinct city)	NO
Gortyna (Ancient city)	Gortyna (Extinct city)	NO
Governors-Wives	Governors' wives	YES

Governors-New York (State)- Wives	Governors' wives-New York (State)	
Governors-United States- Wives	Governors' wives-United States	
Grain-Weight and measurement	Grain-Weights and measures	NO
Graviscæ (Ancient city)	Graviscæ (Extinct city)	NO
Great Britain-Colonies- Public lands	Public lands-Great Britain- Colonies	
Great Britain-Colonies- Public works	Public works-Great Britain- Colonies	
Great Zimbabwe (City)	Great Zimbabwe (Extinct city)	NO
Greece-History-Dorian invasions, ca. 1125-1025 B.C.	Greece-History-Dorian Invasions, ca. 1125-1025 B.C.	NO
Grenada-History-American invasion, 1983	Grenada-History-American Invasion, 1983	NO
Groups, Nilpotent	Nilpotent groups	NO
Gum (City)	Gum (Extinct city)	NO
Gurob (Ancient city)	Gurob (Extinct city)	NO
Hadrianeia (Ancient city)	Hadrianeia (Extinct city)	NO
Hadrianoi (Ancient city)	Hadrianoi (Extinct city)	NO
Haihabu (City)	Haihabu (Extinct city)	NO
Halicarnassus (Ancient city)	Halicarnassus (Extinct city)	NO
Halieis (Ancient city)	Halieis (Extinct city)	NO
Hamat (Ancient city)	Hamat (Extinct city)	NO
Harmony, Keyboard	Keyboard harmony	NO
Hazor (Ancient city)	Hazor (Extinct city)	NO
Heart-Infarction	Myocardial infarction	YES
Heart-Infarction- Complications and sequelae	Myocardial infarction-Complications and sequelae	YES
Heart-Infarction-Diagnosis	Myocardial infarction-Diagnosis	NO
Heart-Infarction-Mortality	Myocardial infarction-Mortality	NO
Heart-Infarction- Psychosomatic aspects	Myocardial infarction- Psychosomatic aspects	NO
Heart-Palpitation	Palpitation	YES
Heart-Valves	Heart valves	NO
Heart-Valves-Diseases	Heart valves-Diseases	YES
Heart-Valves-Transplantation	Heart valves-Transplantation	YES
Heart-Valves-Transplantation- Patients	Heart valves-Transplantation- Patients	YES
Hector Mountains (New Zealand)	Hector Mountains (N.Z.)	NO
Heliopolis (Ancient city)	Heliopolis (Egypt : Extinct city)	NO
Hemorrhage, Uterine	Uterine hemorrhage	YES
Heracleopolis Magna (Ancient city)	Heracleopolis Magna (Extinct city)	NO
Herculaneum (Ancient city)	Herculaneum (Extinct city)	NO
Hermopolis Magna (City)	Hermopolis Magna (Extinct city)	NO
Hierakonpolis (Ancient city)	Heirakonpolis (Extinct city)	NO
Hierapolis (Ancient city)	Hierapolis (Turkey : Extinct city)	NO
Hippo (Ancient city)	Hippo (Extinct city)	NO
Hism, Kawm al- (Egypt)	Imu (Extinct city)	NO
Hoa Lù (City)	Hoa Lù (Extinct city)	NO
Hogue, La, Battle of, 1692	La Hogue, Battle of, France, 1692	NO
Hospitals-Day care	Day hospitals	YES
House of Dionysus (New Paphos)	House of Dionysus (Paphos, Cyprus)	NO
Hydrosilylation	Hydrosilylation	NO
Hyperactive child syndrome	Attention-deficit hyperactivity disorder	YES
Ialysos (Ancient city)	Ialysos (Extinct city)	NO
Iasos (Ancient city)	Iasos (Extinct city)	NO
Idalion (Ancient city)	Idalion (Extinct city)	NO
Impersonators, Female	Female impersonators	YES
Impersonators, Female, in motion pictures	Female impersonators in motion pictures	NO
Impersonators, Male	Male impersonators	YES

Impersonators, Male, in motion pictures	Male impersonators in motion pictures	NO
Imprints (in books)	Imprints (Publishers' and printers' statements)	YES
Imprints (in books), Fictitious	Fictitious imprints	NO
Indiana-History-War with Mexico, 1845-1848	Indiana-History	NO
Indiana-History-War with Mexico, 1845-1848	Mexican War, 1846-1848	YES
Inscriptions-Greece-Mycenae (Ancient city)	Inscriptions-Greece-Mycenae (Extinct city)	
Interleukin 1	Interleukin-1	NO
Interleukin 2	Interleukin-2	NO
Iowa-History-War with Mexico, 1845-1848	Iowa-History	NO
Iowa-History-War with Mexico, 1845-1848	Mexican War, 1846-1848	YES
Ishiyamadera, Otsu, Japan, in art	Ishiyamadera (Ôtsu-shi, Japan) in art	NO
Isin (Ancient city)	Isin (Extinct city)	NO
Islands-Yemen (People's Democratic Republic)	Islands-Yemen	
Isotta automobile	Isotta-Fraschini automobile	NO
Italica (Ancient city)	Italica (Extinct city)	NO
Jaguars	Jaguar	YES
Jaguars, Fossil	Jaguar, Fossil	YES
Jakob-Creutzfeldt disease	Creutzfeldt-Jakob disease	YES
Japan Sea coast (Japan) in art	Japan Sea Coast (Japan) in art	NO
Japan-History-Attempted Mongol invasions, 1274-1281	Japan-History-Attempted Mongol Invasions, 1274-1281	NO
Japan-History-Attempted Mongol invasions, 1274-1281-Pictorial works	Japan-History-Attempted Mongol Invasions, 1274-1281-Pictorial works	NO
Japanese encephalitis	Japanese B encephalitis	YES
Japanese encephalitis vaccine	Japanese B encephalitis vaccine	YES
Jawā (Jordan)	Jawa (Extinct city)	NO
Jesus Christ-Person and offices-Study	Jesus Christ-Person and offices-Study and teaching	YES
Juliobriga (Ancient city)	Juliobriga (Santander, Spain : Extinct city)	NO
Justiniana Prima (City)	Justiniana Prima (Extinct city)	NO
Kabile (Ancient city)	Kabile (Extinct city)	NO
Kahun (Ancient city)	Kahun (Extinct city)	NO
Kalapuyan Indians	Kalapuya Indians	NO
Kalapuyan language	Kalapuya language	YES
Kamars	Kamar (Indic people)	NO
Kameiros (Ancient city)	Kameiros (Extinct city)	NO
Karana (Ancient city)	Karana (Extinct city)	NO
Karanis (Egypt)	Karanis (Extinct city)	NO
Kausambi (City)	Kausambi (Extinct city)	NO
Kentucky-History-War with Mexico, 1845-1848	Kentucky-History-1792-1865	NO
Kentucky-History-War with Mexico, 1845-1848	Mexican War, 1846-1848	YES
Kephir	Kefir	YES
Keramos (Ancient city)	Keramos (Extinct city)	NO
Kerkouane (Ancient city)	Kerkouane (Extinct city)	NO
Keys, etc., Mailing of	Automobile keys	YES
Keys, etc., Mailing of	Hotel room keys	YES
Keys, etc., Mailing of	Motor vehicle master keys	YES
Keys, etc., Mailing of	Postal service	YES
Kingston (N.Y.)-Burning by the British, 1777	Kingston (N.Y.)-History-Burning by the British, 1777	NO
Kition (Ancient city)	Kition (Extinct city)	NO
Knossos (Ancient city)	Knossos (Extinct city)	NO

Kobadian (City)	Kobadian (Extinct city)	NO
Komandorskie Basin	Commander Basin	NO
Koran-Study	Koran-Study and teaching	YES
Korea-History-Mongolian invasions, 1231-1270	Korea-History-Mongolian Invasions, 1231-1270	NO
Korea-History-Japanese invasions, 1592-1598	Korea-History-Japanese Invasions, 1592-1598	NO
Korea-History-Manchu invasions, 1627-1637	Korea-History-Manchu Invasions, 1627-1637	NO
Korea (South)-History-1960-	Korea (South)-History-1960-1988	NO
Korea (South)-History-1960-	Korea (South)-History-1988-	NO
Korea (South)-Politics and government-1960-	Korea (South)-Politics and government-1960-1988	NO
Korea (South)-Politics and government-1960-	Korea (South)-Politics and government-1988-	NO
Kourion (Ancient city)	Kourion (Extinct city)	NO
Kültepe Mound (Turkey)	Kanesh (Extinct city)	NO
Kursi (Ancient city)	Kursi (Extinct city)	NO
Kwajalein Atoll, Battle of, 1944	Kwajalein Atoll (Marshall Islands), Battle of, 1944	NO
Kysis (Ancient city)	Kysis (Extinct city)	NO
La Hougue, Battle of, 1692	La Hogue, Battle of, France, 1692	NO
Labranda (Ancient city)	Labranda (Extinct city)	NO
Lagash (Ancient city)	Lagash (Extinct city)	NO
Laguna language	Laguna dialect	YES
Larsa (Ancient city)	Larsa (Extinct city)	NO
Laurentum (Ancient city)	Laurentum (Extinct city)	NO
Lavinium (Ancient city)	Lavinium (Extinct city)	NO
Law-History and criticism	Law-History	NO
Law-Great Britain-History and criticism	Law-Great Britain-History	NO
Law-United States-History and criticism	Law-United States-History	NO
Letoum (Ancient city)	Letoum (Extinct city)	NO
Lettuce, Effect of temperature on	Lettuce-Effect of temperature on	NO
Library fines and fees	Fee-based library services	YES
Library fines and fees	Library fines	YES
Lie algebras, Exceptional	Exceptional Lie algebras	NO
Lie groups, Nilpotent	Nilpotent lie groups	NO
Lille Bælt (Denmark)	Little Belt (Denmark)	NO
Lincoln, Abraham, 1809-1865- Dictionaries, indexes, etc.	Lincoln, Abraham, 1809-1865- Dictionaries	NO
Lincoln, Abraham, 1809-1865- Dictionaries, indexes, etc.	Lincoln, Abraham, 1809-1865- Indexes	NO
Lincoln, Abraham, 1809-1865- Study and teaching-Outlines, syllabi, etc.	Lincoln, Abraham, 1809-1865- Outlines, syllabi, etc.	NO
Lixus (Ancient city)	Lixus (Extinct city)	NO
Locri Epizephyrii (Ancient city)	Locri Epizephyrii (Extinct city)	NO
Luna (City)	Luna (Extinct city)	NO
Lyons Serpent Site (Kansas)	Lyons Serpent Site (Kan.)	NO
Machinery-Design	Machinery-Design and construction	NO
Mactaris (City)	Mactaris (Extinct city)	NO
Madagascar-History-French invasion, 1895	Madagascar-History-French Invasion, 1895	NO
Maifānskoe (City)	Mayatsk Site (R.S.F.S.R.)	NO
Mampsis (Ancient city)	Mampsis (Extinct city)	NO
Marches (Percussion, trombones (2), trumpets (3), tuba)	Marches (Trombones (2), trumpets (3), tuba, percussion)	NO
Marea (City)	Marea (Extinct city)	NO
Mari (Ancient city)	Mari (Extinct city)	NO
Marine fishes-Fecundity	Marine fishes-Fertility	NO
Maroneia (Ancient city)	Maroneia (Extinct city)	NO
Martanum (Ancient city)	Martanum (Extinct city)	NO
Matauros (Ancient city)	Matauros (Extinct city)	NO

Medal of St. Benedict	Medal of Saint Benedict	NO
Medicine-Video tape catalogs	Medicine-Video catalogs	NO
Medina Azahàra (City)	Medina Azahàra (Extinct city)	NO
Medinet Madi Site (Egypt)	Narmouthis (Extinct city)	NO
Medma (Ancient city)	Medma (Extinct city)	NO
Megalopolis (Ancient city)	Megalopolis (Extinct city)	NO
Megara Hyblaea (Ancient city)	Megara Hyblaea (Extinct city)	NO
Megiddo (Ancient city)	Megiddo (Extinct city)	NO
Mendes (Ancient city)	Mendes (Extinct city)	NO
Meroe (Sudan)	Meroe (Extinct city)	NO
Metapontum (Ancient city)	Metapontum (Extinct city)	NO
Meteorology, Military	Military meteorology	YES
Metropolis (Ancient city)	Metropolis (Turkey : Extinct city)	NO
Mexico-Frontier troubles	Mexico-Boundaries	YES
Mexico-Frontier troubles	Mexican-American Border Region- History	NO
Mexico-Frontier troubles-To 1910	Mexico-History-1867-1910	NO
Mexico-Frontier troubles-To 1910	Mexican-American Border Region- History	NO
Mexico-Frontier troubles- 1910-	Mexico-History-Revolution, 1910-1920	NO
Mexico-Frontier troubles- 1910-	Mexican-American Border Region- History	NO
Milk-Weight and measurement	Milk-Weights and measures	NO
Millennium of Christianity in Rus', 988-1988	Millenium of Christianity in Kievan Rus, 988-1988	NO
Minianka language	Mamara language	YES
Mirmekion (Ancient city)	Mirmekion (Extinct city)	NO
Misrian (City)	Misrian (Extinct city)	NO
Molds (Botany)	Molds (Fungi)	YES
Molds (Botany)-Control	Molds (Fungi)-Control	YES
Monckton's Expedition to St. John River, Me. and N.B., 1758	Monckton's Expedition to Saint John River, N.B., 1758	NO
Montana (City)	Montana (Extinct city)	NO
Morgantina (Ancient city)	Morgantina (Extinct city)	NO
Morvan in art	Morvan (France) in art	NO
Moseteno language	Moseten language	YES
Motya (Ancient city)	Motya (Extinct city)	NO
Mountain-gods	Mountain gods	YES
Mstènice (City)	Mstènice (Extinct city)	NO
Music-Almanacs, yearbooks, etc.	Music-Periodicals	NO
Mutsun language	Mutsun dialect	YES
Mycenae (Ancient city)	Mycenae (Extinct city)	NO
Myra (Ancient city)	Myra (Extinct city)	NO
Nahe Valley in art	Nahe River Valley (Germany) in art	NO
Napata (Ancient city)	Napata (Extinct city)	NO
Natural history-Record blanks	Natural history-Forms	NO
Naucratis (Ancient city)	Naucratis (Extinct city)	NO
Neapolis Scythica (Ancient city)	Neapolis Scythica (Extinct city)	NO
Nehardea (City)	Nehardea (Extinct city)	NO
Nenema language	Kumak language	YES
New London (Conn.)-Burning by the British, 1781	New London (Conn.)-History- Burning by the British, 1781	NO
New Mexico-History-War with Mexico, 1845-1848	New Mexico-History-To 1848	NO
New Mexico-History-War with Mexico, 1845-1848	Mexican War, 1846-1848	YES
Niagara Falls (N.Y.)-Public works	Public works-New York (State)- Niagara Falls	
Niani (Guinea)	Niani (Extinct city)	NO
Nicaragua-History-English invasion, 1780-1781	Nicaragua-History-English invasion, 1780-1781	NO
Nicobarese language	Nicobarese languages	YES
Nicopolis ad Istrum (City)	Nicopolis ad Istrum (Extinct city)	NO

Nikopolis (City)	Nikopolis (Greece : Extinct city)	NO
Ninevah (Ancient city)	Ninevah (Extinct city)	NO
Ninfa (City)	Ninfa (Extinct city)	NO
Nippur (Ancient city)	Nippur (Extinct city)	NO
Nora (Ancient city)	Nora (Extinct city)	NO
Norba (Puglia, Italy : Ancient city)	Norba (Puglia, Italy : Extinct city)	NO
Norwalk (Conn.)—Burning by the British, 1779	Norwalk (Conn.)—History—Burning by the British, 1779	NO
Novae (Ancient city)	Novae (Extinct city)	NO
Numantia (Ancient city)	Numantia (Extinct city)	NO
Nuzi (Ancient city)	Nuzi (Extinct city)	NO
Nysa (Ancient city)	Nysa (Extinct city)	NO
Obstetrical nursing	Maternity nursing	YES
Obstetrical nursing—Administration	Maternity nursing—Administration	NO
Obstetrical nursing—Law and legislation	Maternity nursing—Law and legislation	YES
Ofogoula language	Ofo language	YES
Ohio—History—War with Mexico, 1845-1848	Ohio—History—1787-1865	NO
Ohio—History—War with Mexico, 1845-1848	Mexican War, 1846-1848	YES
Olbia (Ancient city)	Olbia (Ukraine : Extinct city)	NO
Orpheus mosaic (New Paphos)	Orpheus mosaic (Paphos, Cyprus)	NO
Ostia (Ancient city)	Ostia (Extinct city)	NO
Otrar (City)	Otrar (Extinct city)	NO
Oyster-culture	Oyster culture	YES
Oyster-culture—Law and legislation	Oyster culture—Law and legislation	YES
Paestum (Ancient city)	Paestum (Extinct city)	NO
Paikend (City)	Paikend (Extinct city)	NO
Painting, Modern—17th-18th centuries—Dutch influences	Painting, Modern—Dutch influences	NO
Painting, Modern—17th-18th centuries—Flemish influences	Painting, Modern—Flemish influences	NO
Painting, Modern—19th century—French influences	Painting, Modern—French influences	NO
Panama—History—American invasion, 1989	Panama—History—American Invasion, 1989	
Panulirus argus	Caribbean spiny lobster	YES
Panulirus cygnus	Western rock lobster	YES
Papillons (Dogs)	Papillon dog	YES
Paralysis, Facial	Facial paralysis	YES
Passenger pigeons	Passenger pigeon	YES
Pennsylvania—History—War with Mexico, 1845-1848	Pennsylvania—History—1775-1865	NO
Pennsylvania—History—War with Mexico, 1845-1848	Mexican War, 1846-1848	NO
Penya del Moro (Ancient city)	Penya del Moro Site (Spain)	NO
Peru—Politics and government—1919-	Peru—Politics and government—20th century	NO
Pessinus (Ancient city)	Pessinus (Extinct city)	NO
Petavonium (Ancient city)	Petavonium (Extinct city)	NO
Peter's denial in art	Jesus Christ—Denial by Peter—Art	NO
Petra (Ancient city)	Petra (Extinct city)	NO
Phanagoria (City)	Phanagoria (Extinct city)	NO
Phaselis (Ancient city)	Phaselis (Extinct city)	NO
Philippi (City)	Philippi (Extinct city)	NO
Philosophy, Luba (African people)	Philosophy, Luba	YES
Photography—Marines	Marine photography	NO
Photography, Freelance	Freelance photography	NO
Photography, Trick	Trick photography	NO
Phylakopi (Ancient city)	Phylakopi (Extinct city)	NO

Physically handicapped children- Law and legislation	Physically handicapped children- Legal status, laws, etc.	YES
Pi-Ramesse (Ancient city)	Pi-Ramesse (Extinct city)	NO
Pipe, Plastic-Underground	Underground plastic pipe	YES
Pirak (Ancient city)	Pirak Site (Pakistan)	NO
Plants, Effect of carbolic acid on	Plants, Effect of phenol on	YES
Pluto (Greek deity)	Hades (Greek deity)	NO
Podouké (Ancient city)	Podouké (Extinct city)	NO
Poisons-Dose-response relationship	Toxicology-Dose-response relationship	NO
Pollentia (Spain : Ancient city)	Pollentia (Spain : Extinct city)	NO
Pompeii (Ancient city)	Pompeii (Extinct city)	NO
Postal service-Money-orders	Postal money orders	YES
Poultry-Weight and measurement	Poultry-Weight	NO
Prints-19th century-Japanese influences	Prints-Japanese influences	NO
Prints-20th century-Japanese influences	Prints-Japanese influences	NO
Product coding verification equipment industry	Product coding equipment industry	YES
Prophecy (Buddhism)	Prophecy-Buddhism	NO
Prophecy (Christianity)	Prophecy-Christianity	NO
Public works equipment	Public works-Equipment and supplies	NO
Puerto Rico-Hurricane, 1899	Hurricanes-Puerto Rico	
Puerto-Rico-Hurricane, 1928	Hurricanes-Puerto Rico	
Pumbedita (City)	Pumbedita (Extinct city)	NO
Pydna (Ancient city)	Pydna (Extinct city)	NO
Pylai (Ancient city)	Pylai (Extinct city)	NO
Pyrgi (Ancient city)	Pyrgi (Extinct city)	NO
Qusayr al-Qadim (Ancient city)	Qusayr al-Qadim (Extinct city)	NO
Radio-Apparatus and supplies, Effect of radiation on	Radio-Apparatus and supplies- Effect of radiation on	NO
Rance River (Côtes-du-Nord, France)	Rance River (Côtes-d'Armor, France)	NO
Ras (City)	Ras (Extinct city)	NO
Religious and ecclesiastical institutions	Religious institutions	YES
Religious and ecclesiastical institutions-Investments	Religious institutions- Investments	NO
Religious and ecclesiastical institutions-Seals	Religious institutions-Seals	NO
Remarkables, The (New Zealand)	Remarkables, The (N.Z.)	NO
Rice-gods	Rice gods	YES
Roanoke Island (N.C.)- Capture, 1862	Roanoke Island (N.C.)- History-Capture, 1862	NO
Romania-History-1944	Romania-History-1944-1989	NO
Romania-History-1944- Rügen in art	Romania-History-1989- Rügen Island (Germany) in art	NO
Rusafa (Ancient city)	Rusafa (Extinct city)	NO
Sabratha (City)	Sabratha (Extinct city)	NO
Sabucina (Ancient city)	Sabucina (Extinct city)	NO
Saint Lucie River Estuary (Florida)	Saint Lucie River Estuary (Fla.)	NO
Salamis (Cyprus : Ancient city)	Salamis (Cyprus : Extinct city)	NO
Salapia (Ancient city)	Salapia (Extinct city)	NO
Salona (City)	Salona (Extinct city)	NO
Sardinia (Italy)-History- Attempted French invasion, 1793	Sardinia (Italy)-History- Attempted French Invasion, 1793	NO
Sardis (Ancient city)	Sardis (Extinct city)	NO
Sarmizegetusa (Ancient city)	Sarmizegetusa (Extinct city)	NO
Satricum (Lazio, Italy : Ancient city)	Satricum (Lazio, Italy : Extinct city)	NO

Schemata (Cognition)	Schemas (Psychology)	YES
Segesta (Ancient city)	Segesta (Extinct city)	NO
Segóbriga (Ancient city)	Segóbriga (Extinct city)	NO
Selenge River (Mongolia and Russian S.F.S.R.)	Selenge River (Mongolia and R.S.F.S.R.)	NO
Self-evaluation-Testing	Self-report inventories	YES
Sepphoris (Ancient city)	Sepphoris (Extinct city)	NO
Sestos (Ancient city)	Sestos (Extinct city)	NO
Seuthopolis (Ancient city)	Seuthopolis (Extinct city)	NO
Shakespeare, William, 1564-1616- Biography-Ennoblement	Shakespeare, William, 1564-1616- Biography	NO
Shakespeare, William, 1564-1616- Biography-Exile	Shakespeare, William, 1564-1616- Exile	YES
Shakespeare, William, 1564-1616- Biography-Imprisonment	Shakespeare, William, 1564-1616- Imprisonment	NO
Shakespeare, William, 1564-1616- Biography-Marriage	Shakespeare, William, 1564-1616- Marriage	NO
Shakespeare, William, 1564-1616- Dictionaries, indexes, etc.	Shakespeare, William, 1564-1616- Dictionaries	NO
Shakespeare, William, 1564-1616- Dictionaries, indexes, etc.	Shakespeare, William, 1564-1616- Indexes	NO
Shakespeare, William, 1564-1616- Knowledge-Book arts and sciences	Shakespeare, William, 1564-1616- Knowledge-Book industries trade	NO
Shakespeare, William, 1564-1616- Knowledge-Communications	Shakespeare, William, 1564-1616- Knowledge-Communication	NO
Shakespeare, William, 1564-1616- Knowledge-Folklore, mythology	Shakespeare, William, 1564-1616- Knowledge-Folklore	NO
Shakespeare, William, 1564-1616- Knowledge-Folklore, mythology	Shakespeare, William, 1564-1616- Knowledge-Mythology	NO
Shakespeare, William, 1564-1616- Knowledge-Military sciences	Shakespeare, William, 1564-1616- Knowledge-Military art and science	NO
Shakespeare, William, 1564-1616- Knowledge-Sports and recreation	Shakespeare, William, 1564-1616- Knowledge-Recreation	NO
Shakespeare, William, 1564-1616- Knowledge-Sports and recreation	Shakespeare, William, 1564-1616- Knowledge-Sports	NO
Shakespeare, William, 1564-1616- Study and teaching-Outlines, syllabi, etc.	Shakespeare, William, 1564-1616- Outlines, syllabi, etc.	NO
Shanghai (China)-History- Japanese invasion, 1932	Shanghai (China)-History- Japanese Invasion, 1932	NO
Sheep-Flock-books	Sheep-Pedigrees	NO
Shivta (Ancient city)	Shivta (Extinct city)	NO
Shubat-Enlil (Ancient city)	Shubat-Enlil (Extinct city)	NO
Sicyon (Ancient city)	Sicyon (Extinct city)	NO
Side (Ancient city)	Side (Extinct city)	NO
Sippar (Ancient city)	Sippar (Extinct city)	NO
Siraf (City)	Siraf (Extinct city)	NO
Siris (Ancient city)	Siris (Italy : Extinct city)	NO
Sixteenth of February	Independence Day (Lithuania)	NO
Sjælland, Denmark, in literature	Sjælland (Denmark) in literature	NO
Sky-gods	Sky gods	YES
Slab Site (Texas)	Slab Site (Tex.)	NO
Soils, Effect of temperature on	Soils-Effect of temperature on	NO
Soli (Cyprus : City)	Soli (Cyprus : Extinct city)	NO
South Carolina-History-War with Mexico, 1845-1848	South Carolina-History-1775-1865	NO
South Carolina-History-War with Mexico, 1845-1848	Mexican War, 1846-1848	YES
Soviet Union-History-Kievan period, 862-1237	Soviet Union-History-862-1237	NO
Soviet Union-History-Vladimir, 972-1015	Kievan Rus-History-Vladimir, 972-1015	NO
Sparta (Ancient city)	Sparta (Extinct city)	NO

Sparta (Ancient city)—History	Sparta (Extinct city)—History	NO
Squash (Game)	Squash rackets (Game)	YES
St. Augustine Expedition, 1740	Saint Augustine Expedition, Fla., 1740	NO
St. Augustine Expedition, 1743	Saint Augustine Expedition, Fla., 1743	NO
St. Elmo's fire	Saint Elmo's fire	NO
St. George's Day	Saint George's Day	YES
St. Gotthard, Hungary, Battle of, 1664	Szentgotthárd (Hungary), Battle of, 1664	NO
St. Louis encephalitis	Saint Louis encephalitis	YES
St. Thomas Christians	Saint Thomas Christians	NO
Stabiae (Ancient city)	Stabiae (Extinct city)	NO
Stobi (Ancient city)	Stobi (Extinct city)	NO
Store Bælt (Denmark)	Great Belt (Denmark)	NO
Subways—Stations	Subway stations	YES
Sulcis (City)	Sulcis (Extinct city)	NO
Susa (Ancient city)	Susa (Extinct city)	NO
Susquehanna claim	Susquehanna Claim, 1753-1808	NO
Swine—Weight and measurement	Swine—Weight	NO
Tanagra (Ancient city)	Tanagra (Extinct city)	NO
Tanaina Indians	Dena'ina Indians	NO
Tanaina Indians—Antiquities	Dena'ina Indians—Antiquities	NO
Tanaina language	Dena'ina language	YES
Tanis (Ancient city)	Tanis (Extinct city)	NO
Taurianum (Ancient city)	Taurianum (Extinct city)	NO
Taxila (Ancient city)	Taxila (Extinct city)	NO
Tegea (Ancient city)	Tegea (Extinct city)	NO
Telephone lines—Underground	Underground telephone lines	YES
Telephone lines—Underground—Corrosion	Underground telephone lines—Corrosion	NO
Termessos (Ancient city)	Termessos (Extinct city)	NO
Terqa (Ancient city)	Terqa (Extinct city)	NO
Terramycin	Oxytetracycline	NO
Textbooks—Publication and distribution	Textbooks—Publishing	YES
Thamugadi (City)	Thamugadi (Extinct city)	NO
Tharros (Ancient city)	Tharros (Extinct city)	NO
Thebes (Egypt : Ancient city)	Thebes (Egypt : Extinct city)	NO
Thiais, France, Battle of, 1870	Thiais (France), Battle of, 1870	NO
Tiao-yü ch'eng (City)	Tiao-yü ch'eng (Extinct city)	NO
Tiermes (City)	Tiermes (Extinct city)	NO
Toprak-kala (City)	Toprak-kala (Uzbek S.S.R. : Extinct city)	NO
Tralles (Ancient city)	Tralles (Extinct city)	NO
Trim (of ships)	Trim of ships (Equilibrium)	NO
Troy (Ancient city)	Troy (Extinct city)	NO
Trucks—Service stations	Truck stops	YES
Tsimihety (Madagascan people)	Tsimihety (Malagasy people)	YES
Turkey—History—Mehmet II, 1451-1481	Turkey—History—Mehmed II, 1451-1481	NO
Turkey—History—Mohammed III, 1595-1603	Turkey—History—Mehmed III, 1595-1603	NO
Turkey—History—Mohammed IV, 1648-1687	Turkey—History—Mehmed IV, 1648-1687	NO
Turkey—History—Mohammed V, 1909-1918	Turkey—History—Mehmed V, 1909-1918	NO
Turks and Caicos Islands—Hurricane, 1926	Hurricanes—Turks and Caicos Islands	
Ugarit (Ancient city)	Ugarit (Extinct city)	NO
Ulithi (Caroline Islands)	Ulithi (Micronesia)	NO
Umma (Ancient city)	Umma (Extinct city)	NO
Underground pipe lines	Underground pipelines	YES
Unemployment, Frictional	Frictional unemployment	YES
Unemployment, Seasonal	Seasonal unemployment	YES
Unemployment, Structural	Structural unemployment	YES
Unemployment, Technological	Technological unemployment	YES

United States-Foreign relations-1945-	United States-Foreign relations-1945-1989	NO
United States-Government property	Government property-United States	
United States-Government vessels	Government vessels-United States	
United States-Government vessels-Inspection	Government vessels-United States-Inspection	NO
United States-History-War with Mexico, 1845-1848	Mexican War, 1846-1848	YES
United States-History-War with Mexico, 1845-1848-Campaigns	Mexican War, 1846-1848-Campaigns	YES
United States-History-War with Mexico, 1845-1848-Public opinion	Mexican War, 1846-1848-Public opinion	NO
United States-History-1898-	United States-History-20th century	NO
United States-Occupations	Occupations-United States	
United States-Politics and government-War with Mexico, 1845-1848	United States-Politics and government-1845-1849	NO
United States-Politics and government-1945-	United States-Politics and government-1945-1989	NO
United States-Public lands	Public lands-United States	
United States-Public works	Public works-United States	
United States-Public works-Evaluation	Public works-United States-Evaluation	NO
Ur (Ancient city)	Ur (Extinct city)	NO
Vaišālī (Ancient city)	Vaišālī (Extinct city)	NO
Veii (Ancient city)	Veii (Extinct city)	NO
Veracruz Llave (Mexico)-History-French invasion, 1838-1839	Veracruz Llave (Mexico)-History-French Invasion, 1838-1839	NO
Vertebrae, Cervical	Cervical vertebrae	NO
Vertebrae, Cervical-Aging	Cervical vertebrae-Aging	NO
Vertebrae, Cervical-Diseases	Cervical vertebrae-Diseases	YES
Vertebrae, Cervical-Dislocation	Cervical vertebrae-Dislocation	YES
Vertebrae, Cervical-Radiography	Cervical vertebrae-Radiography	YES
Vertebrae, Cervical-Wounds and injuries	Cervical vertebrae-Wounds and injuries	YES
Vertebrae, Lumbar	Lumbar vertebrae	NO
Vertebrae, Thoracic	Thoracic vertebrae	NO
Vezo (Madagascan people)	Vezo (Malagasy people)	YES
Vibration, Parametric	Parametric vibration	NO
Vibration, Self-induced	Self-induced vibration	NO
Vilauba (Ancient city)	Vilauba (Extinct city)	NO
Vilyui Reservoir (Russian S.F.S.R.)	Vilyui Reservoir (R.S.F.S.R.)	NO
Vionville, Battle of, 1870	Mars-la-Tour (France), Battle of, 1870	NO
Volubilis (City)	Volubilis (Extinct city)	NO
Vosinii (Viterbo, Italy : Ancient city)	Vosinii (Viterbo, Italy : Extinct city)	NO
Voting, Absent	Absentee voting	YES
Vulci (Ancient city)	Vulci (Extinct city)	NO
Wagner, Richard, 1813-1883-Dictionaries, indexes, etc.	Wagner, Richard, 1813-1883-Dictionaries	NO
Wagner, Richard, 1813-1883-Dictionaries, indexes, etc.	Wagner, Richard, 1813-1883-Indexes	NO
Waihora Mound (New Zealand)	Waihora Mound (N.Z.)	NO
Water-gods	Water gods	YES
West Stanley Colliery Explosion, Stanley, Eng., 1909	West Stanley Colliery Explosion Stanley, Derwentside, England, 1909	NO

Window-gardening	Window gardening	YES
Wood, Effect of ammonia on	Wood-Effect of ammonia on	NO
Working class-Family relationships	Working class families	YES
Wyoming-Blizzard, 1949	Blizzards-Wyoming	
Xanthos (Ancient city)	Xanthos (Extinct city)	NO
Yahūdiyah, Tall al- (Egypt)	Leontopolis (Qalyūbiyah, Egypt : Extinct city)	NO
Yazoo Fraud	Yazoo Fraud, 1795	NO
Zafimaniry (Madagascan people)	Zafimaniry (Malagasy people)	YES
Zemstvo	Zemstvos	NO
Zenobia (City)	Zenobia (Extinct city)	NO

SUBJECT HEADINGS REPLACED BY NAME HEADINGS

<i>Cancelled Subject Heading</i>	<i>Replacement Name Heading</i>
AmigaDOS (Computer operating system)	AmigaDOS
Battle Ground Fiddlers' Gathering, Battle Ground, Ind.	Battle Ground Fiddlers' Gathering
Berkeley UNIX (Computer operating system)	Berkeley UNIX
Birgittines	Bridgettines
Emporio (Ancient city)	Emporios (Chios Island, Greece)
GNU Emacs (Computer program)	GNU Emacs
Nanumea Atoll (Tuvalu)	Nanumea (Tuvalu)
New Paphos (Ancient city)	Nea Paphos (Paphos, Cyprus)
Nukufetau Atoll (Tuvalu)	Nukufetau (Tuvalu)
Nukulaelae Atoll (Tuvalu)	Nukulaelae (Tuvalu)
Penrhyn Atoll (Cook Islands)	Penrhyn (Cook Islands)
Polish-German pact, 1934	Germany. Treaties, etc. Poland, 1934 Jan. 26
Prairie States Forestry Project	Prairie States Forestry Project (U.S.)
Raimat (City)	Raymat (Spain)
Rutland Railroad	Rutland Railway Corporation
Safor (Spain)	La Safor (Spain)
Salzburger Adventsingen, Salzburg, Austria	Salzburger Adventsingen
Stanwix, Fort, Treaty of, 1768	Great Britain. Treaties, etc. Six Nations, 1768 Nov. 5
Stanwix, Fort, Treaty of, 1784	Six Nations. Treaties, etc. United States, 1784 Oct. 22
Vienna award, 1940	Vienna Award (1940)
Vitsa (Ancient city)	Vitsa (Greece)
Woodstock Festival, Bethel, N.Y., 1969	Woodstock Festival (1969 : Bethel, N.Y.)
XENIX (Computer operating system)	XENIX

LC CLASSIFICATION

ALTERNATE LC CLASS NUMBERS

At a meeting of the NCCP participants in 1989, it was suggested that LC reconsider the assignment of LC class numbers provided as a courtesy to other institutions. The explanation was

Library of Congress cataloging sometimes suggests LC classification numbers not actually used by LC. For instance, cataloging records for classed together sets suggest alternate classification numbers for libraries who choose not to classify the set together. LC should consider the practice of assigning classification numbers strictly as a courtesy to other libraries to evaluate whether the service is worth the expense.

To determine the extent to which alternate class numbers are used, libraries receiving *Cataloging Service Bulletin* are asked to complete and return the questionnaire at the end of this issue.

SPECIAL MATERIALS CATALOGING

045, 047, AND 048 FIELDS DISCONTINUED IN LC MUSIC RECORDS

On October 1, 1991, the Music Section, Special Materials Cataloging Division, discontinued coding fields 045, 047, and 048 in full-level music records. For the present, the form of composition code (USMARC 008/18-19) will continue to be coded if a single form predominates in the catalog record. A proposal is being initiated to make this field obsolete. Minimal-level records for music materials prepared by LC have never included fields 045-048.

The Music Section has been considering this simplification step for a number of years. The May 1989 issue of the *Music Cataloging Bulletin* (v. 20, no. 5) contained an announcement of LC's intention to discontinue coding these fields. Comments were solicited from those concerned about the effects of this action. From the more than 800 subscribers to the *Music Cataloging Bulletin*, the Music Section received thirteen (13) letters. Five letters approved of the decision, six (6) letters disapproved, and two (2) expressed no opinion but requested additional information. These letters and other communications from and with music librarians were carefully considered before the decision to implement this change was made. The current emphasis on cataloging modification and arrearage reduction at LC provided the opportunity to re-examine the issue and to make a decision to discontinue the use of these fields.

LINKING BIBLIOGRAPHIC RECORDS FOR MICROREPRODUCTIONS TO RECORDS FOR ORIGINALS (MONOGRAPHS)

Background

This describes interim procedures to link bibliographic records for microreproductions of monographs to the records for the print originals. (The procedures applicable to serials are stated in the *Serial Record Division Cataloging Manual* and the *CONSER Editing Guide*.) The procedures are interim until such time as the Library can convert the records for microreproduction versions into holdings records according to the two-tier hierarchical technique stemming from recommendations

reached at a Multiple Versions Forum held in December, 1989 at Airlie, Virginia. (See Appendix 1 for a background statement on the treatment of multiple versions.)

Multiple Versions Methodology (Interim)

1) *General.* The interim methodology consists of three aspects

a) creation of a separate and independent bibliographic record for each microreproduction (this aspect has been applied at LC since 1981; prior to 1981 only one record was used, namely, the one for the original with an indication that the hard copy had been replaced by microfilm);

b) use of a technique for linking the records representing all the microreproductions that are versions of a particular edition of a work; as part of the linking technique, the record for the print original is designated a "focal record" and the others are designated "associated records"; such a complement of linked version records is called a "version group";

c) assignment of values in the fixed fields in the record for the microreproduction based on the *print original in all aspects except* for Form of item (008/23), which reflects the microreproduction; NOTE THAT THIS IS A CHANGE IN PRACTICE. (In the *USMARC Format for Bibliographic Data* a new subfield (subfield #7 (Fixed-length data elements of reproduction) has been defined in the 533 field to carry fixed field values applicable to the microreproduction itself. This subfield is *not* being implemented by LC.)

The linking mechanism is variable field 776 (Additional Physical Form Entry) defined to facilitate this particular link. This linking field is designed to be used in the record for each microreproduction (associated record). The field carries the designation "Original" in subfield #c (Qualifying information) and the Library of Congress control number (LCCN) of the record for the print original (focal record) in subfield #w (Record control number).

2) *Definitions*

a) *Version.* A manifestation of the *same edition* of the same work embodied in a different physical medium or format; specifically, a microreproduction of a print original. If the item being cataloged meets this definition of a version in relation to an item already represented in the machine catalog, treat the item as a reproduction (version) and link it to the record for the print original. If there is doubt that the item being cataloged is a manifestation of the same edition of the same work, *do not* link it to a record for a print original.

b) *Original (focal) record.* In general, the record for a version to which the records for other versions are linked. By definition, when cataloging microreproductions, the focal record is the record for the *original print item*. This will be the only bibliographic record for the work that will remain in the file once the two-tier technique is implemented.

c) *Reproduction (associated) record.* A record for a reproduction (version) from which there is a link to the record for the original (focal) record.

d) *Version group.* Two or more records for versions that are linked. The link is established by the fact that one of the records in the group constitutes a focal record and the remainder constitute associated records. Logically, there can be only a single version group for each edition of a work in the machine catalog. A version group is established by adding to the record for the microreproduction being cataloged version linking data in the 776 field and thereby "pointing" from the record for the microreproduction to the record for the print original.

3) *Procedure (general).* The following outlines in general the steps to be taken to incorporate the procedures relevant to multiple versions for microreproductions. The cataloging universe is that of

the in process file;

the current component of the machine catalog (Books, computer files, maps, music, serials, and visual materials files); and

the retrospective component of the machine catalog.

a) *Search for print original.* Determine whether the microreproduction being cataloged is for a print original already in the current or retrospective component of the machine catalog or the in process file. If found, use the LCCN in a 776 field as indicated below. If not found, proceed to catalog the microreproduction following normal procedures.

b) *Catalog microreproduction.* Catalog the microreproduction according to current conventions. Note that the application of the conventions for multiple versions encompasses all records for items in the LC cataloging universe stated above. This means that the treatment of multiple versions is divorced from any considerations of level of cataloging (full/less than full), input/update system being used, or file/system in which the records will ultimately reside.

c) *Indicate multiple version information.* In each microreproduction (associated) record that is also represented by a record for a print original, add a 776 field, containing the designation "Original" and the control number of the record for the print original (focal record). If there is doubt that the item in hand is a manifestation of the same edition of the same work, *do not* add a 776 field. Note that this means there may be some records for microreproductions that do not contain a link to a record for a print original.

4) *Procedure (specific aspects)*

a) *Simple situation (only two records involved (focal; associated)).* The version group does not yet exist because the microreproduction is only now being cataloged. Add to the record for the microreproduction a 776 field as stated below.

b) *Complex situation (more than two records involved)*

(1) *Version group already constituted.* This is the case in which more than two records are involved and a version group has already been constituted (i.e., two or more records in the machine catalog define the version group and one or more records is being added). One of the existing records is for the print original and will have already been designated the focal record; therefore, add to the record for the microreproduction being newly cataloged a 776 field as stated below. When two or more microreproductions are being cataloged, repeat the process until all items are cataloged.

(2) *Version group not yet constituted.* This is the case in which there are two or more version records in the machine catalog but they have not yet been linked and therefore a version group does not yet exist. Treat the record for the print original as the focal record. Add to the record for the newly cataloged microreproduction item a 776 field as stated below. In addition, add 776 fields to all the other existing records for microreproductions. By the same token, if, in cataloging an original, it is discovered that there is a record for one or more microreproductions, treat the record for the print original as the focal record. Add to the record for any existing microreproduction for the same edition a 776 field as stated below.

(3) *No record for original or doubt that version is for same edition.* If no record exists for the print original in the machine catalog, catalog the microreproduction following normal procedures. Do not use a 776 field in the record for the microreproduction, since there is no record to which to link the version. Follow the same approach if there is a record for a print original but there is *doubt* that the version in hand is the *same edition* as that represented by the existing record.

(4) *No record for original; more than one microreproduction.* If LC has more than one microreproduction but does not have an original for any of the microreproductions, catalog each microreproduction separately without any link to an original.

c) 776 field. Apply the following conventions to the 776 field:

(1) add the field in the position allocated for 7XX fields; if there is more than one 7XX field in the record, add the 776 field in a position that reflects the numeric value of the tag;

(2) use in the first indicator position the value 1 (Do not display note); the second indicator position is not defined for use;

(3) give in the \neq c subfield the designation "Original"; do not end the subfield with a period;

(4) give in the \neq w subfield the LCCN of the record for the print original preceded by LC's NUC symbol enclosed within parentheses: (DLC); give the LCCN in the form that accounts for all character positions according to the following formula

pppyydddd

in which

p = character position for prefix (letter)
y = character position for year (digit)
d = character position for serial number (digit);

Use a blank (\emptyset) to represent a prefix position that does not contain a letter; use a zero to represent a digit position that does not contain another digit; *exclude* the hyphen, any alphabetic identifiers, and revision information.

LCCN of original: 3-3696
776 field (microreproduction): 776 1 \neq cw \neq
Original \neq (DLC) $\emptyset\emptyset\emptyset$ 03003696

LCCN of original: unk81-33586
776 field (microreproduction): 776 1 \neq cw \neq
Original \neq (DLC)unk81033586

LCCN of original: a40-102
776 field (microreproduction): 776 1 \neq cw \neq
Original \neq (DLC)a $\emptyset\emptyset$ 40000102

but LCCN of original: 85-1234 SA r87
776 field (microreproduction): 776 1 \neq cw \neq
Original \neq (DLC) $\emptyset\emptyset\emptyset$ 85001234

d) *Previously cataloged microreproductions.* There will be no systematic effort to establish version groups for microreproductions that have already been cataloged. Optionally, catalogers may do so by adding an appropriate 776 field to existing records for microreproductions according to the guidelines in above.

Appendix 1: Background Statement on the Treatment of Multiple Versions

1) *The general problem.* The same intellectual entity (work) may be embodied and issued in different physical media or formats, e.g., a work is issued as a book and also as a microreproduction. The "multiple versions problem" then becomes a question of how to treat the different manifestations of the *same edition* of a work within the bibliographical control system of a particular library or agency. The problem is further complicated by the existence of systems developed by bibliographic utilities (such as OCLC or RLIN) that include the records of many different client libraries and agencies with the need to be able to communicate clearly and distinctly at intra-system and extra-system levels. Some of the alternatives proposed for the treatment of multiple versions include

- a) the creation of one bibliographic record that includes the data relating to all versions of a work;
- b) the creation of one bibliographic record for each version of a work;
- c) the creation of one bibliographic record for a work plus a holdings record for each version;
- d) the use of some other combination of records/techniques.

2) *History of LC policy.* The multiple versions problem has been considered at LC for some time. In 1985 a position paper was developed under contract; in 1986 the Multiple Versions Committee (MULVER) was formed that issued a report in 1988 titled *Communication of Records for Multiple Versions*. The report recommended the use of a separate record for each version combined with a linking technique.

In December, 1989, a Multiple Versions Forum was held at Airlie, Virginia. The recommendation reached on the long-term method of dealing with multiple versions was that of a two-tier hierarchical technique. Further, the forum agreed that discussion of the multiple versions problem would, for now, be limited to the creation of records for microreproductions of print materials. While it appears that the recommended technique might be applied equally well to the more general multiple versions situation, e.g., the "publication" of a motion picture and its Beta and VHS video cassette versions, it was decided that any broader application of the technique should await review and evaluation of the technique by the non-print communities.

LC supports the future implementation of the two-tier hierarchical technique. This technique consists of using the bibliographic record for the print original as the main statement of the bibliographic indicia of each edition of a work. Data appropriate to each microreproduction of each edition are to be given in separate holdings records (one for each microreproduction) linked to the bibliographic record for the print original. The Forum felt that this scheme would eliminate much redundant data, make it easier to catalog versions, and also facilitate the automated identification and display of multiple version groups in online systems.

Currently the Library can only record data for versions in bibliographic records (the holdings format has not yet been implemented in LC). Consequently, we can only add linking information to the bibliographic record; this will set the stage for the implementation of the two-tier technique through the eventual manipulation of the data in bibliographic records. In general, this process will entail creating separate holdings records for microreproductions by extracting the relevant data from the bibliographic records existing at the time this process occurs and transferring those data to the appropriate holdings records. Until 1981 the Library followed a one-record policy for microreproductions, i.e., a single bibliographic record for the print original contains also the data relating to any microreproductions. Beginning in 1981, the Library changed to a multiple-record policy, i.e., each print original and each microreproduction is represented by a separate bibliographic record.

PUBLICATIONS

USMARC FORMAT FOR AUTHORITY DATA UPDATE

The latest additions and changes to the *USMARC Format for Authority Data* (1987) are available in update no. 4 (June 1991) from the Cataloging Distribution Service. Prepared by the Network Development and MARC Standards Office, update no. 4 contains changes in content designators that resulted from ALA ALCCTS/LITA/RASD Machine-Readable Bibliographic Information Committee (MARBI) meeting in January 1991 and from a mail ballot vote in April 1991. The update also includes changes in the *Guidelines for Applying Content Designators* for several data elements to clarify or expand their application. Subscribers who purchased either the base text and

the first three updates (February 1988, August 1988, and March 1990) separately or the cumulative set (base text and updates 1, 2, and 3) need update no. 4 to keep their copies current with the USMARC specifications for authority records.

Update no. 4 may be purchased for \$23 (North America) or \$25 (International). New subscribers to the *USMARC Format for Authority Data* may purchase the cumulative set for \$50 (North America) or \$60 (International). Both publications are available from the Cataloging Distribution Service, Customer Services Section, Library of Congress, Washington, D.C. 20541, (202) 707-6100, FAX (202) 707-1334.

USMARC FORMAT FOR HOLDINGS DATA UPDATE

Update no. 1 to the *USMARC Format for Holdings Data* is the first update to the reedited USMARC holdings format, which was issued in December 1989 and replaced the earlier edition, *USMARC Format for Holdings and Locations*. The update contains additions and changes resulting from proposals considered by the ALA ALCTS/LITA/RASD Machine-Readable Bibliographic Information Committee (MARBI) at its June 1990 and January 1991 meetings. The update was prepared by the Network Development and MARC Standards Office.

The most important changes in this update include new content designators and data elements that were incorporated into the format to accommodate nonserial holdings statements, following approval of the National Information Standards Organization's *Holdings Statements for Non-Serial Items (Z39.57)*. In addition, the link and sequence number subfield in the holdings data fields 853-868 has been changed, causing numerous changes in the examples throughout the document.

Update No. 1 sells for \$20 (North America) or \$22 (international) and is available from the Cataloging Distribution Service, Customer Services Section, Library of Congress, Washington, D.C. 20541, (202) 707-6100, FAX (202) 707-1334.

[BLANK PAGE]

USE OF ALTERNATE LC CLASS NUMBERS

1) Do you use LC classification? _____ YES _____ NO

(If no, return the form uncompleted)

Please indicate which of the alternate LC numbers provided are used

2a) _____ Bibliography in Z or

2b) _____ The alternate number provided for bibliographies

Comments:

3a) _____ LC's collected set number for individual analytics

3b) _____ The alternate monograph number provided to indicate the subject matter for individual analytics

Comments:

4) If the Library of Congress stopped providing the alternate numbers, how would this affect your operations (e.g., number of items involved, amount of time involved)?

Please send this form to Mary K.D. Pietris, Chief, Office for Subject Cataloging Policy, Library of Congress, Washington, D.C. 20540.

Name: _____

Library: _____

Address: _____

Phone: _____

Faint, illegible text, possibly bleed-through from the reverse side of the page. The text is arranged in several paragraphs and is too light to transcribe accurately.