

RDA and Authority Records: Enhancing Discovery

Adam L. Schiff
Principal Cataloger
University of Washington Libraries
aschiff@uw.edu

OLA Conference 2014
April 17, 2014

RDA Framework

- RDA is aligned with two conceptual models:
 - FRBR (Functional Requirements for Bibliographic Records)
 - FRAD (Functional Requirements for Authority Data)
- Entity-relationship models
- Person, Family, Corporate Body, Place
- Work, Expression

Entities and Attributes

- Each entity has various attributes, e.g.
Person: Gender, Date of Birth, Date of Death, Place of Birth, Associated Country, Affiliation, Language, Profession/Occupation, etc.
- Entities can have relationships with other entities, e.g.
Corporate Body B *is the successor of Corporate Body A*
Person *is the founder of Corporate Body Work A*
Work A *was adapted into Work B*
Person *is the translator of Expression of Work*

MARC 21 Authority Format

- New fields and subfields to record attributes
- New subfields and codes to explicitly record the nature of relationships
- LC-PCC Policy Statements, NACO documentation, and PCC best practices and guidelines have been developed

Over several years, the MARC 21 Authority Format was revised and augmented to accommodate new RDA elements and attributes.

Documentation

- MARC 21 Authority Format
<http://www.loc.gov/marc/authority/>
- Descriptive Cataloging Manual (DCM) Section Z1
and
LC Guidelines Supplement to MARC 21 Format for
Authority Data
[http://www.loc.gov/catdir/cps0/z1andlcguidelines.
html](http://www.loc.gov/catdir/cps0/z1andlcguidelines.html)

These are also available in Cataloger's Desktop. The DCM Z1 supplements the MARC 21 Authority Format and provides information on LC and PCC practices regarding coding of authority fields. The LC Guidelines Supplement provides information on which authority fields and subfields are or aren't used in name, series, and subject authority records created by LC or by NACO and SACO participants.

MARC 21 Format for
AUTHORITY DATA

Library of Congress
Network Development and MARC Standards Office

1999 Edition

Update No. 1 (October 2001) through Update No. 17 (September 2013)

This online publication provides access to both the full and concise versions of the *MARC 21 Format for Authority Data*. The "full" authority format contains detailed descriptions of every data element, along with examples, input conventions, and history sections. The "concise" authority format contains abridged descriptions of every data element, along with examples. The full and concise versions are identified in the header of each field description.

Changes to the *MARC 21 Format for Authority Data* that resulted from Update No. 17 (September 2013) are displayed in red print. The date located in the header of the full version of each field indicates the last month and year of update.

Table of Contents

- [Introduction](#)
- [Format Summary](#)
- [Leader](#)
- [Directory](#)
- [00X Control Fields](#)
- [01X-09X Numbers and Code Fields](#)
- [Names and Terms - General Information](#)
- [1XX, 3XX Heading Information Fields](#)
- [Tracings and References - General Information](#)
- [260, 269 Complex Subject Reference Fields](#)
- [4XX See From Tracing Fields](#)
- [5XX See Also From Tracing Fields](#)
- [64X Series Treatment Fields](#)
- [663-666 Complex Name Reference Fields](#)
- [667-68X Note Fields](#)
- [7XX Heading Linking Entry Fields](#)
- [8XX Other Variable Fields](#)
- [Appendix A Control Subfields](#)
- [Appendix B Full Record Examples](#)
- [Appendix C Multiscript Records](#)
- [Appendix D Alphabetical List of Ambiguous Headings](#)
- [Appendix E Initial Definite and Indefinite Articles](#)
- [Appendix F Format Changes for Update No. 17 \(September 2013\)](#)
- [Appendix G Organization Code Sources](#)

Home page of the MARC 21 Format for Authority Data. Most of the new MARC 21 fields are found by clicking on "1XX, 3XX: Heading Information Fields".

046 - Special Coded Dates (R)

MARC 21 Authority - Full

April 2013

First Indicator

Undefined

- Undefined

Second Indicator

Undefined

- Undefined

Subfield Codes

Sf - Birth date (NR)

Sg - Death date (NR)

Sk - Beginning or single date created (NR)

Sl - Ending date created (NR)

So - Single or starting date for aggregated content (NR)

Sp - Ending date for aggregated content (NR)

Ss - Start period (NR)

St - End period (NR)

Su - Uniform Resource Identifier (R)

Sv - Source of information (R)

S2 - Source of date scheme (NR)

S6 - Linkage (NR)

S8 - Field link and sequence number (R)

FIELD DEFINITION AND SCOPE

Dates that are associated with the entity described in the record. These include:

For a person: a person's date of birth, date of death, and the date or date range of the person's period of activity.

For a corporate body: a date or range of dates on which a conference, etc., is held, or a date with which the corporate body is otherwise associated (e.g., date of establishment, date of termination).

For a family: a significant date associated with the family.

For a work or expression: see subfield Sk (Beginning or single date created).

The date and time are recorded according to *Representations of Dates and Times* (ISO 8601) in the pattern yyyy, yyyy-mm, or yyyyymmdd (4 for the year, 2 for the month, and 2 for the day) unless subfield S2 (Source of date) specifies another date scheme.

GUIDELINES FOR APPLYING CONTENT DESIGNATORS

■ INDICATORS

- Both indicator positions are undefined; each contains a blank (#).

■ SUBFIELD CODES

Sf - Birth date

The year a person was born. Date of birth may also include the month and day of the person's birth.

Here's the MARC specifications for the 046 field for special coded dates.

The LIBRARY of CONGRESS | ASK A LIBRARIAN | DIGITAL COLLECTIONS | LIBRARY CATALOGS | Search

The Library of Congress > Cataloging, Acquisitions Home > General, Descriptive Cataloging > DCM Z1 and LC Guidelines Supplement to MARC 21 Format for Authority Data

CATALOGING AND ACQUISITIONS

Search this site

- [Cataloging and Acquisitions Home](#)
- [About the Organization](#)
- [Contact](#)
- [FAQs](#)
- [News](#)
- [Acquisitions](#)
- [Resources for Cataloging](#)
- [Catalogs, Authority Records](#)
- [Classification and Shelving](#)
- [Cooperative Cataloging Programs](#)
- [Descriptive Cataloging](#)
- [Products for Purchase](#)
- [Professional Activities](#)
- [Publications, Reports](#)
- [Subject Headings & Genre/Form Terms](#)

Descriptive Cataloging Manual Section Z1 and LC Guidelines Supplement to MARC 21 Format for Authority Data

2/19/14

The Policy and Standards Division has made available a comprehensive version of the *Descriptive Cataloging Manual (DCM) Z1* (updated February 2014) and the LC Guidelines Supplement to the *MARC 21 Format for Authority Data* (updated April 2013) at the links below.

Note to NACO participants: DCM Z1 includes an appendix with instructions specific to Library of Congress staff that may be excluded when printing.

- [Link to DCM Z1](#) (PDF, 1.33 KB)
- [Link to LC Guidelines Supplement](#) (PDF, 2.4 MB)

Electronic versions of both documents are also available through [Cataloger's Desktop](#).

Last Updated: 02/19/2014

Stay Connected with the Library [All ways to connect >](#)

Find us on

Subscribe & Comment

[RSS & E-Mail](#) | [Blogs](#)

Download & Play

[Podcasts](#) | [Webcasts](#) | [iTunes.U](#)

[About](#) | [Press](#) | [Jobs](#) | [Donate](#) | [Inspector General](#) | [Legal](#) | [Accessibility](#) | [External Link Disclaimer](#) | [USA.gov](#) | [Speech Enabled](#)

Home page for the DCM Z1 and LC Guidelines Supplement. These are available in PDF as well as through Cataloger's Desktop.

046 Special Coded DatesGeneral

Best practice: When encoding date information, give the fullest information about the date that is readily available. The date in an 046 may be more precise than a date used in the 100 subfield \$d. When revising existing authority records, record dates in the 046 when the information is readily available even if the **authorized access point** itself does not have dates in the 100 subfield \$d.

When supplying dates in field 046, use ISO 8601 and supply dates using the pattern yyyy, yyyyymmdd or yyyy-mm. For probable, uncertain, and approximated dates use the Extended Date Time Format (EDTF) schema, specifying that source in subfield \$2 (edtf). See date table in LCPS 9.3.1.3.

Examples:

```
046 ## $f 18900101 $g 19850308
100 1# $a Ramdohr, Paul,$d 1890-1985
670 ## $a Wichtige neue Beobachtungen an Magnetit, Hämatit,
 Ilmenit und Rutil, 1939: $b t.p. (Paul Ramdohr)
 preface (b. Jan. 1, 1890; d. Mar. 8, 1985)

046 ## $s -0199- $2edtf
100 0# $a Hellenicus $c (Grammarian),$d active
 approximately 200 B.C.
670 ## $a Brill's new Pauly online, Aug. 2, 2011 $b
 (Hellenicus; Alexandrian grammarian; ca. 200 BC)

046 ## $f 1946-06
100 0# $a Vickers, Roy Henry, $d 1946-
670 ## $a Solstice, c1988: $b t.p. (Roy Henry Vickers) jkt.
 (native Indian artist; b. June, 1946, Greenville,
 British Columbia)
```

Subfield \$2 - Source of date scheme

When using the EDTF schema, add subfield \$2 edtf

Note that the 046 field must be repeated when subfield \$2 does not apply to all dates.

Subfield \$u - Uniform Resource Identifier and Subfield \$v - Source of the Information

The following represents PCC practice on recording sources of information in \$u and \$v in fields where they are defined, and/or in field 670:

The 046 page from the DCM Z1.

046 Special Coded Dates

NACO:

046 may be supplied in a name authority record coded 008/10 c or z.

Do not use subfields:

\$6 or \$8

SACO:

Contact LC's Policy and Standards Division (policy@loc.gov) before using field 046.

LC:

NAMES/SERIES:

046 may be supplied in a name authority record coded 008/10 c or z.

Do not use subfields:

\$6 or \$8

SUBJECTS:

Contact the Policy and Standards Office (policy@loc.gov) before using field 046.

And the 046 page from the LC Guidelines Supplement.

Documentation

- LC-PCC Policy Statements
Freely available through RDA Toolkit in the
“Resources” tab
<http://access.rdatoolkit.org/>
- MARC 21 Encoding to Accommodate New RDA
Elements 046 and 3XX in NARs and SARs
[http://www.loc.gov/aba/pcc/rda/PCC RDA
guidelines/RDA in NARs-SARs_PCC.doc](http://www.loc.gov/aba/pcc/rda/PCC_RDA_guidelines/RDA_in_NARs-SARs_PCC.doc)

Current Library of Congress-Program for Cooperative Cataloging Policy Statements (LC-PCC PSs) are freely available as part of the RDA Toolkit. Go to access.rdatoolkit.org and click on the "Resources" tab; a license to the Toolkit is not required. This allows fast and easy access through a single source to the most current policy information. Copies of LC-LCC PSs are also available in Cataloger's Desktop.

The PCC has created a best practices document, "MARC 21 Encoding to Accommodate New RDA Elements 046 and 3XX in NARs and SARs." It is available on the PCC website and NACO home page.

RECORDING DATES ASSOCIATED WITH PERSONS

LC practice/PCC practice: Record dates in terms of the Gregorian calendar.

Follow the instructions below if encoding date(s) in the MARC 046 field in a name authority record.

EXAMPLE

RDA dates in ISO 8601 date scheme (no need to provide a source in \$2)

Category	RDA presentation	ISO 8601 coding in 046
Single year	1964	1964
Year/Month/Day	1964 June 27	19640627
Early A.D. date	65 A.D.	0065
B.C. date	361 B.C.	-0360 (note there is a difference of one because the B.C. system has no year zero)
Century	20th century	19

RDA dates in EDTF date scheme (provide 'edtf' in 046 \$2)

Category	RDA presentation	EDTF coding in 046
Probable date	1816?	1816?
Approximate date	Approximately 931	0931~
Known to be one of two years	1666 or 1667	[1666,1667]

MARC 21 encoding to accommodate new RDA elements 046 and 3XX in NARs and SARs

This document records the recommended interim practice when giving the information in authority records. The information will be updated as 'best practice' decisions are adopted by the PCC and changes to the MARC 21 Format for Authority Data are implemented. LC/PCC will use the authority format when creating records for works and expressions.

MARC tag	MARC terms	RDA element	RDA number	Notes / Recommended Practice
046 (R)	Special Coded Dates			Give subfields, as applicable, if readily available.
	\$f Birth date (NR)	\$f Birth date	9.3.2	Use \$2 edtf for dates that are uncertain; see the information at the end of this document. Source of information: <ul style="list-style-type: none"> 670s must be used to support information used as part of an authorized access point in 1XX and 4XX Use of \$v is optional if the same information/source is already cited in the 670 Use \$v if the information/source is not cited in a 670 Use of \$u is optional, and should always be preceded by \$v
	\$g Death date (NR)	\$g Death date	9.3.3	
	\$k Beginning or single date created (NR)	\$k Date of work	6.4	
	\$l Ending date created (NR)	\$k Date of expression	6.10	
	\$s Start period (NR)	\$l Date of work	6.4	
		\$l Date of expression	6.10	
	\$t End period (NR)	\$s Start date for Period of activity	9.3.4	
		\$s Start date for Date associated with family	10.4	
		\$s Start date for Date associated with corporate body	11.4	
	\$u Uniform Resource Identifier (R)	\$t End date for Period of activity	9.3.4	
		\$t End date for Date associated with family	10.4	
		\$t End date for Date associated with corporate body	11.4	
	\$v Source of information (R)			
	\$2 Source of date scheme (NR)			
336 (R)	Content type	Content type		Do not supply.

New MARC 21 Authority Fields for RDA

046 - Special Coded Dates

336 - Content Type

368 - Other Attributes of Person or Corporate Body

370 - Associated Place

371 - Address

372 - Field of Activity

373 - Associated Group

374 - Occupation

375 - Gender

376 - Family Information

New MARC 21 Authority Fields for RDA

377 - Associated Language

378 - Fuller Form of Personal Name

380 - Form of Work

381 - Other Distinguishing Characteristic of Work
or Expression

382 - Medium of Performance

383 - Numeric Designation of Musical Work

384 - Key

* 678 - Biographical or Historical Data

* The 678 is not actually a new field, but it has been given a new life and more use with RDA.

New MARC 21 Authority Fields for Other (Non-RDA) Attributes of Works/Expressions

Established but not yet implemented:

385 - Audience Characteristics

386 - Creator/Contributor Characteristics

Proposed (to be considered at ALA Annual 2014):

*388 - Chronological Term Representing Date or Time
Period of Creation or Origin of Work/Expression*

The fields on this slide are new or proposed fields that will be used to record other attributes of works and expressions beyond what is in RDA. These will be used in conjunction with the implementation in 2015 of Library of Congress Genre/Form Terms for music and literature. The 385 and 386 fields will also be used in bibliographic records. The equivalent of the 388 in bibliographic records is the 648 field.

Dates

- Many date attributes in RDA
- **Persons**
 - 9.3.2 Date of Birth
 - 9.3.3 Date of Death
 - 9.3.4 Period of Activity of the Person
- **Families**
 - 10.4 Date Associated with the Family
- **Corporate Bodies**
 - 11.4.2 Date of Conference, Etc.
 - 11.4.3 Date of Establishment
 - 11.4.4 Date of Termination
 - 11.4.5 Period of Activity of the Corporate Body

Dates

- Works and Expressions

6.4 Date of Work

6.10 Date of Expression

6.20.2 Date of Promulgation of a Law, Etc.

6.20.3 Date of a Treaty

6.24 Date of Expression of a Religious Work

046 - Special Coded Dates

- Indicators not defined
- Subfields
 - \$f - Birth date (NR)
 - \$g - Death date (NR)
 - \$k - Beginning or single date created (NR)
 - \$l - Ending date created (NR)
 - \$o - Single or starting date for aggregated content (NR)
 - \$p - Ending date for aggregated content (NR)
 - \$s - Start period (NR)
 - \$t - End period (NR)
 - \$u - Uniform Resource Identifier (R)
 - \$v - Source of information (R)
 - \$2 - Source of date scheme (NR)
 - \$6 - Linkage (NR)
 - \$8 - Field link and sequence number (R)

046 - Special Coded Dates

- Dates usually recorded according to *Representations of Dates and Times* (ISO 8601); no \$2 used when following ISO 8601
- yyyy, yyyy-mm, or yyyymmdd

Year	born 1911	\$f 1911
Year-Month	born April 1911	\$f 1911-04
Year-Month-Day	born April 15, 1911	\$f 19110415
Early A.D. Date	born 65 A.D.	\$f 0065
B.C. Date	born 361 B.C.	\$f -0360
Century	active 20th century	\$s 19

For B.C. dates, note there is a difference of one in the coded date because the B.C. system has no year zero

ARN 4203458

Rec stat	c	Entered	19961107	Replaced	20130611073649.0
Type	z	Upd status	a	Enc lvl	n
Roman	■	Ref status	a	Mod rec	n
Govt agn	■	Auth status	a	Subj	a
Series	n	Auth/ref	a	Geo subd	n
Ser num	n	Name	n	Subdiv tp	n
				Rules	z

Date of Work
046 \$k \$l

010	n	96108891
040	DLC #b eng #e rda #c DLC #d IIMchBWI #d WaJ	
046	#k	1968 #l 1980
130	0	Hawaii Five-O (Television program : 1968-1980)
370	#g	United States #2 naf
380		Television program
380		Television cop shows #a Detective and mystery television programs #a Television series #a Fiction television programs #2 lcgft
430	0	Hawaii 5-0 (Television program : 1968-1980)
530	0	#i Remade as (work): #a Hawaii Five-0 (Television program : 2010-) #w r
670		Rhodes, K. Booking Hawaii Five-O, 1996: #b CIP t.p. (Hawaii Five-O, television detective series)
670		Internet movie database, Oct. 11, 2011 #b (Hawaii Five-O; American crime/drama/mystery TV series, 1968-1980 ; Leonard Freeman, creator)
670		Wikipedia, June 9, 2013 #b (Hawaii Five-O; American police procedural drama series; originally aired for 12 seasons from 1968 to 1980; aired from September 20, 1968 to April 4, 1980; created by Leonard Freeman; pilot for a revived show, called Hawaii Five-0 (the last character is a zero instead of the letter "O"), aired September 20, 2010 on CBS, and as of October 2010, the series now airs Monday nights)

Dates of creation of a work. In this example the dates are part of the authorized access point, and have also been recorded as a separate element.

ARN 5314712

Type	z	Upd status	a	Enc lvl	n	Source	c
Roman	■	Ref status	a	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	n	Subdiv tp	n	Rules	c

010		no 00076180
040		PPI-MA #b eng #c PPI-MA #d WaU
046		#k 1999
130	0	10 things I hate about you (Motion picture)
370		#g United States #2 naf
380		Motion picture
380		Romantic comedy films #a Teen films #a Film adaptations #a Fiction films #a Feature films #2 lcgt
430	0	Ten things I hate about you (Motion picture)
500	1	#i Motion picture adaptation of (work): #a Shakespeare, William, #d 1564-1616. #t Taming of the shrew #w r
670		10 things I hate about you [SR] p1999.
670		IMDb, Sept. 18, 2000 #b (10 things I hate about you (1999)) Dec. 11, 2012 (10 Things I Hate About You (1999); director: Gil Junger; genres: Comedy; Romance; country: USA; inspired by the Shakespeare play "The Taming of the Shrew", set in a modern day high school
670		Wikipedia, Dec. 11, 2012 #b (10 Things I Hate About You; 1999 American teen romantic comedy film; directed by Gil Junger; a modernization of Shakespeare's The Taming of the Shrew)

Date of Work
046 \$k \$l

Date(s) of creation of work can be recorded even when the date is not part of the authorized access point.

ARN		8469837					
Rec stat	c	Entered	20100421	Replaced	20130214073742.0		
Type	z	Upd status	a	Enc lvl	n	Source	c
Roman	■	Ref status	a	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	n	Subdiv tp	n	Rules	z

Date of Promulgation
of a Law, Etc.
046 Şk Ş!

010		no2010066448
040		InIU-L #b eng #e rda #c InIU-L #d DNLM #d IEN #d DNLM #d OkU #d DLC #d DGW-L
046		#k 20100323
110	1	United States. # Patient Protection and Affordable Care Act
380		Statutes and codes #2 lcgft
410	1	United States. # Act Entitled The Patient Protection and Affordable Care Act
410	1	United States. # Public Law 111-148
410	1	United States. # PPACA
410	1	United States. # Affordable Care Act
410	1	United States. # ACA
410	1	United States. # Obamacare
670		RIA's complete analysis of the tax and benefits provisions of the 2010 Health Care Act as amended by the 2010 Health Care Reconciliation Act, c2010.
670		An Act Entitled The Patient Protection and Affordable Care Act, 2010: #b title page (124 Stat. 119) (Public Law 111-148; Mar. 23, 2010; This Act may be cited as the "Patient Protection and Affordable Care Act") 124 Stat. 1024 (Approved March 23, 2010) #u http://www.gpo.gov/fdsys/pkg/PLAW-111publ148/pdf/PLAW-111publ148.pdf
670		Provisions in the Patient Protection and Affordable Care Act (PPACA), 2011.
670		Responding to healthcare reform, c2011: #b ECIP gally (Affordable Care Act, ACA)

Date of promulgation of the law known as Obamacare.

ARN		9551206					
Rec stat	n	Entered	20130823	Replaced	20130824073601.0		
Type	z	Upd status	a	Enc lv	n	Source	c
Roman	■	Ref status	a	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	n	Subdiv tp	n	Rules	z

Date of Expression of
a Religious Work
046 \$k \$l

010		no2013090784
040		PU #b eng #e rda #c PU
046		#k 2012
130	0	Bible. # German. #s Herder. #f 2012
370		#g Freiburg im Breisgau (Germany) #2 naf
377		ger
381		Herder
430	0	Bibel, Herder-Übersetzung, mit Kommentar und Erläuterungen. #f 2012
430	0	Herder-Studienbibel. #f 2012
670		Bibel : Herder-Übersetzung, mit Kommentar und Erläuterungen, c2012: #b title page verso (contains identical version of Herder's German Bible text that was revised by Johannes Franzkowiak for Herder's "vollständige deutsche Ausgabe" of 2005, now expanded by the addition of newly created introductions, annotations, and commentaries)
670		Verlag Herder WWW site, July 17, 2013 #b ("Die 2012 neu erschienene Herder-Studienbibel enthält die Herder-Übersetzung der Bibel mit Kommentaren und Anmerkungen. Sie präsentiert in übersichtlicher Darstellung wichtige exegetische Erkenntnisse und umfassendes Hintergrundwissen. Jedem biblischen Buch geht eine ausführliche Einleitung voran.")

Date of expression example. The date here is part of the authorized access point and also recorded separately.

ARN		9472253					
Rec stat	n	Entered	20130513	Replaced	20130514073539.0		
Type	z	Upd status	a	Enc lvl	n	Source	c
Roman	■	Ref status	a	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	a	Subdiv tp	n	Rules	z

Date of Expression
046 \$k \$!

010		no2013052138
040		WaU #b eng #e rda #c WaU
046		#k 2007
100	1	Tolstoy, Leo, #c graf, #d 1828-1910. # Voina i mir. # English #s (Bromfield)
377		eng
381		Bromfield
400	1	Tolstoy, Leo, #c graf, #d 1828-1910. # War and peace #s (Bromfield)
500	1	#i Translator: #a Bromfield, Andrew #w r
670		War and peace, 2007: #b title page (translated by Andrew Bromfield)

Date of expression recorded as a separate element even though it's not in the authorized access point.

ARN		9479300	Date of Birth/Date of Death 046 \$f \$g
010		no2013055836	
040		OrU #b eng #e rda #c OrU	
046		#f 19050722 #g 19521004	
100	1	Hill, Marcia, #d 1905-1952	
370		New York (State) #b Salem (Or.) #c United States #f Salem (Or.) #f Grants Pass (Or.) #2 naf	
373		Oregon State Library #s 1943 #t 1952 #2 naf	
373		Oregon Library Association #a Pacific Northwest Library Association #2 naf	
373		Oregon Parent-Teacher Association #a Salem Geological Society #a Josephine County Library	
374		School reference librarian	
374		Reference librarians #2 lcsh	
375		female	
377		eng	
378		#q Marcia May	
670		Challenge, 1946: #b title page (Marcia Hill)	
670		Save your eyes, 1950: #b title page (Marcia Hill)	
670		Capital journal (Salem, Or. : 1919), October 7, 1952: #b page 15 (Miss Marcia May Hill died in Salem October 4, 1952; she had been school reference librarian at Oregon State Library from 1943 to 1952; born in New York State July 22, 1905; did graduate library work at the University of Denver; was librarian at the Josephine County Library in Grants Pass for five years; state reading chairman for the Oregon Parent-Teacher Association, and member of the Oregon and Pacific Northwest Library associations, as well as the Salem Geological Society)	

Dates of birth and death. The 046 will often contain more detailed dates than those found in the authorized access point.

ARN		2436022		Date of Birth/Date of Death	
Rec stat	c	Entered	19890110	Replaced	
Type	z	Upd status	a	Enc lvl	n
Roman	■	Ref status	a	Mod rec	
Govt agn	■	Auth status	a	Subj	a
Series	n	Auth/ref	a	Geo subd	n
Ser num	n	Name	a	Subdiv tp	n
				Name use	a
				Subj use	a
				Ser use	b
				Rules	z
010	n	88060708			
040	DLC #b eng #e rda #c DLC #d DLC				
048	#f -0381 #g -0300				
100	0	Antigonus #b I, #c King of Macedonia, #d 382 B.C.-301 B.C.			
400	0	Antigone, #c le Borgne, #d 382 B.C.-301 B.C.			
400	0	Antigonos, #c ho Monophthalmos, #d 382 B.C.-301 B.C.			
400	0	Antigonos Monophthalmos, #d 382 B.C.-301 B.C.			
400	0	Antigonos, #c the One-eyed, #d 382 B.C.-301 B.C.			
400	0	Antigonus #b I, #c King of Macedonia, #d 382-301 B.C. #w nnea			
670		Billows, R.A. Antigonos the One-eyed and the creation of the Hellenistic state, c1990: #b CIP p. 9 (Antigonos Monophthalmos; 62 in 320 B.C.; d. 301 B.C.)			
670		LC data base, 1-5-89 #b (hdg.: Antigonus I, King of Macedonia, 382-301 B.C.; usage: Antigonos I. Monophthalmos, Antigone le Borgne)			
670		Oxford class. dict.: #b p. 69 (Antigonus I; also called Monophthalmos; ca. 382-301 B.C.)			

B.C. dates of birth and death

ARN		9383706					
Rec stat	c	Entered	20130114	Replaced	20140116073703.0		
Type	z	Upd status	a	Enc lvl	n	Source	c
Roman	■	Ref status	a	Mod rec	n	Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	n	Subdiv tp	n	Rules	z

Date of
Establishment
046 \$s

010		no2013005089
040		00C #b eng #e rda #c 00C #d 00C
046		\$s 2000
110	2	Flight (Musical group : 2000-)
368		Musical groups #2 lcsh
370		#c New Zealand #2 naf
371		#m harpnz@gmail.com #v Flight website, January 14, 2013 #u http://www.carolynmillsharp.com/flight-flute-and-harp.php
377		eng
500	1	#i Group member: #a Mills, Carolyn #w r
500	1	#i Group member: #a Douglas, Bridget, #d 1971- #w r
670		Flight (Musical group : 2000-). Flight, 2010?: #b label (Bridget Douglas & Carolyn Mills) insert (Flight [name of duo]: Carolyn Mills, harp, and Bridget Douglas, flute)
670		Flight, flute and harp website, January 14, 2013 #b (Flight; Carolyn Mills [harp] and Bridget Douglas [flute] have collaborated for several years as the duo Flight; appearances have included the Adam Chamber Music Festival, Chamber Music New Zealand's Celebrity Series Tour, Arts on Tour NZ, and numerous engagements as concerto soloists with the NZSO and other New Zealand orchestras) #u http://www.carolynmillsharp.com/flight-flute-and-harp.php
670		Email from Carolyn Mills, January 14, 2013 #b (Duo with Bridget Douglas was formed and named in 2000)

Date of establishment of a musical group. The date is needed in the authorized access point to distinguish this musical group from another with the same name. It has also been recorded as a separate element.

ARN 1031986

Rec stat	c	Entered	19831122	Replaced	20140226143610.0
Type	z	Upd status	a	Enc lvl	n
Roman	■	Ref status	a	Mod rec	n
Govt agn	■	Auth status	a	Subj	n
Series	n	Auth/ref	a	Geo subd	n
Ser num	n	Name	n	Subdiv tp	n
				Source	
				Name use	a
				Subj use	b
				Ser use	b
				Rules	z

Date of
Establishment/Date
of Termination
046 \$s \$t

010 n 83227099

040 DLC #b eng #e rda #c DLC #d WaU #d UPB

043 e-no---

046 #s 1624 #t 1925

151 Kristiania (Norway)

368 #b Cities and towns #b Capitals (Cities) #2 lcsh

370 #c Norway #2 naf

451 Christiania (Norway)

551 Oslo (Norway) #w b

667 SUBJECT USAGE: This name is not valid for use as a subject. Works about this place are entered under Oslo (Norway).

670 Enc. Brit. #b (Oslo, known as Christiania 1624-1877, and as Kristiania 1877-1925 [orthographic reform])

670 Wikipedia, Mar. 29, 2010 #b (Oslo; capital and largest city in Norway. Founded around 1048 by King Harald III of Norway, the city was largely destroyed by a fire in 1624. The Danish-Norwegian king Christian IV rebuilt the city as Christiania (briefly also spelled Kristiania). In 1925 the city reclaimed its original Norwegian name, Oslo)

670 Britannica online, Mar. 29, 2010 #b (Oslo, formerly (1624-1877) Christiania, or (1877-1925) Kristiania; city was founded by King Harald Hardraade about 1050, and about 1300 the Akershus fortress was built by Haakon V. After the city was destroyed by fire in 1624, Christian IV of Denmark-Norway built a new town farther west, under the walls of the Akershus fortress, and called it Christiania)

Jurisdiction access points can also have dates of establishment and termination. This example shows a place that changed its name. The dates the earlier name existed are coded in 046 \$s and \$t.

ARN 9491010

Rec stat	c	Entered	20130607	Replaced	20131105120640.0
Type	z	Upd status	a	Enc lvl	n
Roman	■	Ref status	n	Mod rec	
Govt agn	■	Auth status	a	Subj	a
Series	n	Auth/ref	a	Geo subd	n
Ser num	n	Name	a	Subdiv tp	n
				Source	c
				Name use	a
				Subj use	a
				Ser use	b
				Rules	z

Period of Activity
 046 \$s \$t

010		no2013062078
040		lChamL #b eng #e rda #c lChamL #d DLC
046		#s 20
053	0	PS3601.D3739
100	1	Adams, Elizabeth, #d active 21st century
370		#c United States #e New York (N.Y.) #2 naf
374		Authors #2 lcsh
375		female
377		eng
670		Between the lines, 2013: #b title page (Elizabeth Adams) p. 262, etc. (lives in New York City with her husband and one-year-old daughter)
670		A book by its cover, c2012: #b title page (Elizabeth Adams)

active 21st century = 046 \$s 20

Example of a period of activity. The authorized access point says “active 21st century”, while the coded form of this is \$s 20 [i.e., the 2000s].

ARN 9530052			
Govt agn	Auth status a	Subj n	Subj use b
Series n	Auth/ref a	Geo subd n	Ser use b
Ser num n	Name n	Subdiv tp n	Rules z
Date Associated with the Family 046 \$\$ \$t			
010	no2013080085		
040	CSt #b eng #e rda #c CSt #d IEN #d DLC		
046	#s 13 #t 17		
100	3	Borgia (Family : #d active 14th century-18th century)	
370		#c Italy #f Valencia (Spain) #2 naf	
376		Family #b Alexander VI, Pope, 1431-1503	
400	3	Borja (Family : #d active 14th century-18th century)	
400	3	Borjia (Family : #d active 14th century-18th century)	
400	3	Borges (Family : #d active 14th century-18th century)	
500	1	#i Family member: #a Callistus #b III, #c Pope, #d 1378-1458 #w r	
500	1	#i Family member: #a Alexander #b VI, #c Pope, #d 1431-1503 #w r	
667		SUBJECT USAGE: This heading is not valid for use as a subject; use a family name heading from LCSH.	
670		Correspondance des Borgia : lettres et documents choisis, [2013].	
670		Wikipedia, viewed on July 17, 2013: #b House of Borgia (Borgia family; aka Borja, Borjia, Borges; came from Valencia, Spain; became prominent during Renaissance in Italy; well-known in ecclesiastical and political affairs in the 15th and 16th centuries; Alfons de Borja ruled as Pope Calixtus III, 1455-1458; Rodrigo Lanzol Borgia was Pope Alexander VI, 1492-1503; under Alexander VI suspected of adultery, simony, theft, rape, bribery, incest, murder, had many enemies; patrons of the arts)	
670		Britannica online, March 15, 2014 #b (Borgia Family, Spanish Borja, descendants of a noble line, originally from Valencia, Spain, that established roots in Italy and became prominent in ecclesiastical and political affairs in the 1400s and 1500s. The house of the Borgias produced two popes and many other political and church leaders. Some members of the family became known for their treachery. Four Borgias became especially noteworthy in a historical sense. Alfonso de Borgia (1378-1458) established the family's influence in Italy and became Pope Calixtus III in 1455. Rodrigo Borgia became a cardinal of the Roman Catholic church and, later (1492), Pope Alexander VI. As cardinal and pope, Rodrigo fathered a number of children by his mistress Vannozza Catanei.	

Period associated with a family.

ARN		9340295					
Rec stat	n	Entered	20121105	Replaced	20121106074550.0		
Type	z	Upd status	a	Enc lvl	n	Source	c
Roman	■	Ref status	a	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	n	Subdiv tp	n	Rules	z
010		no2012143704					
040		WaU #b eng #e rda #c WaU					
046		#s 20110406 #t 20110408					
110	2	Oregon Library Association. #b Annual Conference #d (2011 : #c Salem, Or.)					
368		Conference					
368		Congresses and conventions #2 lcsb					
370		#e Salem (Or.) #2 naf					
372		Library science #2 lcsb					
377		eng					
411	2	Oregon Library Association Annual Conference #d (2011 : #c Salem, Or.)					
411	2	Oregon Library Association Conference #d (2011 : #c Salem, Or.)					
410	2	Oregon Library Association. #b Conference #d (2011 : #c Salem, Or.)					
670		Oregon Library Association Annual Conference, April 6-8, 2011, Salem, Oregon, 2011: #b title page verso (2011 Oregon Library Association Conference)					

Date of Conference, Etc.
046 \$\$ \$t

Start and termination dates for a corporate body, in this case a conference.

ARN		2390001					
ser_num	n	Name	n	Subdiv_tp	n	Rules	z
010		n	88669730				
040		DNAL #b eng #e rda #c DNAL #d DLC					
046		#s 19870419 #t 19870419					
111	2	One Day National Seminar on Watertable and Salinity Control #d (1987 : #c Drainage and Reclamation Institute of Pakistan)					
368		Seminar					
368		Congresses and conventions #2 lcs#					
370		#c Pakistan #2 naf					
372		Drainage--Pakistan--Congresses #a Waterlogging (Soils)--Pakistan--Congresses #a Soils, Salts in--Pakistan--Congresses #a Reclamation of land--Pakistan--Congresses #2 lcs#					
373		Drainage and Reclamation Institute of Pakistan #2 naf					
377		eng					
411	2	National Seminar on Watertable and Salinity Control, One Day #d (1987 : #c Drainage and Reclamation Institute of Pakistan)					
411	2	Seminar on Watertable and Salinity Control, One Day National #d (1987 : #c Drainage and Reclamation Institute of Pakistan)					
411	2	One Day National Seminar on Watertable & Salinity Control #d (1987 : #c Drainage and Reclamation Institute of Pakistan)					
670		Proceedings of the One Day National Seminar on Watertable and Salinity Control, 1987: #b title page (19th April 1987, Drainage and Reclamation Institute of Pakistan) cover (One Day National Seminar on Watertable & Salinity Control)					

Date of Conference, Etc.
046 \$s \$t

Start and termination dates are identical for an event held on one single day.

ARN		9620012					
Rec_stat	n	Entered	20131120	Replaced	20131121073526.0		
Type	z	Upd_status	a	Enc_lv	n	Source	c
Roman	■	Ref_status	a	Mod_rec		Name_use	a
Govt_ag	■	Auth_status	a	Subj	a	Subj_use	a
Series	n	Auth/ref	a	Geo_subd	n	Ser_use	b
Ser_num	n	Name	n	Subdiv_tp	n	Rules	z
010		no2013130101					
040		NjP #b eng #e rda #c NjP					
046		#s 2012-01 # 2012-01					
111	2	Annual North American Anarchist Studies Conference #n (3rd : #d 2012 : #c San Juan, P.R.)					
368		Conference					
368		Congresses and conventions #2 lcsh					
370		#e San Juan (P.R.) #2 naf					
372		Anarchism--Congressees #2 lcsh					
377		eng					
411	2	North American Anarchist Studies Conference, Annual #n (3rd : #d 2012 : #c San Juan, P.R.)					
670		Without borders or limits, 2013: #b t.p. (Third Annual North American Anarchist Studies Conference, San Juan, Puerto Rico, January 2012)					

Date of Conference, Etc.
046 \$\$ \$t

Start and termination dates are identical in this case because all we know is that this conference started and ended in January 2012.

046 - Special Coded Dates

- Some types of RDA dates can't be coded with ISO 8601, e.g.

Probable dates: 1816?

Approximate dates: approximately 931

Date known to be either one of two years: 1666 or 1667

- Extended Date-Time Format (EDTF) was created by LC to allow encoding more complex dates
<http://www.loc.gov/standards/datetime/>

Extended Date/Time Format (EDTF) 1.0

Draft Submission

13 January 2012

August 30, 2012. Minor editorial corrections applied. See <http://listserv.loc.gov/cgi-bin/wa?A2=ind1208&L=datetm&T=0&X=0668D0723CC5FAE81&P=974>

September 10, 2012. Additional minor editorial corrections applied. See <http://listserv.loc.gov/cgi-bin/wa?A2=ind1208&L=datetm&T=0&X=585F336DE4AF48724C&P=2519> and <http://listserv.loc.gov/cgi-bin/wa?A2=ind1209&L=datetm&T=0&X=31F9AB39E03E40C1C8&P=62>

Abstract

This specification defines features to be supported in a datetime string, features considered useful for a wide variety of applications. It takes the form of a profile of / extension to ISO 8601, the International Standard for the representation of dates and times. ISO 8601 describes a large number of date/time formats. On one hand some of these formats are redundant and/or not very useful, to reduce the scope for error and the complexity of software, it seems worthwhile to restrict the supported formats to a smaller set. On the other hand, there are a number of date and time format conventions in common use that are not included in ISO 8601, it seems worthwhile to normalize these.

Table of Contents

1	Introduction
2	Notation
3	Compliance
4	Definitions
5	Features
5.1	Level 0 Features
5.1.1	Date
5.1.2	Date and Time
5.1.3	Interval
5.2	Level 1 Features
5.2.1	Uncertain/Approximate
5.2.2	Unspecified
5.2.3	Extended Interval (L1)
5.2.4	Year Exceeding Four Digits (L1)
5.2.5	Season
5.3	Level 2 Features
5.3.1	Partial Uncertain/Approximate
5.3.2	Partial Unspecified
5.3.3	One of a Set
5.3.5	Masked Precision
5.3.6	Extended Interval (L2)
5.3.7	Year Exceeding Four Digits - Exponential Form
5.3.8	Season - Qualified
6	Sort Order
7	Table of features

Home page for the Extended Date/Time Format (EDTF) specification. Many more kinds of dates can be coded than are called for in RDA (for example, years exceeding four digits, such as might be needed for geological time periods).

046 - Special Coded Dates

- In EDTF, the characters ? and ~ are used to mean "uncertain" and "approximate" respectively. These characters may occur only at the end of the date string and apply to the entire date.
- Square brackets surrounding two dates separated by a comma are used to mean either one of the two dates.
- \$2 source code is included in 046 when the standard used is anything other than ISO 8601. For EDTF, use \$2 edtf

EXAMPLES

probably born 1848: 046 \$f 1848? \$2 edtf

born approximately 1848: 046 \$f 1848~ \$2 edtf

born either 1848 or 1849: 046 \$f [1848,1849] \$2 edtf

ARN 1155158

Date of Birth/Date of Death
046 \$f \$g

Rec stat	c	Entered	19840711	Replaced	
Type	z	Upd status	a	Enc lvl	n
Roman	■	Ref status	a	Mod rec	■
Govt agn	■	Auth status	a	Subj	a
Series	n	Auth/ref	a	Geo subd	n
Ser num	n	Name	a	Subdiv tp	n
				Name use	a
				Subj use	a
				Ser use	b
				Rules	z

010	n	84026169			
040			DNLM #b eng #e rda #c DLC #d DLC #d OCoLC #d DLC		
046			#f 1745? #g 1814 #2 edtf		
100	1		Harwood, Busick, #d 1745?-1814		
400	1		Harwood, Busick, #c Sir, #d 1745?-1814 #w nnea		
400	1		Harwood, B. #q (Busick), #d 1745?-1814		
670			His System der vergleich. Anat. u. Phys., 1799: #b t.p. (B. Harwood)		
670			His A synop. of a course of lect. on anat. and phys., 1792: #b t.p. (Busick Harwood)		
670			DNB #b (Harwood, Sir Busick, 1745?-1814)		
670			NUC, pre-'56 #b (Harwood, Sir Busick, 1745?-1814)		
670			BMcat. #b (Harwood, Sir Busick)		
670			Wellcome Hist. Med. Lib. cat. #b (Harwood, Sir Busick, c. 1745-1814)		

ARN 9357892

Date of Birth/Date of
Death
046 \$f \$g

Type	z	Upd status	a	Enc lvl	n		
Roman	■	Ref status	a	Mod rec			
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	a	Subdiv tp	n	Rules	z

010		no2012152975
040		OrU #b eng #e rda #c OrU
046		#f 1870~ #g 1937 #2 edtf
100	1	Edwards, J. H., #d approximately 1870-1937
370		Canada #c United States #e Portland (Or.) #e Nehalem (Or.) #2 naf
373		Oregon Conservatory of Music #2 naf
374		Music teachers #a Photographers #2 lcsh
375		male
378		#q Joseph Henry
400	1	Edwards, Joseph Henry, #d approximately 1870-1937
670		Ocean Shore, 1933: #b cover (J.H. Edwards, Oregon Conservatory of Music; will move from Portland to Nehalem)
670		Sail on, victorious, unseen, sail, 1918: #b page 1 (Oregon Conservatory of Music) page 2 (J.H. Edwards, secretary)
670		OrU files, October 1, 2012 #b (Edwards, J.H., former Portland music teacher, died in 1937)
670		Hurlburt family online, October 1, 2012 #b (Joseph Henry Edwards, born about 1870 in Canada; died after 1935; photographer, manager of Oregon Conservatory of Music; married Lucy Henrietta Hurlburt July 1, 1903) #u http://www.hurlbut.info/html/d0027/g0000031.htm#22771

ARN	6753973		Date of Death		
Rec stat	c	Entered	20051007	Replaced	046 \$g
Type	z	Upd status	a	Enc lvl	n
Roman	■	Ref status	a	Mod rec	■
Govt agn	■	Auth status	a	Subj	a
Series	n	Auth/ref	a	Geo subd	n
Ser num	n	Name	a	Subdiv tp	n
Source	c	Name use	a	Subj use	a
Ser use	b	Rules	z		
010		no2005094620			
040		MoSU #b eng #e rda #c MoSU #d Uk #d DLC			
046		#g [0267,0268] #2 edtf			
100	0	Dionysius, #c Pope, #d -267 or 268			
400	0	Dionísio, #c de Roma, #d -267 or 268			
400	0	Dionysius, #c Pope, #d d. 267 or 8 #w nnea			
510	2	Catholic Church. #b Pope (259 or 60-267 or 8 : Dionysius)			
670		Costa, P.C. Salvatoris disciplina, 2002: #b t.p. (Dionísio de Roma)			
670		New Catholic encyclopedia, 2nd ed. #b (Dionysius, Pope, St.; dates of pontificate July 22, 259 to Dec. 26, 268; some authors give the years of his pontificate as 260-267)			
670		Lexikon für Theologie und Kirche, 1995 #b (Dionysius, hl., Papst; d. Dec. 26, 267 or 268)			

Only the date of death is known for this person. Note the hyphen *in front* of the dates in the authorized access point and the presence only of \$g (date of death) in the 046 field.

ARN		9496076					
Rec stat	c	Entered	20130613	Replaced	20130614073553.0		
Type	z	Upd status	a	Enc lvl	n	Source	c
Roman	■	Ref status	n	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	n	Subdiv tp	n	Rules	z

Date of Conference, Etc.
046 \$\$ \$t

010		no2013064912
040		WaU #b eng #e rda #c WaU #d WaU
046		#s 2009-22 #t 2009-22 #2 edtf
111	2	Open Passage Expedition #d (2009)
368		Scientific expeditions #2 lcsh
370		#f Northwest Passage #2 lcsh
372		Climatic changes--Northwest Passage #a Climatic changes--Arctic regions #2 lcsh
377		eng
670		The new Northwest Passage, 2013: #b page 6 (The Open Passage Expedition)
670		Open Passage Expedition home page, via WWW, June 13, 2013 #b (sailed the Northwest Passage, summer, 2009)

In EDTF, the values 21, 22, 23, 24 may be used to signify 'Spring', 'Summer', 'Autumn', 'Winter', respectively, in place of a month value (01 through 12) for a year-and-month format string.

Example

2001-21

Spring, 2001

Places

- Many place attributes in RDA
- **Persons**
 - 9.8 Place of Birth
 - 9.9 Place of Death
 - 9.10 Country Associated with the Person
 - 9.11 Place of Residence, Etc.
- **Families**
 - 10.5 Place Associated with the Family
- **Corporate Bodies**
 - 11.3.2 Location of Conference, Etc.
 - 11.3.3 Location of Headquarters
- **Works and Expressions**
 - 6.5 Place of Origin of the Work

11.3.3 A location of headquarters is a country, state, province, etc., or local place in which an organization has its headquarters.

Alternatively, location of headquarters can be used to record the geographic area (state, province, city, etc.) in which a corporate body carries out its activities.

370 - Associated Place

- Indicators not defined
- Subfields
 - \$a - Place of birth (NR)
 - \$b - Place of death (NR)
 - \$c - Associated country (R)
 - \$e - Place of residence/headquarters (R)
 - \$f - Other associated place (R)
 - \$g - Place of origin of work (R)
 - \$s - Start period (NR)
 - \$t - End period (NR)
 - \$u - Uniform Resource Identifier (R)
 - \$v - Source of information (R)
 - \$0 - Record control number (R)
 - \$2 - Source of date scheme (NR)
 - \$6 - Linkage (NR)
 - \$8 - Field link and sequence number (R)

370 - Associated Place

RDA: Record the place name as instructed in chapter 16.

Abbreviate the names of countries, states, provinces, territories, etc., as instructed in Appendix B (B.11).

- 16.2.2.4: Precede the name of the larger place by a comma when the place name is used in the following elements:

- the location of a conference, etc.

- the location of the headquarters of a corporate body

- the place of origin of a work

- a place associated with a person, family, or corporate body

370 \$a Ogden, Ill. \$b Corvallis, Or.

- Many places recorded in 370s still reflect the RDA instructions, but in 2013 PCC instituted a different policy from RDA

RDA tells us to record places in one particular way, and this was followed initially in LC/NACO authority records. However, in 2013 the PCC instituted a policy that is different from what RDA calls for.

ARN 9512978		Entered	20130705		Replaced	20130706073552.0	
Rec stat	n						
Type	z	Upd status	a	Enc lv	n	Source	c
Roman	■	Ref status	n	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	a	Subdiv tp	n	Rules	z
010		no2013072147					
040		OrU #b eng #e rda #c OrU					
046		#f 19010714 #g 1965-06					
046		#g 19650530					
100	1	Baumgartner, Josephine, #d 1901-1965					
370		#c U.S. #f Salem, Or.					
373		Oregon State Library. Reference Division					
374		Reference librarians #2 lcsh					
375		female					
377		eng					
670		The Library's collections, 1955: #b page 1 (Josephine Baumgartner) page 3 (head of Reference Division, Oregon State Library)					
670		Find a grave WWW site, July 5, 2013 #b (Josephine Baumgartner; birth, July 14, 1901; death, June 1965) #u http://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GRid=24112107					
670		Salem Pioneer Cemetery WWW site, July 5, 2013 #b (Josephine Baumgartner; died 30 May 1965)					

Form of places in this NAR (and many others) reflects RDA instructions. PCC policy now is to use the form exactly as found in the place name authority record.

An example of an authority record showing forms of places according to RDA instructions (United States is abbreviated according to Appendix B, and the name of a larger place is put after a comma following the smaller place). There are still many authority records with places recorded this way. PCC changed its policy in 2013.

370 - Associated Place

PCC policies

- For jurisdictions or other place names with authority records in the LC/NAF, use the authorized access point form as found
- May take non-jurisdictional place names from other controlled vocabulary, e.g. LCSH
- Indicate the source of the place name if from a controlled vocabulary, using a \$2 code

370 \$a Salem (Or.) \$c United States \$2 naf

370 \$g Russia (Federation) \$2 naf

370 \$b Auschwitz (Concentration camp) \$2 naf

370 \$e Sauvie Island (Or.) \$2 lch

ARN		6902680			
Rec stat	c	Entered	20060404	Replaced	20131218073715.0
Type	z	Upd status	a	Enc lvl	n
Roman	■	Ref status	n	Mod rec	
Govt agn	■	Auth status	a	Subj	a
Series	n	Auth/ref	a	Geo subd	n
Ser num	n	Name	a	Subdiv tp	n
				Source	
				Name use	a
				Subj use	a
				Ser use	b
				Rules	z

Place of Birth/Place of
 Death/Place of Residence
370 \$a \$b \$e

010	n	2006025813
040	DLC #b eng #e rda #c DLC #d UPB	
046	#f 18950621 #g 19931102	
100	1	Adler, Leo, #d 1895-1993
370		Baker City (Or.) #b Baker City (Or.) #e Baker City (Or.) #2 naf
374		Businessmen #2 lcsh
374		Publishers and publishing #2 lcsh
375		male
377		eng
670		Law, Adair. The spark and the light, c2004; #b t.p. (Leo Adler) p. 61 (Leopold Adler; b. June 21, 1895) p. 245 (d. Nov. 2, 1993)
670		Leo Adler, website viewed 16 Dec 2013 #b (Leo Adler; successful businessman in his home town of Baker City, Oregon; 98-year lifetime; born in Baker City, Oregon and lived there all his life and died there in 1993; magazine distributor and known in Chicago and New York publishing circles; The spark and the light : the Leo Adler story by Adair Law is about him)

Baker City has been recorded three times, but each subfield means a different thing, so this isn't really duplicative.

ARN 9363082

Rec stat	c	Entered	20121208	Replaced	20130211090502.0
Type	z	Upd status	a	Enc lvl	n
Roman	■	Ref status	a	Mod rec	
Govt agn	■	Auth status	a	Subj	n
Series	n	Auth/ref	a	Geo subd	n
Ser num	n	Name	n	Subdiv tp	n
				Source	c
				Name use	a
				Subj use	b
				Ser use	b
				Rules	z

Associated Country/Place
 of Residence
370 \$c \$e

010		no2012155690
040		PSC-Hi #b eng #c PSC-Hi #e rda #d WaU #d DLC
100	3	Carman (Family : #g Carman, Thomas, 1815-1899)
370		#c United States #e New York (State) #2 naf
376		Family
376		Families #2 lcsh
376		#b Carman, Thomas, 1815-1899 #2 naf
377		eng
500	1	#i Progenitor: #a Carman, Thomas, 1815-1899 #w r
667		SUBJECT USAGE: This heading is not valid for use as a subject; use a family name heading from LCSH.
670		Carman family papers, 1786-1894 #b (Carman family of New York State; progenitor: Thomas Carman, 1815-1899; members of this family belonged to the Society of Friends (Quakers) and were associated with New York Yearly Meeting of the Religious Society of Friends (Orthodox))

Associated country and place of residence recorded for a family.

ARN 4194134

Rec stat c Entered 19961029 Replaced 20130827171227.0

Type z	Upd status a	Enc lv n	Source c
Roman	Ref status a	Mod rec	Name use a
Govt agn	Auth status a	Subj a	Subj use a
Series n	Auth/ref a	Geo subd n	Ser use b
Ser num n	Name n	Subdiv tp n	Rules z

Associated Country/
Location of Headquarters
370 \$c \$e

010	no 96056558
040	OrU #b eng #e rda #c OrU #d OrU #d DLC
046	#s 19340510 #t 2008
110 2	Northwest Christian College
370	#c United States #e Eugene (Or.) #2 naf
372	Christian universities and colleges #2 lchsh
377	eng
410 2	NCC (Northwest Christian College)
510 2	#i Predecessor: #a Eugene Bible College #w r
510 2	#i Predecessor: #a Spokane University #w r
510 2	#i Successor: #a Northwest Christian University #w r
670	Its Academic catalog, 1987-90: #b t.p. (Northwest Christian College) p. 7, etc. (Northwest Christian College, NCC, formed on May 10, 1934 by the merger of Eugene Bible College and Spokane University)
670	Northwest Christian University WWW site, August 16, 2013 #b (828 E. 11th Ave., Eugene, Oregon) our heritage (when Spokane University failed due to financial challenges in 1934, it students and assets merged with Eugene Bible College. That same year the college changed its name to Northwest Christian College. The name was changed to Northwest Christian University in 2008)

Associated country and place of headquarters of a corporate body.

ARN		9479162					
Rec stat	n	Entered	20130522	Replaced	20130523073508.0		
Type	z	Upd status	a	Enc lvl	n	Source	c
Roman	■	Ref status	a	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	n	Subdiv tp	n	Rules	z

Location of Conference, Etc.
370 \$e

010	no2013055698	
040	OrU #b eng #e rda #c OrU	
046	#s 19630307 #t 19630308	
111	2	Workshop on Standards for Public Libraries in Oregon #d (1963 : #c Salem, Or.)
368		Workshop
368		Library institutes and workshops #2 lcsh
370		#e Salem (Or.) #2 naf
372		Public libraries--Standards--Oregon #2 lcsh
377		eng
411	2	Workshop on Public Library Standards for Oregon #d (1963 : #c Salem, Or.)
670		Proceedings of a Workshop on Standards for Public Libraries in Oregon, 1963: #b page i (Workshop on Public Library Standards for Oregon, March 7 and 8, 1963, Salem, Oregon)

Location of a conference.

ARN 1660326

Rec stat	c	Entered	19860826	Replaced	20131121051018.0
Type	z	Upd status	a	Enc lvl	n
Roman	■	Ref status	a	Mod rec	
Govt agn	■	Auth status	a	Subj	a
Series	n	Auth/ref	a	Geo subd	n
Ser num	n	Name	n	Subdiv tp	n
				Rules	z

Associated Country/Location
 of Conference, Etc.
370 \$c \$f

010	n	86848260
040	ICU #b eng #e rda #c ICU #d NIC #d DLC #d StEdNL #d DLC #d Uk	
046	#s 1907 #t 1909	
111	2	British Antarctic Expedition #d (1907-1909)
368		Scientific expeditions #2 lcsch
370	#c	Great Britain #2 naf
370	#f	Antarctica #2 lcsch
372		Antarctica--Discovery and exploration #2 lcsch
377		eng
411	2	Nimrod Expedition #d (1907-1909)
667		Old catalog heading: British Antarctic expedition, 1907-1909
670		LCCB 13-12986: Aurora australis, 1908 #b (hdg.: British Antarctic expedition, 1907-1909; usage: British Antarctic expedition)
670		Wikipedia, 25 June 2012 #b (Nimrod Expedition; The British Antarctic Expedition 1907-09, otherwise known as the Nimrod Expedition, was the first of three expeditions to the Antarctic led by Ernest Shackleton)

Two locations recorded as separate elements that are not part of the authorized access point for an event. The expedition is associated with the country Great Britain, but took place in Antarctica. \$f is used for associated places that don't fit into any of the other MARC subfields. Since Antarctica is not a jurisdiction, the subfield \$2 in the 370 shows that it was taken from the controlled vocabulary LCSH.

ARN		6064271					
Rec stat	c	Entered	20030602	Replaced	20131028170830.0		
Type	z	Upd status	a	Enc lv	n	Source	c
Roman	■	Ref status	a	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	n	Subdiv tp	n	Rules	z

Locations of Headquarters
with associated dates
370 \$e \$s \$t

010		no2003053786
040		PPI-MA #b eng #e rda #c PPI-MA #d DLC
046		#s 1994
110	2	36 Crazyfists (Musical group)
368		Rock groups #2 lcsH
370		#e Anchorage (Alaska) #2 naf #s 1994 #t 1996
370		#e Seattle Metropolitan Area (Wash.) #e Tacoma Metropolitan Area (Wash.) #2 lcsH #s 1996 #t 1997
370		#e Portland (Or.) #2 naf #s 1997
372		Metalcore
372		Heavy metal (Music) #a Alternative metal (Music) #a Rock music #2 lcsH
410	2	Thirty-six Crazyfists (Musical group)
670		Don't make me pull this thing over [SR] p2002: #b container (36 Crazyfists)
670		36 Crazyfists WWW site, June 2, 2003 #b (36 Crazyfists)
670		Wikipedia, October 28, 2013 #b (36 Crazyfists; Metalcore/alternative metal band formed in 1994 in Anchorage, Alaska; based in Seattle-Tacoma area 1996; moved to Portland, Or., 1997)

Example shows the use of dates to indicate what time period the data recorded applies to. The rock group here was first based in Anchorage from 1994-1996, then moved to the Seattle-Tacoma area in 1996, and then to Portland, Oregon in 1997. The second 370 shows headings formulated according to LCSH, and also shows that headings/terms from the same controlled vocabulary can be recorded in one field in repeatable subfield \$a's.

ARN		38607
010		n 50002976
040		DLC #b eng #e rda #c DLC #d DLC #d OCoLC #d WaU
046		#f 19430912
053	0	PR9199.3.O5
100	1	Ondaatje, Michael, #d 1943-
370		Colombo (Sri Lanka) #2 naf
370		#c Sri Lanka #s 1943 #t 1954 #2 naf
370		#c England #s 1954 #t 1962 #2 naf
370		#c Canada #s 1962 #2 naf
374		Novelists #a Poets #2 lcsh
375		male
377		eng
400	1	Ondaatje, Philip Michael, #d 1943-
670		His The dainty monsters, 1967.
670		HighBeam encyclopedia, via WWW, Oct. 11, 2007 #b (Ondaatje, Michael 1943- , Canadian writer, b. Colombo, Sri Lanka (then Ceylon). Emigrating (1962) to Canada, he attended the Univ. of Toronto (B.A., 1965) and Queen's Univ., Ontario (M.A., 1967))
670		Wikipedia, Oct. 11, 2007 #b (Michael Ondaatje; Philip Michael Ondaatje, OC, b. 12 Sept. 1943; Sri Lankan Canadian novelist and poet; in 1954 he moved to England with his mother; after relocating to Canada in 1962, Ondaatje became a Canadian citizen)

Place of Birth/Associated Countries with associated dates
370 \$a \$c \$s \$t

Michael Ondaatje was born in Colombo, Sri Lanka (first 370). Three different associated countries are recorded with dates pertinent to each.

ARN 9428350

Type	z	Upd status	a	Enc lvl	n	Source	c
Roman	■	Ref status	b	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	a	Subdiv tp	n	Rules	z

Place of Birth/Places of Residence, with associated dates when known
 370 \$a \$e \$s \$t

010	no2013029169
040	ICU #b eng #e rda #c ICU #d InU
046	#s 19
100 1	Grinevich, Vera Stepanovna
370	Crimea (Ukraine) #e Saint Petersburg (Russia) #e Moscow (Russia) #2 naf
370	#e Bulgaria #s 1922 #t 1928 #2 naf
370	#e Paris (France) #s 1928 #t 1935 #2 naf
370	#e Bulgaria #s 1935 #2 naf
374	Authors #a Educators #2 lcsh
375	female
377	rus
400 1	Гриневич, Вера Степановна
400 1	Romanovskai`a", Vera Stepanovna
400 1	Романовская, Вера Степановна
667	Non-Latin script references not evaluated.
670	Pereklichka cherez "zheleznyi zanaves", 2011: #b t.p. (...Very Grinevich) p. 8, etc. (Вера Степановна Гриневич = Vera Stepanovna Grinevich, maiden name Romanovskai`a", born in Crimea, lived in Saint Petersburg and Moscow; zemstvo leader, author and religious educator; emigrated to Bulgaria in 1922, in 1928 moved to Paris, returned to Bulgaria in 1935; dates of birth and death unknown)

In this case, the first 370 shows two places where this person lived but for which specific dates are not available. Then three more 370s fields show a place of residence with associated dates. Two of these have the same place (Bulgaria), but because the dates don't overlap, separate fields are needed.

ARN 53268							
Type	z	Upd status	a	Enc lvl	n	Source	
Roman		Ref status	a	Mod rec		Name use	a
Govt agn		Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	a	Subdiv tp	n	Rules	z
010	n	50017822					
040		DLC #b eng #e rda #c DLC #d OkU #d OrU					
046		#f 19060425 #g 19850509					
100	1	Barnett, H. G. #q (Homer Garner), #d 1906-1985					
370		Bisbee (Ariz.) #c United States #f Eugene (Or.) #f Palau #2 naf					
372		Social change #a Applied anthropology #2 lcsh					
373		Project for the Comparative Study of Cultural Change and Stability in Displaced Communities in the Pacific #2 naf					
373		University of Oregon #2 naf #s 1939 #t 1974					
374		Anthropologists #a College teachers #2 lcsh					
375		male					
377		eng					
400	1	Barnett, Homer G. #q (Homer Garner), #d 1906-1985					
670		His Palauan society, 1949; #b t.p. (H.G. Barnett)					
670		LC data base, 7/11/83 #b (hdg.: Barnett, Homer Garner, 1906- ; usage: H.G. Barnett; Homer G. Barnett)					
670		Wikipedia, October 17, 2013 #b (Homer Barnett; Homer Garner Barnett (died May 9, 1985) was an American anthropologist, thinker, fieldworker, and teacher; in 1938 received his Ph.D. from the University of California, Berkeley, with his specialization in cultural change and applied anthropology)					
670		NWDA WWW site, October 17, 2016 #b (Homer Barnett was born April 25, 1906; anthropologist who studied people of the Palau Islands, and a professor at the University of Oregon from 1939 to 1974)					

Place of Birth/Associated
Country/Other Associated
Places
370 \$a \$c \$f

\$f - Other associated place

For persons, this is used for any place associated with a person other than place of birth, place of death, or residence. It's commonly used to record a place where a person worked or studied.

9.11.1.1 Place of residence, etc., is a town, city, province, state, and/or country in which a person resides or has resided, or another significant place associated with the person other than place of birth, place of death, or residence (e.g., a place where a person has worked or studied).

The person did field work in Palau. This was recorded in \$f, but perhaps could have been put in \$c (associated country) instead.

ARN		9149551			
Rec stat	c	Entered	20120320	Replaced	20121023163656.0
Type	z	Upd status	a	Enc lv	n
Roman	■	Ref status	a	Mod rec	■
Govt agn	■	Auth status	a	Subj	a
Series	n	Auth/ref	a	Geo subd	n
Ser num	n	Name	a	Subdiv tp	n
				Source	■
				Name use	a
				Subj use	a
				Ser use	b
				Rules	z
010	n	2012018750			
040		DLC #b eng #e rda #c DLC #d WaU			
046		#f 1843 #g 1929			
100	1	Fidler, W. W. #q (William Wilson), #d 1843-1929			
370		#f Grants Pass (Or.) #2 naf			
375		male			
377		eng			
378		#q William Wilson			
400	1	Fidler, William Wilson, #d 1843-1929			
670		NUCMC data from Southern Oregon Hist. Soc. for Josephine County Pioneer Association records, 1892-1918 #b (W.W. Fidler)			
670		Find a grave WWW site, viewed Mar. 20, 2012 #b (W.W. Fidler; b. 1843; d. 1929; buried in IOOF Cemetery, Grants Pass, Or.)			
670		Oregon death index, 1898-2008 (Ancestry.com), viewed Mar. 20, 2012 #b (William Wilson Fidler)			

Other Associated Place
(Burial Place)
370 \$f

Burial places, and other places that don't fit into any of the more narrowly defined subfields (e.g., place where the person worked, place where they attended school) are coded in \$f.

ARN		9121606					
Rec stat	n	Entered	20120221	Replaced	2012022074543.0		
Type	z	Upd status	a	Enc lvl	n	Source	c
Roman	■	Ref status	a	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	a	Auth/ref	a	Geo subd	n	Ser use	a
Ser num	a	Name	n	Subdiv tp	n	Rules	z

Place of Origin of Work
 370 \$g

010	no	2012025030
040	OrU #b eng #e rda #c OrU	
046	#k	1965
130	0	Studies in economics (Eugene, Or.)
370	#g	Eugene (Or.) #2 naf
380	Series (Publications) #a	Monographic series #2 lclsh
410	2	University of Oregon. #b Bureau of Business and Economic Research. #t Studies in economics
510	2	#i Issuing body: #a University of Oregon. #b Bureau of Business and Economic Research #w r
642		no. 1 #5 DPCC #5 OrU
643		Eugene, Or. #b Bureau of Business and Economic Research, University of Oregon
644		f #5 OrU
645		t #5 DPCC #5 OrU
646		s #5 OrU
670		The structure of the Oregon economy, 1965: #b ser. t.p. (Studies in economics)

Place of origin of work included in authorized access point for work as well as recorded separately.

ARN		9401317					
Rec stat	n	Entered	20130207	Replaced	20130209073505.0		
Type	z	Upd status	a	Enc lvl	n	Source	c
Roman	■	Ref status	a	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	n	Subdiv tp	n	Rules	z

Places of Origin of Work
370 \$g

010	no2013014435	
040	WaU #b eng #e rda #c WaU	
046	#k 1971	
130	0 Wake in fright (Motion picture)	
370	#g Australia #g United States #2 naf	
380	Motion picture	
380	Thrillers (Motion pictures) #a Feature films #a Fiction films #2 lcgft	
430	0 Outback (Motion picture : 1971)	
500	1 #i Motion picture adaptation of (work): #a Cook, Kenneth, #d 1929-1987. #t Wake in fright #w r	
500	1 #i Film director: #a Kotcheff, Ted, #d 1931- #w r	
500	1 #i Screenwriter: #a Jones, Evan, #d 1927- #w r	
670	Wake in fright, 2012: #b credits (directed by Ted Kotcheff; based on the novel Wake in fright by Kenneth Cook)	
670	Internet movie database, February 4, 2013 #b (Wake in fright (1971)); Drama; Thriller; director: Ted Kotcheff; writer: Kenneth Cook (novel); countries: Australia and United States; also known as: Outback; lists other films with title Outback)	
670	Wikipedia, Feb. 7, 2013 #b (Wake in Fright (also known as Outback) is a 1971 Australian film directed by Ted Kotcheff and starring Gary Bond, Donald Pleasence and Chips Rafferty. The screenplay was written by Evan Jones, based on Kenneth Cook's 1961 novel of the same name)	

Places of origin of work recorded separately even though not needed as part of the authorized access point.

Address

- **Persons**

9.12 Address of the Person

- **Families**

Nothing in RDA

- **Corporate Bodies**

11.9 Address of the Corporate Body

371 - Address

- Indicators not defined
- Subfields
 - \$a - Address (R)
 - \$b - City (NR)
 - \$c - Intermediate jurisdiction (NR)
 - \$d - Country (NR)
 - \$e - Postal code (NR)
 - \$m - Electronic mail address (R)
 - \$s - Start period (NR)
 - \$t - End period (NR)
 - \$u - Uniform Resource Identifier (R)
 - \$v - Source of information (R)
 - \$z - Public note (R)
 - \$4 - Relator code (R)
 - \$6 - Linkage (NR)
 - \$8 - Field link and sequence number (R)

371 - Address

PCC best practices

- Supply based on cataloger's judgment, if the information is readily available and not already being recorded in field 370 subfield \$e (Place of residence/headquarters).
- An address should have at a minimum a city (\$b) or email (\$m) present. Prefer field 370 \$c if only a country is available.
- Do not record physical addresses for living people.
- Catalogers are not required to maintain address information when updating a record that contains an address.
- Subfield \$m should contain only an e-mail address. Do not add an internet address for the 1XX in this field

ARN		8233944
010		no2009142850
040		lIMchBWI #b eng #e rda #c lIMchBWI #d CSmH #d WaU
100	1	Hughart, Jeff
370		California, Southern #e California, Southern #2 lcsh
370		#c United States #e Bonners Ferry (Idaho) #2 naf
371		6526 Grant Street #b Bonners Ferry #c Idaho #e 83805 #v Jeff Hughart website, Contact page, viewed July 30, 2013 #u http://jeffhughart.com/?page_id=132
372		Periodicals--Publishing #a Video recordings--Production and direction #2 lcsh
372		Painting #s 2002 #2 lcsh
374		Editors #a Publishers and publishing #2 lcsh
374		Painters #s 2002 #2 lcsh
374		Producers and directors #2 lcac
670		Monette's house of yoga. Basics, vital, imperial [VR] 2008: #b container (Jeff Hughart, producer)
670		Half-truth, 1990-1997: #b t.p. (editor: Jeff Hughart)
670		Jeff Hughart website, July 30, 2013: #b About Jeff (Jeff Hughart was born and raised in southern California and began painting in 2002. He is a self-taught and self-representing artist) #u http://jeffhughart.com/?page_id=133
670		Email from Jeff Hughart, July 30, 2013 #b (I was the publisher of Half-Truth Magazine ... published from 1990-97. I have dabbled in various creative endeavors, painting being my latest one. And yes, that is me that is listed as the producer of the yoga video)

Address of the Person
371

Despite PCC best practice of not recording addresses for living persons, many records, like this one, have it.

ARN 9403008

Type	z	Upd status	a	Enc lvl	n	Source	c
Roman	■	Ref status	a	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	n	Subdiv tp	n	Rules	z

010		no2013015103
040		OrPIMLA #b eng #e rda #c OrPIMLA #d OrU #d WaU
046		#s 2009
110	2	White Box (Gallery : Portland, Or.)
368		Gallery
368		College art museums #2 lcsh
370		#c United States #e Portland (Or.) #2 naf
371		24 NW First Avenue #b Portland #c Oregon #e 97209-4038 #m whitebox@uoregon.edu #v The White Box website, March 14, 2014
377		eng
410	2	University of Oregon. #b Portland Center. #b White Box
410	2	The White Box (Gallery : Portland, Or.)

Address of the Corporate Body
371

Field of Activity

- **Persons**
 - 9.15 Field of Activity of the Person
- **Corporate Bodies**
 - 11.10 Field of Activity of the Corporate Body

372 - Field of Activity

- Indicators not defined
- Subfields
 - \$a - Field of activity (R)
 - \$s - Start period (NR)
 - \$t - End period (NR)
 - \$u - Uniform Resource Identifier (R)
 - \$v - Source of information (R)
 - \$0 - Record control number (R)
 - \$2 - Source of term (NR)
 - \$6 - Linkage (NR)
 - \$8 - Field link and sequence number (R)

372 - Field of Activity

PCC policies

- Prefer controlled vocabulary, such as LCSH or MeSH, recording the source in subfield \$2
- Capitalize first word in subfield \$a

Type	z	Upd status	a	Enc lvl	n	Source	
Roman	■	Ref status	n	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	a	Subdiv tp	n	Rules	z

010		n 2011007269						
040		DLC #b eng #e rda #c DLC #d OrU						
100	1	Averin, Fredrik						
370		#c United States #e Portland (Or.) #2 naf						
371		#m fredrik@fredrikaverin.com #v Fredrik Averin website, Contact information, March 22, 2014						
372		Concrete poetry #a Graphic arts #2 lchsh						
374		Poets #a Graphic artists #2 lchsh						
375		male						
377		eng						
670		Designers don't have influences, 2011: #b eCIP title page (Fredrik Averin)						
670		Averin, Fredrik. Poem, 2012: #b colophon (Fredrik Averin; Portland, Oregon)						
670		Division Leap WWW site, November 19, 2013 #b (POEM is the first book from Portland artist Fredrik Averin. It is a beautiful work of concrete poetry which explores duration, narration, book design, and the relationship of the reader to the printed (and unprinted) page)						
670		His website, March 22, 2014: #b home page (Fredrik Averin) curriculum vitae (freelance creative director and graphic designer; art director) #u http://www.fredrikaverin.com/						

Field of Activity
372

ARN		5549858				
Rec stat	n	Entered	20010731	Replaced	20010801033156.0	
Type	z	Upd status	a	Enc lv	n	
Roman	■	Ref status	a	Mod rec		
Govt agn	■	Auth status	a	Subj	a	
Series	n	Auth/ref	a	Geo subd	n	
Ser num	n	Name	n	Subdiv tp	n	
					Source	c
					Name use	a
					Subj use	a
					Ser use	b
					Rules	z
010		nr2001030710				
040		NNWhit #b eng #e rda #c NNWhit				
110	2	Hallie Ford Museum of Art				
368		College art museums #2 lcsh				
370		#c United States #e Salem (Or.) #2 naf				
371		900 State Street #b Salem #c Oregon #e 97301 #m museum-art@willamette.edu #v Its WWW home page, March 22, 2014				
372		Art--Exhibitions #2 lcsh				
377		eng				
410	2	Ford Museum of Art				
410	2	Willamette University. #b Hallie Ford Museum of Art				
410	2	HFMA (Hallie Ford Museum of Art)				
510	2	#i Hierarchical superior: #a Willamette University #w r				
670		Eden again, c2000: #b t.p. (Hallie Ford Museum of Art, Willamette University)				
670		Its website, March 22, 2014: #b home page (Hallie Ford Museum of Art; HFMA; Willamette University) #u http://willamette.edu/arts/hfma/				

Field of Activity
372

For LCSH, subject subdivisions are recorded with two hyphens separating each part of the subject heading string.

010	no2012100794	
040	OrU #b eng #e rda #c OrU	Field of Activity 372
043	n-us-or	
046	#s 1962	
151	Coos Soil and Water Conservation District (Or.)	
368	Soil conservation districts #a Water districts #2 lclsh	
370	#c United States #e Coquille (Or.) #f Coos County (Or.) #2 naf	
371	371 North Adams Street #b Coquille #c OR #e 97423 #m info@coosswcd.org #v Its WWW home page, March 22, 2014	
372	Soil conservation--Oregon--Coos County #a Water conservation--Oregon--Coos County #a Conservation of natural resources--Oregon--Coos County #2 lclsh	
377	eng	
451	Coos SWCD (Or.)	
451	Coos County Soil and Water Conservation District (Or.)	
410	1 Coos County (Or.) #b Soil and Water Conservation District	
670	Coos and Coquille area agricultural water quality management plan, July 12, 2004, viewed online July 25, 2012: #b PDF cover (Coos County Soil and Water Conservation District) PDF p. 12 (Coos SWCD)	
670	South Coast landowner resource guide, Coos and Curry County, 2007, 2007: #b PDF title page (Coos Soil and Water Conservation District)	
670	Coos Soil and Water Conservation District website, March 22, 2014: #b home page (Coos Soil and Water Conservation District; Coos SWCD; formed in 1962; coordinates government assistance with conservation needs on a non-regulatory level, provides assistance, information, and education for Coos County farmers, ranchers, and woodlot owners to implement sound resource management and conservation practices; Goals: To promote the wise use of renewable resources through locally led voluntary conservation. Conserve, protect and develop natural resources for the economic benefit of the people of Coos County. Encourage measures for the protection of waters of Coos County. Assist local landowners in the developing and utilizing their resources to reduce soil erosion, conserve and improve water quality, maximize crop and forage production, improve fisheries habitat, and to support the economy of Coos County) #u http://www.coosswcd.org/	

Associated Group

- **Persons**
 - 9.13 Affiliation
- **Corporate Bodies**
 - 11.5 Associated Institution

373 - Associated Group

- Indicators not defined
- Subfields
 - \$a - Associated group (R)
 - \$s - Start period (NR)
 - \$t - End period (NR)
 - \$u - Uniform Resource Identifier (R)
 - \$v - Source of information (R)
 - \$0 - Record control number (R)
 - \$2 - Source of term (NR)
 - \$6 - Linkage (NR)
 - \$8 - Field link and sequence number (R)

373 - Associated Group

PCC policies

- Prefer a controlled vocabulary, such as the LC/NACO Authority File, giving source of name in subfield \$2
- Subfields found in authorized access point in LC/NACO Authority File are removed but punctuation is preserved:

Corporate name in LC/NAF:

110 1_ \$a United States. \$b Congress. \$b Senate

Form of name in 373:

373 __ \$a United States. Congress. Senate \$2 naf

Roman	■	Ref status	n	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	a	Subdiv tp	n	Rules	z

010		n 2008011383					
040		DLC #b eng #e rda #c DLC #d OrU					
100	1	Robare, Lori					
372		Cataloging #a Subject cataloging #2 lcsb					
373		University of Oregon. Libraries #a Willamette University #2 naf					
373		Mark O. Hatfield Library					
373		ALCTS/CCS-PCC Task Force on Library of Congress Classification Training #a Association for Library Collections & Technical Services. Committee on Cataloging: Description and Access #a Association for Library Collections & Technical Services. Subject Analysis Committee #2 naf					
373		Association for Library Collections & Technical Services. Subcommittee on Subject Training Materials					
374		Academic librarians #a College teachers #2 lcsb					
375		female					
377		eng					
378		#q Lori Proudfit					
670		Fundamentals of Library of Congress classification. Trainee manual, 2008; #b ECIP t.p. (Lori Robare, University of Oregon) book title page (Lori Robare, chair of the ALCTS/CCS-PCC Task Force on Library of Congress Classification Training)					
670		University of Oregon WWW site, July 22, 2013 #b 2013-14 University of Oregon catalog (Lori Proudfit Robare, professor; monographic catalog team leader: BA, 1982. Lewis and Clark: MA, 1986. Monterey Institute of International Studies: MLIS.					

Affiliation
373

ARN		3676011
010		no 94030624
040		CSfA #b eng #e rda #c CSfA #d DLC #d WaU #d DLC #d WaU #d IEN #d WaU
024	7	00000004293331X #2 isni
024	7	0000-0002-6275-6909 #2 orcid
046		#f 19610529
100	1	Schiff, Adam L.
370		Roslyn (N.Y.) #c United States #2 naf #v Personal communication from A.L. Schiff, Aug. 29, 2012
370		#e Deer Park (N.Y.) #2 naf #t 1979 #v His Facebook page, Aug. 29, 2012
370		#e Ithaca (N.Y.) #2 naf #s 1979 #t 1984 #v His Facebook page, Aug. 29, 2012
370		#e Boulder (Colo.) #2 naf #s 1988 #t 1990
370		#e San Francisco (Calif.) #2 naf #s 1990 #t 1997
370		#e Seattle (Wash.) #2 naf #s 1997
371		#m aschiff@uw.edu #v His website, viewed Aug. 29, 2012 #u http://faculty.washington.edu/aschiff/
373		University of Colorado Libraries #2 naf #s 1988-08 #t 1990-12
373		California Academy of Sciences. Library #2 naf #s 1990-12 #t 1997-03
373		University of Washington. Libraries #2 naf #s 1997-04
373		Joint Steering Committee for Development of RDA. RDA Examples Group 3 #s 2012 #v Joint Steering Committee for Development of RDA website, RDA page, March 22, 2014 #u http://www.rda-jsc.org/rda.html
373		Association for Library Collections & Technical Services. Subject Analysis Committee #2 naf #s 2010
373		Association for Library Collections & Technical Services. Subcommittee on Genre-Form Implementation #s 2009
373		Joint Steering Committee for Development of RDA. RDA Examples Group 2 #s 2006 #t 2009 #v Joint Steering Committee for Development of RDA website, RDA page, March 22, 2014 #u http://www.rda-jsc.org/rda.html
373		MARBI (Committee : American Library Association) #2 naf #s 2003 #t 2006
373		Association for Library Collections & Technical Services. Committee on Cataloging, Description and Access #2 naf #t 1992 #

Affiliations, with dates when known
373

Since I know all the detailed information for my attributes, I've supplied it in my NAR.

ARN		7314162			
Rec stat	c	Entered	20070124	Replaced	20131024073726.0
Type	z	Upd status	a	Enc lv	n
Roman	■	Ref status	a	Mod rec	
Govt agn	■	Auth status	a	Subj	a
Series	n	Auth/ref	a	Geo subd	n
Ser num	n	Name	n	Subdiv tp	n
010		no2007010686			
040		CLU #b eng #e rda #c CLU #d OrU			
110	2	Jewish Student Union (University of Oregon)			
370		#c United States #e Eugene (Or.) #2 naf			
373		University of Oregon #2 naf			
377		eng			
410	2	University of Oregon. #b Jewish Student Union			
510	2	#i Hierarchical superior: #a University of Oregon #w r			
670		Yavneh (Eugene, Or.), 1992: #b t.p. (Jewish Student Union, University of Oregon)			

Associated Institution
373

Associated institution recorded in the authorized access point and separately.

ARN		9440904			
Rec stat	n	Entered	20130401	Replaced	20130402073530.0
Type	z	Upd status	a	Enc lvl	n
Roman	■	Ref status	a	Mod rec	
Govt agn	■	Auth status	a	Subj	a
Series	n	Auth/ref	a	Geo subd	n
Ser num	n	Name	n	Subdiv tp	n
		Source	c	Name use	a
		Subj use	a	Ser use	b
		Rules	z		
010		no2013035791	Associated Institution		
040		OrU #b eng #e rda #c OrU	373		
046		#s 19510330 #t 19510331			
111	2	Conference on the Humanities (Portland, Or.) #d (1951 : #c Reed College)			
368		Conference			
368		Congresses and conventions #2 lcsh			
370		#c United States #e Portland (Or.) #2 naf			
373		Reed College (Portland, Or.) #2 naf			
377		eng			
510	2	#i Sponsoring corporate body: #a Pacific Coast Committee for the Humanities #w r			
670		Conference on the Humanities, 1951: #b title page (March 30 and 31, 1951, Reed College, Portland, Oregon; under the sponsorship of the Pacific Coast Committee for the Humanities)			

The preferred form of name of the associated institution (Reed College) is used in the authorized access point, but the authorized access point (which includes a qualifier) is recorded in the 373 field.

If you're wondering why (Portland, Or.) is included as a qualifier after the conference name, it's because there is a completely different conference with the same name, so the authorized access point for this conference needs to be differentiated from that one.

ARN		9512582					
Rec stat	c	Entered	20130705	Replaced	20131113073831.0		
Type	z	Upd status	a	Enc lvl	n	Source	c
Roman	■	Ref status	n	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	n	Subdiv tp	n	Rules	z
		Associated Institution					
010		no2013071944				373	
040		UkOxU #b eng #e rda #c UkOxU #d WaU					
046		#s 20121111 #t 20121118					
111	2	Thought Bubble (Festival) #n (6th : #d 2012 : #c Leeds, England)					
368		Festivals #2 lcsh					
370		#c Great Britain #e Leeds (England) #2 naf					
372		Graphic novels #a Comic books, strips, etc. #2 lcsh					
373		Leeds International Film Festival (26th : 2012 : Leeds, England)					
377		eng					
670		Its Free guide, 11/18 November 2012: #b title page (Thought Bubble, the Leeds comic art festival, 11-18 November 2012; part of the 26th Leeds International Film Festival) page 2 of cover (6th Thought Bubble festival, 2012) page 4 of cover (www.thoughtbuddlefestival.com)					

Interesting example of a festival that is part of another festival.

Language

- **Persons**

9.14 Language of the Person

- **Families**

10.8 Language of the Family

- **Corporate Bodies**

11.8 Language of the Corporate Body

- **Works and Expressions**

6.11 Language of Expression

377 - Associated Language

- First Indicator not defined
- Second Indicator
 - # - MARC language code
 - 7 - Source specified in \$2
- Subfields
 - \$a - Language code (R)
 - \$l - Language term (R)
 - \$2 - Source of code (NR)
 - \$6 - Linkage (NR)
 - \$8 - Field link and sequence number (R)

377 - Associated Language

PCC policies

- Prefer language codes over language terms, using codes from the *MARC Code List for Languages*
- Use subfield \$1 (Language term) only to provide information not available in the *MARC Code List for Languages*
- Use second indicator value "7" and subfield \$2 when a code is taken from any language code list other than the *MARC Code List for Languages*. Source codes used in \$2 are taken from the *Language Code and Term Source Codes* (<http://www.loc.gov/standards/sourcelist/language.html>)

ARN		9572238	
Save File		885	Expires in 90 days
Rec stat	n	Entered	20130919
Type	z	Replaced	20130920073531.0
Roman	■	Upd status	a
Govt agn	■	Enc lvl	n
Series	n	Mod rec	
Ser num	n	Name use	a
		Auth status	a
		Subj	a
		Auth/ref	a
		Geo subd	n
		Ser use	b
		Subdiv tp	n
		Rules	z
010		no2013102045	
040		LNT #b eng #e rda #c LNT	
100	1	López Santiago, Manuel	
370		#c Guatemala #2 naf	
375		male	
377		myn #l Ixil	
377	7	ixl #2 iso639-3	
400	1	Santiago, Manuel López	
670		UK'a tz' ib' tu cuyolb'al, 1985: #b t.p. (Manuel López Santiago)	

Language of the Person
377

The MARC Code List for Languages has just a collective code for all Mayan languages, “myn”. In this case the author’s specific language is Ixil, so \$l is added to the first 377 field to identify the specific language. Another code list (ISO 639-3) does have a specific code for Ixil so a second 377 was added for it.

ARN		5169373
010		no 00015922
040		CoU #b eng #e rda #c CoU #d DGPO #d WaU
046		#s 19970429
110	2	Organisation for the Prohibition of Chemical Weapons
368		International agencies #c Nobel Prize winners #2 lcsh
370		#e Hague (Netherlands) #2 naf
371		Johan de Wittlaan 32 #e 2517 JR #b The Hague #d The Netherlands #m media@opcw.org #v Its English website, Contact page, November 18, 2013 #u http://www.opcw.org/contact/
372		Chemical arms control #a Chemical weapons disposal #2 lcsh
377		eng #a fre #a rus #a chi #a spa #a ara
410	2	OPCW
410	2	Organization for the Prohibition of Chemical Weapons
410	2	Organisation pour l'interdiction des armes chimiques
410	2	OIAC
410	2	Организация по запрещению химического оружия
410	2	Organizat` s` ii` a` po zapreshchenii` u` khimicheskogo oruzhii` a`
410	2	O3XO
410	2	OZKhO
410	2	Organización para la Prohibición de las Armas Químicas

Languages of the Corporate Body
377

Multiple languages of a corporate body.

ARN 789175

Rec stat	c	Entered	19820712	Replaced	20000506064635.0		
Type	z	Upd status	a	Enc lvl	n	Source	
Roman	■	Ref status	a	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	a	Subdiv tp	n	Rules	z

010 | | n 82092545

040 | | DLC #b eng #e rda #c DLC #d DLC #d OCoLC

100 1 | Saint-Exupéry, Antoine de, #d 1900-1944. #t Petit prince. #l English

377 | | eng

400 1 | Saint-Exupéry, Antoine de, #d 1900-1944. #t Little prince

670 | | The little prince, 1982.

Language of Expression

377

Biography/History

- **Persons**
9.17 Biographical Information
- **Families**
10.9 Family History
- **Corporate Bodies**
11.11 Corporate History
- **Works and Expressions**
6.7 History of the Work

678 - Biographical or Historical Data

- First Indicator
 - # - No information provided
 - 1 - Biographical sketch
 - 2 - Administrative history
- Second Indicator not defined
- Subfields
 - \$a - Biographical or historical data (R)
 - \$b - Expansion (NR)
 - \$u - Uniform Resource Identifier (R)
 - \$6 - Linkage (NR)
 - \$8 - Field link and sequence number (R)

This field already existed in MARC, but has found new life with RDA.

678 - Biographical or Historical Data

PCC policies

- Construct the note in concise but complete sentences, keeping in mind that the information will be used in public displays.

010		n 95094927
040		DLC #b eng #e rda #c DLC #d WaU
046		#f 19600914
100	1	Gallagher, Maggie, #d 1960-
370		Lake Oswego (Or.) #c United States #2 naf
372		Same-sex marriage--Law and legislation--United States #a Same-sex marriage--Government policy--United States #a Marriage law--United States #2 lcsh
373		Institute for Marriage and Public Policy #a National Organization for Marriage
375		female
377		eng
400	1	Srivastav, Margaret Gallagher, #d 1960-
670		Her The abolition of marriage, c1995: #b CIP t.p. (Maggie Gallagher) data sheet (b. 9/14/60)
670		Wikipedia, March 21, 2014 #b (Maggie Gallagher; Margaret Gallagher Srivastav (born September 14, 1960), better known by her working name Maggie Gallagher; American writer and socially conservative commentator; born Lake Oswego, Oregon; president of the Institute for Marriage and Public Policy; executive committee member, former president and former chairman of the board of the National Organization for Marriage)

Biographical Information
678

678 0 Margaret Gallagher Srivastav (born September 14, 1960 in Lake Oswego, Oregon), better known by her working name Maggie Gallagher, is an American writer, socially conservative commentator, and political activist best known for her opposition to same-sex marriage and other legal recognition of same-sex unions. Additional biographical information may be found at #u http://en.wikipedia.org/wiki/Maggie_Gallagher #a and #u http://www.salon.com/2012/02/08/the_making_of_gay_marriages_top_foe/.

010 | no2012067728
 040 | WaU #b eng #e rda #c WaU #d WaU
 046 | #s 1613 #t 1917
 100 3 | Romanov (Dynasty : #d 1613-1917)
 370 | #c Russia #e Russia
 376 | Dynasty
 376 | Royal houses #2 lcsh
 376 | #b Michael, Czar of Russia, 1596-1645 #2 naf
 400 3 | Romanoff (Dynasty : #d 1613-1917)
 400 3 | Romanof (Dynasty : #d 1613-1917)
 400 3 | Романов (Dynasty : #d 1613-1917)
 667 | Non-Latin script references not evaluated.
 667 | SUBJECT USAGE: This heading is not valid for use as a subject; use a family name heading from LCSH.
 500 0 | #i Progenitor: #a Michael, #c Czar of Russia, #d 1596-1645 #w r
 670 | Grey, I. The Romanovs, 1970: #b preface (Romanov dynasty; 17-20th centuries; Mikhail Fedorovich Romanov elected Tsar in 1613 at age 16)

Family History
 678

678 0 | The Romanovs were a dynasty that ruled Russia for three centuries, from 1613 until the Russian Revolution in 1917. The Romanovs were descendants of a Moscow aristocrat whose daughter, Anastasia Romanovna, married Russian tsar Ivan IV Vasilyevich (Ivan the Terrible). The children of Anastasia's brother Nikita adopted the name Romanov in honor of their grandfather being the father of a tsarina. Nikita's grandson, Michael, became the first Romanov tsar. The Romanov succession of rule is as follows: Michael (reigned 1613-1645), Alexis I (r. 1645-1676), Fyodor III (r. 1676-1682), Peter the Great (r. 1682-1725), Catherine I (r. 1725-1727), Peter II (r. 1727-1730), Anna Ivanovna (r. 1730-1740), Ivan VI (r. 1740-1741), Elizabeth (r. 1741-1762), Peter III (r. 1762), Catherine the Great (r. 1762-1796), Paul I (r. 1796-1801), Alexander I (r. 1801-1825), Nicholas I (r. 1825-1855), Alexander II (r. 1855-1881), Alexander III (r. 1881-1894), and Nicholas II (r. 1894-1917).

ARN 339928

010	n	79107984	History of the Work 678
040	DLC #b eng #e rda #c DLC #d WaU		
046	#k 1836 #l 1837		
100	1	Dickens, Charles, #d 1812-1870. #t Pickwick papers	
380		Novel	
380		Fiction #a Serialized fiction #2 lcsb	
400	1	Dickens, Charles, #d 1812-1870. #t Posthumous papers of the Pickwick Club	
430	0	Pickwick papers	
430	0	Posthumous papers of the Pickwick Club	
670		The Pickwick papers, 1964.	
670		The Pickwick papers, 1986.	
670		The posthumous papers of the Pickwick Club, 1885.	
670		The posthumous papers of the Pickwick Club, 1948.	
670		Wikipedia, December 2, 2007 #b (The Posthumous Papers of the Pickwick Club, better known as The Pickwick Papers, is the first novel by Charles Dickens) #u http://en.wikipedia.org/wiki/Pickwick_Papers	
678		Charles Dickens' The posthumous papers of the Pickwick Club was originally written as a serial and published in 19 issues over 20 months from March 1836 to October 1837. There was no issue in May 1837 as Dickens was in mourning for his sister-in-law. The work has become better known under the title The Pickwick papers. Detailed information about the novel and its history is available at #u http://en.wikipedia.org/wiki/The_Pickwick_Papers .	

There is no specific indicator value that can be used in 678 to identify history of the work, so first indicator # (blank) is used.

Other Attributes of Person or Corporate Body

- 9.4 - Title of the Person
- 9.6 - Other Designation Associated with the Person
 - 9.6.1.4 - Saints
 - 9.6.1.5 - Spirits
 - 9.6.1.6 - Persons Named in Sacred Scriptures or Apocryphal Books
 - 9.6.1.7 - Fictitious and Legendary Persons
 - 9.6.1.8 - Real Non-human Entities
 - 9.6.1.9 - Other Designation
- 11.7.1.4 - Type of Corporate Body
- 11.7.1.5 - Type of Jurisdiction
- 11.7.1.6 - Other Designation

368 - Other Attributes of Person or Corporate Body

- Indicators not defined
- Subfields
 - \$a - Type of corporate body (R)
 - \$b - Type of jurisdiction (R)
 - \$c - Other designation (R)
 - \$d - Title of person (R)
 - \$s - Start period (NR)
 - \$t - End period (NR)
 - \$u - Uniform Resource Identifier (R)
 - \$v - Source of information (R)
 - \$0 - Authority record control number or standard number (R)
 - \$2 - Source (NR)
 - \$6 - Linkage (NR)
 - \$8 - Field link and sequence number (R)

368 - Other Attributes of Person or Corporate Body

PCC policies

- Prefer controlled vocabulary for terms, recording the source in subfield \$2
- For consistency, capitalize the first term in each subfield \$a, \$b and \$c
- Until further notice LC/PCC catalogers are asked NOT to supply the following subfields: \$d (Title of person), \$s (Start period), \$t (End period), \$u (Uniform Resource Identifier), and \$v (Source of Information)

ARN 468936							
Rec stat	c	Entered	19800812	Replaced	20130530143012.0		
Type	z	Upd status	a	Enc lvl	n	Source	
Roman	■	Ref status	a	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	a	Subdiv tp	n	Rules	z

Title of the Person
368 \$d

010	n	80087770
040		DLC #b eng #e rda #c DLC #d DLC
046		#f 19380131
100	0	Beatrix, #c Queen of the Netherlands, #d 1938-
368		#d Queen of the Netherlands
370		Baarn (Netherlands) #c Netherlands #2 naf
374		Queens #a Princesses #2 lcsh
375		female
377		dut
378		#q Beatrix Wilhelmina Armgard
400	0	Beatrix, #c Princess of the Netherlands, #d 1938-
670		Wikipedia, May 30, 2013 #b (Beatrix (Beatrix Wilhelmina Armgard); born 31 January 1938 is the former queen regnant of the Kingdom of the Netherlands, having reigned from 1980 to 2013. Following her abdication on 30 April 2013, she is once again styled Princess Beatrix. Beatrix is the eldest daughter of Queen Juliana and her husband, Prince Bernhard of Lippe-Biesterfeld. In 1948, she became heiress presumptive to the throne of the Netherlands. When her mother abdicated on 30 April 1980, Beatrix succeeded her as queen; Beatrix was born Princess Beatrix Wilhelmina Armgard of the Netherlands, Princess of Orange-Nassau, Princess of Lippe-Biesterfeld, on 31 January 1938 at the Soestdijk Palace in Baarn, Netherlands; Beatrix's middle names are the first names of her maternal grandmother, the then reigning Queen Wilhelmina, and her paternal grandmother, Armgard of Sierstorpff-Cramm)

An example of Title of the Person (368 \$d). However, \$d is not yet being used in name authorities, so this screen shot has been doctored up.

ARN		9534082					
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	a	Subdiv tp	n	Rules	z
010		n	2013208691	Title of the Person 368 \$d			
040		DLC	#b eng #e rda #c DLC				
100	1	James, Margaret,	#c Rev.				
368		#d	Rev.				
370		#c	Great Britain #c India #2 naf				
370		#f	Pembury (England)				
372			Wareham Methodist Church (Wareham, England)--History #a Methodist Church--Missions #a Education, Elementary #a Middle school education #a Education, Secondary #2 lcsh				
373			Methodist Church (Great Britain) #2 naf				
373			Kent College (Pembury, England)				
374			Clergy #a Missionaries #a School principals #2 lcsh				
375			female				
377			eng				
400	1	James, Margaret M.					
667			Formerly on undifferentiated name record: n 82022053				
670			Look back and celebrate : the story of Methodism in Wareham, c2001: #b t.p. (Margaret James) back cover (has served as missionary in India and as headmistress of Kent College, Pembury; BL AL sent 15 Sept. 2005)				
670			Zambezi venture, 2011: #b t.p. verso (Rev. Margaret James) p. v (Margaret M. James)				

Another example of Title of the Person (368 \$d). However, \$d is not yet being used in name authorities.

9.4.1.9 Other Term of Rank, Honour, or Office

Record other titles of the person indicative of rank, honour, or office if the terms appear with the name. Record the term in the language in which it was conferred or in the language used in the country in which the person resides.

EXAMPLE

Captain

Reverend

Sir

ARN 9644484
 Save File 770 Expires in 90 days

Roman	Ref status	a	Mod rec	Name use	a
Govt agn	Auth status	a	Subj	Subj use	a
Series	Auth/ref	a	Geo subd	Ser use	b
Ser num	Name	a	Subdiv tp	Rules	z

Other Designation:
 Saints
 368 \$c

010	nb2013027720	
040	Uk #b eng #e rda #c Uk	
046	#g 1045	
100 0	Sigfrid, #c Saint, #d -1045	
368	#c Saint	
368	#c Christian saints #2 lcsb	
370	Glastonbury (England) #b Växjö (Sweden) #c Sweden #2 naf	
372	Christianity #2 lcsb	
373	Benedictines #a Catholic Church #2 naf	
374	Bishops #a Monks #2 lcsb	
375	male	
400 0	Sigfrid, #c of Sweden, #d -1045	
400 0	Sigfried, #c Saint, #d -1045	
400 0	Siegfrid, #c Saint, #d -1045	
400 0	Siegfried, #c Saint, #d -1045	
400 0	Sigfridus, #c Saint, #d -1045	
400 0	Sigurd, #c Saint, #d -1045	
670	S:t Sigfrid besungen, 2010: #b p. 139 (Saint Sigfrid)	
670	Wikipedia, viewed 20 December 2013: #b under Sigfrid of Sweden (Saint Sigfrid, also Sigfried, Siegfrid, Siegfried, Sigfridus, Sigurd; born Glastonbury, England; died 1045 in Växjö; a Benedictine monk and bishop in Sweden)	

Note that two 368 \$c are given here, one with controlled vocabulary from LCSH.

ARN 4543582

Rec stat	c	Entered	19971202	Replaced	20131010051013.0
Type	z	Upd status	a	Enc lvl	n
Roman		Ref status	n	Mod rec	
Govt agn		Auth status	a	Subj	a
Series	n	Auth/ref	a	Geo subd	n
Ser num	n	Name	a	Subdiv tp	n
				Source	c
				Name use	a
				Subj use	a
				Ser use	b
				Rules	z

Other Designation:
Spirits
368 \$c

010		no 97069550
040		TxDa #b eng #e rda #c TxDa #d DLC #d Uk
100	0	White Eagle #c (Spirit)
368		#c Spirits #2 lcsb
370		#c United States #2 naf
375		male
377		eng
670		The source of all our strength, 1996: #b t.p. (White Eagle)
670		Phone call to Church of the White Eagle Lodge/St. John's Interfaith Church, Montgomery, Tex., December 1, 1997 #b (White Eagle was a Native American chieftain who, after his death, began in the early 1930s to communicate via a medium named Grace Cooke; all books attributed to White Eagle are actually channeled works)

The addition to the access point is in the singular, but the controlled vocabulary term from LCSH is plural.

ARN 722441

Rec stat	c	Entered	19820331	Replaced	20121218051020.0
Type	z	Upd status	a	Enc lvl	n
Roman	■	Ref status	b	Mod rec	
Govt agn	■	Auth status	a	Subj	a
Series	n	Authref	a	Geo subd	n
Ser num	n	Name	a	Subdiv tp	n
				Rules	z

Other Designation:
Persons Named in
Sacred Scriptures and
Apocryphal Books
368 \$c

010	n	82025264
040		DLC #b eng #e rda #c DLC #d OCoLC #d DLC #d Uk
100	0	Eve #c (Biblical figure)
368		#c Biblical figure
375		female
400	0	הַחַוָּה #c (Biblical figure)
400	0	Ḥayah #c (Biblical figure)
400	0	Ḥawwāh #c (Biblical figure)
400	0	Khavah #c (Biblical figure)
400	0	حواء #c (Biblical figure)
400	0	Ḥawwā' #c (Biblical figure)
667		Old catalog hdg.: Eve (Biblical character)
667		Non-Latin script references not evaluated.
670		Wikipedia, March 12, 2014 #b (Eve (Hebrew: חַוָּה = Ḥayah; Classical Hebrew: Ḥawwāh [in roman], Modern Israeli Hebrew: Khavah [in roman], Arabic: حواء = Ḥawwā') is a figure in the Book of Genesis in the Hebrew Bible. In Islamic tradition, Eve is known as Adam's wife though she is not specifically named in the Qur'an)

There is no controlled vocabulary available for this kind of term, so it is identical in the qualifier for the authorized access point and in the separate element. No \$2 because the term doesn't come from a controlled vocabulary.

ARN 9691983

Rec stat	n	Entered	20140227	Replaced	20140228073634.0
Type	z	Upd status	a	Enc lvl	n
Roman	■	Ref status	n	Mod rec	■
Govt agn	■	Auth status	a	Subj	a
Series	n	Auth/ref	a	Geo subd	n
Ser num	n	Name	a	Subdiv tp	n
				Source	c
				Name use	a
				Subj use	a
				Ser use	b
				Rules	z

Other Designation:
Fictitious and
Legendary Persons
368 \$c

010	no2014026976
040	WaU #b eng #e rda #c WaU
100 1	Blake, Francis #c (Fictitious character)
368	#c Fictitious characters #2 lcsh
370	#c Great Britain #2 naf
374	Spies #2 lcsh
375	male
378	#q Francis Percy
670	The mystery of the Great Pyramid, 2007-2008: #b cover (The adventures of Blake & Mortimer) part 1, page 56 (Captain Francis Blake)
670	Wikipedia, February 27, 2014 #b (Captain Francis Percy Blake; Welsh-born officer in Her Majesty's armed forces, studied at Oxford and later became head of the British Security Service MI5; in the original Jacobs' version it is not specified that Blake is Welsh. He is simply a proud Briton serving HM's Government. The post-Jacobs title The Sarcophagi of the Sixth Continent dwells on his early life and how he met Mortimer in colonial India)

The qualifier in the authorized access point is singular, but there is a plural form in LCSH that has been recorded in the separate element.

ARN 9056999

Rec stat	c	Entered	20111207	Replaced	20131121113252.0
Type	z	Upd status	a	Enc lvl	n
Roman	■	Ref status	a	Mod rec	
Govt agn	■	Auth status	a	Subj	a
Series	n	Auth/ref	a	Geo subd	n
Ser num	n	Name	a	Subdiv tp	n
				Source	
				Name use	a
				Subj use	a
				Ser use	b
				Rules	z

Other Designation:
Fictitious and
Legendary Persons
368 \$c

010		n 2011084408 #z sh 95003948
040		DLC #b eng #e rda #c DLC #d WaU #d DLC #d WaU
053	0	PS3552.A376
100	1	Fletcher, Jessica
368		#c Fictitious characters #2 lcsH
372		Detective and mystery stories #2 lcsH
374		Novelists #2 lcsH
375		female
377		eng
378		#q Jessica Beatrice
400	1	MacGill, Jessica Beatrice
400	1	Fletcher, J. B. #q (Jessica Beatrice)
670		Trouble at high tide, 2012: #b ECIP t.p. (Jessica Fletcher)
670		Wikipedia, July 11, 2013 #b (Jessica Fletcher (born Jessica Beatrice MacGill, and writes under the initialed J.B. Fletcher) is a character and the protagonist portrayed by veteran Tony-winning actress Angela Lansbury on the American television series Murder, She Wrote. Fletcher is a best-selling "author" of mystery novels; Jessica Beatrice Fletcher)

Other designation for fictitious and legendary persons is a core element in RDA, but it is only required in the authorized access point when needed to distinguish one person from another with the same name. In this case “Fletcher, Jessica” is a unique name. The other designation is recorded only in the separate element field, in this case in its established form in LCSH.

ARN		9684573					
Rec stat	n	Entered	20140214	Replaced	20140308073625.0		
Type	z	Upd status	a	Enc lvl	n	Source	c
Roman	■	Ref status	b	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	a	Subdiv tp	n	Rules	z

Other Designation:
 Fictitious and
 Legendary Persons
368 \$c

010	no2014020727
040	UPB #b eng #e rda #c UPB
100	0 Prometheus #c (Greek deity)
368	#c Greek deity
368	#c Gods, Greek #c Titans (Mythology) #2 lcsb
375	male
400	0 Prometej #c (Greek deity)
400	0 Prometéjas #c (Greek deity)
400	0 Prometejs #c (Greek deity)
400	0 Prometeo #c (Greek deity)
400	0 Prometeu #c (Greek deity)
400	0 Prometeus #c (Greek deity)
400	0 Prometeusz #c (Greek deity)
400	0 Prometey #c (Greek deity)
400	0 Prométhée #c (Greek deity)
670	Aeschylus. Eschyle. Tome I, 1920: #b title page (Prométhée)
670	Wikipedia (all languages), 14 February 2014 #b (Prometheus; Greek Titan, culture hero, trickster; credited with the creation of man

Another type of fictitious or legendary person: a deity. The first 368 reflects an uncontrolled term, which terms from LCSH for the type of entity are recorded in the second 368.

ARN 9297995

Type	z	Upd status	a	Enc lvl	n	Source	c
Roman	■	Ref status	a	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	a	Subdiv tp	n	Rules	z

Other Designation: Real
Non-human Entities
368 \$c

010		no2012121347 #z sh 94000002
040		WaU #b eng #e rda #c WaU #d WaU #d DLC
046		# 19890323 #g 20090220
100	0	Socks #c (Cat), #d 1989-2009
368		#c Cats #2 lcsH
370		Little Rock (Ark.) #b Hollywood (Saint Mary's County, Md.) #c United States #e Little Rock (Ark.) #e Washington (D.C.) #e Hollywood (Saint Mary's County, Md.) #2 naf
375		male
400	1	Clinton-Currie, Socks, #d 1989-2009
400	1	Currie, Socks Clinton-, #d 1989-2009
670		Dear Socks, dear Buddy, 1998: #b title page (letters to the first pets)
670		Wikipedia, Sept. 10, 2012: #b Socks (cat) (Socks Clinton-Currie (March 23, 1989-February 20, 2009) was the pet cat of U.S. President Bill Clinton's family during his presidency. Other appellations: First Cat; Species: Cat; Breed: American Shorthair; Sex: Male; Born: March 23, 1989, Little Rock, Arkansas; Died: February 20, 2009 (aged 19), Hollywood, Maryland; First Lady Hillary Clinton wrote a children's book called Dear Socks, Dear Buddy: Kids' Letters to the First Pets in 1998. It included more than 50 letters written to the First Pets by children and more than 80 photographs of Socks and Buddy. A cartoon book called Socks Goes to Washington: The Diary of America's First Cat, written by Michael O'Donoghue and Jean-Claude Soares, was published in 1993. In 1996, Socks appeared on a series of stamps in the Central African Republic with Bill Clinton)
678	0	Socks (March 23, 1989-February 20, 2009) was the pet cat of U.S. President Bill Clinton's family during his presidency. Socks was adopted by the Clintons in 1991 in Little Rock, Arkansas. After Clinton left office, Socks resided with former Clinton secretary Betty Currie and her husband.

Example of a real non-human entity. The qualifier in the authorized access point is in the singular, but the controlled term from LCSH in the separate element is plural.

ARN 9407568		Entered	20130216	Replaced	20131205110711.0
Rec stat	c				
Type	z	Upd status	a	Enc lvl	n
Roman	■	Ref status	n	Mod rec	
Govt agn	■	Auth status	a	Subj	a
Series	n	Auth/ref	a	Geo subd	n
Ser num	n	Name	a	Subdiv tp	n
				Source	c
				Name use	a
				Subj use	a
				Ser use	b
				Rules	z
Other Designation: Real Non-human Entities 368 \$c					
010		no2013017876 #z sh 97002808			
040		UPB #b eng #e rda #c UPB #d IEN #d DLC			
046		# 1976- #g 2003-12-12 #2 edtf			
100	0	Keiko, #d approximately 1976-2003			
368		#c Killer whale #2 lch			
373		Marineland (Ont.)			
374		Actors #2 lch			
375		male			
670		Free Willy, 1993: #b credits (Keiko as Willy)			
670		Wikipedia, 3 August 2011 #b (Keiko: born approximately 1976, died December 12, 2003; male orca actor who starred in the film Free Willy; captured near Iceland in 1979, later sold to Marineland in Ontario; performed in parks in North America)			
670		Flores Ochoa, L. Observaciones de conducta de una orca en cautiverio en la Ciudad de México, 1991: #b p. 28 (la orca (Orcinus orca) "Keiko")			

In this case, the other designation for a real non-human entity was not needed in the authorized access point (the name Keiko conveys the idea of a person, and the dates distinguish this person from any others). But the other designation is still a core element and is recorded as a separate element in 368 \$c in the established term from LCSH for this species.

ARN		9530240					
Type	z	Upd status	a	Enc lvl	n	Source	
Roman	■	Ref status	n	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser_num	n	Name	a	Subdiv tp	n	Rules	z
010	n	2013046623		<div style="border: 1px solid black; padding: 5px; display: inline-block;"> Other Designation: Any Other Designation 368 \$c </div>			
040	DLC #b eng #e rda #c DLC						
100	1	Mitchell, Angus #c (Brother of Alison Mitchell)					
368		#c Brother of Alison Mitchell					
370		#c Scotland #2 naf					
373		Recording Scottish Graveyards Project					
375		male					
377		eng					
667		Formerly confused with Mitchell, Angus (n 90646638).					
670		Pre-1855 gravestone inscriptions, 1990- : #b v. 6, t.p. (Alison & Angus Mitchell)					
670		A list of published & unpublished monumental inscriptions held by the Scottish Genealogy Society, c2002: #b t.p. (Angus Mitchell) BL e-mail sent 30 Nov. 2005. No reply received.					
670		Independent WWW site, July 26, 2013 #b (in obituary of Sheila Macbeth Mitchell dated 19 Mar. 1994: byline: Angus Mitchell; John and Sheila Mitchell's son Angus is now coordinating the Recording Scottish Graveyards Project; their daughter Alison has made lists of inscriptions in five counties)					

Finally, RDA has a catch-all element “any other designation” that can be used as a last resort to distinguish persons. In this situation, it’s unlikely that the designation used will have a controlled equivalent, so when recorded in 368 \$c there is usually no \$2.

ARN 9694276

Rec_stat	c	Entered	20140228	Replaced	20140305131319.0
Type	z	Upd_status	a	Enc_lv	n
Roman	■	Ref_status	n	Mod_rec	
Govt_ag	■	Auth_status	a	Subj	a
Series	n	Auth/ref	a	Geo_subd	n
Ser_num	n	Name	a	Subdiv_tp	n
				Ser_use	b
				Rules	z

010 | | n 2014010754

040 | | DLC #b eng #e rda #c DLC #d DLC

100 | 1 | Saha, S. K. #c (Of Indian Veterinary Research Institute)

368 | | #c Of Indian Veterinary Research Institute

372 | | Animal nutrition

373 | | Indian Veterinary Research Institute #2 naf

375 | | male

670 | | Animal science reviews, 2012- : #b v. 1, t.p. (S.K. Saha)

670 | | Indian Veterinary Research Institute WWW site, viewed Feb. 28, 2014 #b (Dr. S.K. Saha, B.V.Sc & AH MSc.(D), Ph. D., Principal Scientist, Animal Nutrition Division)

Other Designation:
Any Other Designation
368 \$c

ARN		9590122					
Rec stat	n	Entered	20131014	Replaced	20131015073605.0		
Type	z	Upd status	a	Enc lvl	n	Source	c
Roman	■	Ref status	n	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	a	Subdiv tp	n	Rules	z
010		no2013113038					
040		OkU #b eng #e rda #c OkU					
100	1	King, Edna #c (Ojibwa Indian)					
368		#c Ojibwa Indians #2 lcsH					
375		female					
377		eng					
670		Adventure on Thunder Island, 1991: #b t.p. (Edna King) cover p. 4 (an Ojibwa from the Beausoleil band)					

Other Designation:
Any Other Designation
368 \$c

In this example, however, there is a controlled form of the designation available in LCSH, so the qualifier in the authorized access point is singular, while the controlled LCSH form is plural.

ARN 9470593

Rec stat n Entered 20130508 Replaced 20130509050906.0

Type	z	Upd status	a	Enc lvl	n	Source	
Roman	■	Ref status	n	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	a	Subdiv tp	n	Rules	z

Other Designation:
Any Other Designation
368 \$c

010		nb2013009368
040		Uk #b eng #e rda #c Uk
046		#s 20
100	1	Andrews, Mark #c (Writer on soccer)
368		#c Writer on soccer
372		Soccer #2 lcsh
373		Arsenal Football Club #2 naf
375		male
377		eng
670		Wartime, promotion and the pre-Chapman years, [between 2000 and 2012]: #b title page (Mark Andrews) back cover (Mark has researched Woolwich Arsenal history since 1990 when he completed a Masters Degree in History with a thesis on the crowd at Woolwich Arsenal FC)

ARN		150590					
Type	z	Upd status	a	Enc lvl	n	Source	
Roman	■	Ref status	a	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	n	Subdiv tp	n	Rules	z

Type of Corporate
Body
368 \$a

010	n	78014125
040		DLC #b eng #e rda #c DLC #d OCoLC #d DLC #d WaU
046		#s 1970
110	2	Portland Trail Blazers (Basketball team)
368		Basketball teams #2 lcsH
370		#c United States #e Portland (Or.) #2 naf
372		Basketball #2 lcsH
373		National Basketball Association #2 naf
410	2	Trail Blazers (Basketball team)
410	2	Blazers (Basketball team)
410	2	Portland Trailblazers (Basketball team)
670		Colton, L. Idol time, c1978 (subj.): #b CIP galley (Portland Trail Blazers)
670		Eggers, K. Blazers profiles, c1991: #b t.p. (Blazers) t.p. verso (Portland Trail Blazers)
670		Official site of the Portland Trailblazers, viewed May 5, 2003 #b (Portland Trailblazers; Blazers) team information/FAQs (Portland Trail Blazers)
670		Wikipedia, March 15, 2014 #b (Portland Trail Blazers, commonly known as the Blazers; professional basketball team based in Portland, Oregon; play in the Northwest Division of the Western Conference in the National Basketball Association (NBA); entered the league in 1970, and Portland has been its only home city)

For corporate bodies, there are three elements that can be recorded in field 368: type of corporate body (\$a), type of jurisdiction (\$b), and other designation (\$c).

In this example a qualifier for type of corporate is included in the authorized access point (in the singular form), and recorded separately as well (in the plural LCSH form).

ARN 9403008

Rec stat	c	Entered	20130211	Replaced	20131029073847.0		
Type	z	Upd status	a	Enc lvl	n	Source	c
Roman	■	Ref status	a	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	n	Subdiv tp	n	Rules	z

Type of Corporate
Body
368 \$a

010		no2013015103
040		OrPIMLA #b eng #e rda #c OrPIMLA #d OrU #d WaU
046		#s 2009
110	2	White Box (Gallery : Portland, Or.)
368		Gallery
368		College art museums #2 lcsb
370		#c United States #e Portland (Or.) #2 naf
371		24 NW First Avenue #b Portland #c Oregon #e 97209-4038 #m whitebox@uoregon.edu #v The White Box website, March 14, 2014
377		eng
410	2	University of Oregon. #b Portland Center. #b White Box
410	2	The White Box (Gallery : Portland, Or.)
510	2	#i Hierarchical superior: #a University of Oregon. #b Portland Center #w r
670		White Box, 2009-2011, c2012: #b t.p. verso (White Box at the Univ. of Or. in Portland; located in Portland, Or.) p. 9 (open in fall 2009)
670		The White Box website, March 14, 2014: #b home page (The White Box; University of Oregon) about (The White Box at the University of Oregon in Portland is a visual laboratory invested in the exploration and presentation of contemporary critical inquiry in the visual arts. The 1,500-square-foot-gallery is located at 24 NW 1st Ave in Old Town Chinatown. allows students, faculty, regional and national communities to research, explore and present global issues in art and design. Unique to Portland's exhibiting institutions, the White Box features a state-of-the-art, multimedia, projection room, the Gray Box, which can support explorations in sound and video art.)

An example of singular uncontrolled form matching the qualifier in the authorized access point, and a separate controlled form for type of corporate body also recorded in a second instance of this element.

ARN		5069527					
Rec stat	c	Entered	19990922	Replaced	20131126073918.0		
Type	z	Upd status	a	Enc lvl	n	Source	
Roman	■	Ref status	a	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	n	Subdiv tp	n	Rules	z

Type of Corporate
 Body
368 \$a

010	n	99250591
040	DLC #b eng #e rda #c DLC #d DLC #d DNLM	
046	#s 1999	
110	2	AARP (Organization)
368		Organization
368		Associations, institutions, etc. #a Nonprofit organizations #2 lcsh
370		#c United States #e Washington (D.C.) #2 naf
372		Retirees #a Older people #a Middle-aged persons #2 lcsh
377		eng
410	2	AARP, Inc.
510	2	#i Predecessor: #a American Association of Retired Persons #w r
670		Acronyms in aging, 1999: #b t.p. verso (AARP)
670		Ltr. to LC from Librarian, AARP, Sept. 14, 1999 #b (American Association of Retired Persons has officially changed its name to AARP)
670		The Nation, Sept. 1999: #b p. 3 (official name is now simply AARP)
670		Wikipedia, March 15, 2014 #b (AARP; AARP, Inc., formerly the American Association of Retired Persons, is a United States-based non-governmental organization and interest group, founded in 1958 by Ethel Percy Andrus, PhD, a retired educator from California, and based in Washington, D.C. It is a membership organization for people age 50 and over; non-profit)

Singular uncontrolled form that matches the qualifier has been recorded, along with two pertinent controlled forms from LCSH for type of corporate body.

ARN 9483642					
Rec stat	n	Entered	20130529	Replaced	20130530073525.0
Type	z	Upd status	a	Enc lv	n
Roman	■	Ref status	a	Mod rec	
Govt agn	■	Auth status	a	Subj	a
Series	n	Authref	a	Geo subd	n
Ser num	n	Name	n	Subdiv tp	n
				Source	c
				Name use	a
				Subj use	a
				Ser use	b
				Rules	z

Type of Corporate
 Body
 368 \$a

010	no2013058274
040	OrU #b eng #e rda #c OrU
046	#s 1890
110 2	Ashland High School (Ashland, Or.)
368	High schools #2 lcsh
370	#c United States #e Ashland (Or.) #2 naf
371	201 South Mountain Ave. #b Ashland #c Or. #d U.S. #e 97520
372	Education, Secondary #2 lcsh
377	eng
410 2	Ashland, Oregon, High School
410 2	Ashland Senior High School (Ashland, Or.)
670	Rogue news, January 18, 1929: #b page 2 publisher's box (Ashland High School) page 1 caption ornament (Ashland, Oregon, High School)
670	Rogue news, September 25, 1959: #b page 2 publisher's box (Ashland Senior High School)
670	Wikipedia, May 28, 2013 #b (Ashland High School (Oregon); 201 S Mountain Ave, Ashland, Oregon, Jackson County, 97520, United States; Established: 1890; School district: Ashland School District)

Type of corporate body recorded even though it isn't needed in the authorized access point.

ARN		1370480					
Rec stat	c	Entered	19850712	Replaced	20130924175555.0		
Type	z	Upd status	a	Enc lvl	n	Source	
Roman	■	Ref status	a	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	n	Subdiv tp	n	Rules	z

Type of Corporate
 Body
 368 \$a

010	n	85081787
040		DLC #b eng #e rda #c DLC #d DLC
046		#s 1951 #t 1957
111	2	South Georgia Survey Expeditions #d (1951-1957)
368		Scientific expeditions #a Scientific surveys #2 lcsh
370		#e South Georgia (South Georgia and South Sandwich Islands) #2 lcsh
372		South Georgia (South Georgia and South Sandwich Islands)--Surveys #2 lcsh
377		eng
411	2	South Georgia Survey #d (1951-1957)
670		Its Falkland Islands Dependencies, South Georgia, 1:100,000, 1982?: #b maps recto (South Georgia Survey Expeditions of 1951-52, 1953-54, and 1955-56)
670		Wikipedia, Sept. 20, 2013 #b (The South Georgia Survey was a series of expeditions to survey and map the island of South Georgia, led by Duncan Carse between 1951 and 1957: 1 1951-52 season, 2 1953-54 season, 3 1955-56 season, 4 1956-57 season)

Two types of corporate body recorded separately. Since they both come from LCSH, subfield \$a can be repeated.

ARN 9321564

Rec stat	n	Entered	20121010	Replaced	20121011074544.0		
Type	z	Upd status	a	Enc lvl	n	Source	c
Roman	■	Ref status	a	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Authref	a	Geo subd	n	Ser use	b
Ser num	n	Name	n	Subdiv tp	n	Rules	z

Type of Corporate
Body
368 \$a

010		no2012133808
040		WaU #b eng #e rda #c WaU
110	1	Nunavut. #b Department of Sustainable Development
368		Executive departments #a Environmental agencies #2 lcs#
372		Sustainable development--Nunavut #a Natural resources--Nunavut--Management #2 lcs#
377		eng
410	1	Nunavut. #b Sustainable Development, Department of
670		Distribution and abundance of muskoxen on southeastern Victoria Island, Nunavut, 1988-1999, 2012: #b title page (Department of Sustainable Development, Government and [i.e. of] Nunavut)
670		Department of Sustainable Development contribution policy for the development and diversification of the Nunavut fisheries, 2003, viewed online, Oct. 10, 2012 #u http://www.gov.nu.ca/env/fddp.pdf
670		Canadiana authorities, Oct. 10, 2012 #b (AACR2 hdg.: Nunavut. Dept. of Sustainable Development)

ARN 815296	
Rec stat	c Entered 19820831 Replaced 20121025074707.0
Type	z Upd status a Enc lvl n Source
Roman	■ Ref status b Mod rec Name use a
Govt agn	■ Auth status a Subj a Subj use a
Series	n Auth/ref a Geo subd n Ser use b
Ser num	n Name n Subdiv tp n Rules z

Type of Jurisdiction
368 \$b

010	n	82118923 #z sh 85054249
040		DLC #b eng #e rda #c DLC #d DLC #d NIC #d DLC #d WaU #d OCoLC #d WaU #d OCoLC #d CST #d WaU
034		#d E0433000 #e E0433000 #f N0420000 #g N0420000 #2 other
043		a-gs---
151		Georgia (Republic)
368	#b	Republic
451		Republic of Georgia
451		Sak'art'velo (Republic)
451		Sak'art'velos Respublika
451		Gruzyah (Republic)
451		Cheorchia (Republic)
451		Xorxa (Republic)
451		Jorjia (Republic)
451		Gürcüstan (Republic)
451		Gruzie (Republic)
451		Gruzínská republika

Type of jurisdiction recorded in both the authorized access point, and as a separate element. Since the term doesn't come from a controlled list, no \$2 is present in the 368.

ARN 494337

Rec stat	c	Entered	19800930	Replaced	20131025073717.0
Type	z	Upd status	a	Enc lv	n
Roman	■	Ref status	a	Mod rec	
Govt agn	■	Auth status	a	Subj	a
Series	n	Auth/ref	a	Geo subd	n
Ser num	n	Name	n	Subdiv tp	n
				Source	
				Name use	a
				Subj use	a
				Ser use	b
				Rules	z

Type of Jurisdiction
368 \$b

010	n	80113639
040		DLC #b eng #e rda #c DLC #d DLC #d NIC #d OCoLC #d NNC
034		#d W0003000 #e W0003000 #f N0383000 #g N0383000 #2 other
043		e-sp---
151		Alicante (Spain : Province)
368		#b Province
370		#c Spain #2 naf
451		Alacant (Spain : Province)
667		Old catalog heading: Alicante, Spain (Province)
670		Albert Berenguer, I. Grabadores de Alicante y su Provincia, 1958.
670		BGN gaz., Spain and Andorra, 1961: #b p. 19 (Alicante, Provincia de [Alicante=brief]; ADMD, 38°30'N, 0°30'W; also lists ppl called Alicante)
670		Mateo, J. Alacant a part, 1986: #b t.p. (Alacant)
781	0	#z Spain #z Alicante (Province)

Another similar example for type of jurisdiction.

Rec stat	c	Entered	19801107	Replaced	20100511071017.0
Type	z	Upd status	a	Enc lv	n
Roman	■	Ref status	a	Mod rec	
Govt agn	■	Auth status	a	Subj	a
Series	n	Auth/ref	a	Geo subd	n
Ser num	n	Name	n	Subdiv tp	n
				Source	
				Name use	a
				Subj use	a
				Ser use	b
				Rules	z

Type of Jurisdiction
368 \$b

010	n	50062317
040	DLC #b eng #e rda #c DLC #d WaU #d WaEIC #d OCoLC	
034	#d W1230206 #e W1230206 #f N0445634 #g N0445634 #2 geonames	
034	#d W1230144 #e W1230144 #f N0445551 #g N0445551 #2 wikiped	
043	n-us-or	
046	#s 1842	
151	Salem (Or.)	
368	#b Cities and towns #b Capitals (Cities) #2 lcsb	
370	#c United States #e Oregon #2 naf	
377	eng	
451	Salem, Or. #w nnaa	
451	City of Salem (Or.)	
670	GeoNames, algorithmically matched, 2009 #b (ppl; 44°56'34"N 123°02'06"W)	
670	cityofsalem.net website, March 15, 2014: #b home page (The City of Salem; City of Salem, Oregon) #u http://www.cityofsalem.net/	
670	Wikipedia, March 15, 2014 #b (Salem, Oregon; City of Salem; capital of the U.S. state of Oregon, and the county seat of Marion County; founded in 1842, became the capital of the Oregon Territory in 1851, and was incorporated in 1857; 44°55'51"N 123°1'44"W)	
781	0 #z Oregon #z Salem	

Here, two types of jurisdiction have been recorded even though they are not needed in the authorized access point.

ARN		8843769					
Rec stat	c	Entered	20110502	Replaced	20130218073636.0		
Type	z	Upd status	a	Enc lv	n	Source	c
Roman	■	Ref status	a	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	n	Subdiv tp	n	Rules	z

Type of Jurisdiction
368 \$b

010		no2011068404
040		OrU #b eng #e rda #c OrU #d WaU
043		n-us-or
151		Rose Quarter (Portland, Or.)
368		#b Neighborhoods #2 lcsh
370		#c United States #e Portland (Or.) #2 naf
410	1	Portland (Or.). #b Rose Quarter
410	1	Lloyd District (Portland, Or.). #b Rose Quarter
667		SUBJECT USAGE: This heading is not valid for use as a geographic subdivision.
670		Rose Quarter urban design plan and development strategy, 2001.
670		Wikipedia, May 2, 2011 #b (under Lloyd District: The area west of Interstate 5 is called the Rose Quarter)
670		Wikipedia, March 15, 2014 #b (under Rose Quarter: The Rose Quarter is a 30-acre (12-hectare) sports and entertainment district located in Portland's Lloyd District on the east bank of the Willamette River, just east of downtown. The Rose Quarter is bounded on the west by NE Interstate Avenue, on the north by NE Broadway and NE Weidler Streets, on the east by Interstate 5, and on the south by NE Holliday Street)
675		GNIS, May 2, 2011.

Another type of jurisdiction recorded separately but not in the authorized access point.

ARN		9514317					
Rec stat	n	Entered	20130709	Replaced	20130710073505.0		
Type	z	Upd status	a	Enc lv	n	Source	c
Roman	■	Ref status	a	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	n	Subdiv tp	n	Rules	z

Type of Jurisdiction
368 \$b

010	no2013072848
040	NNC #b eng #e rda #c NNC
043	n-us-ny
046	#s 20120117
151	East 10th Street Historic District (New York, N.Y.)
368	#b Historic districts #2 lcsh
370	#c United States #e New York (N.Y.) #2 naf
410 1	New York (N.Y.). #b East 10th Street Historic District
410 1	Manhattan (New York, N.Y.). #b East 10th Street Historic District
451	East Tenth Street Historic District (New York, N.Y.)
667	SUBJECT USAGE: This heading is not valid for use as a geographic subdivision.
670	New York (N.Y.). Landmarks Preservation Commission. East 10th Street Historic District, 2012: #b title page (East 10th Street Historic District)
670	Wikipedia, July 8, 2013 #b (The East 10th Street Historic District is a small historic district located in the Alphabet City area of the East Village neighborhood of Manhattan, New York City. It includes all 26 buildings, numbered 293 to 345, on East 10th Street between Avenue A and Avenue B, across from Tompkins Square Park. The district was designated by the New York City Landmarks Preservation Commission on January 17, 2012.)

Similar example to the previous one.

Rec stat	c	Entered	19981007	Replaced	20121204073720.0
Type	z	Upd status	a	Enc lv	n
Roman	■	Ref status	b	Mod rec	■
Govt agn	■	Auth status	a	Subj	a
Series	n	Auth/ref	a	Geo subd	n
Ser num	n	Name	n	Subdiv tp	n
				Source	a
				Name use	a
				Subj use	a
				Ser use	b
				Rules	z

Other Designation
368 \$c

010	n	98090291 #z sh 85148197 #z n 2010071093
040	DLC #b eng #e rda #c DLC #d DLC #d WaU #d ItFIC #d CSt #d DLC #d Uk #d DLC #d IEN	
046	#s 1930	
111	2	World Cup (Soccer)
368	■	#c Soccer #2 lcsh
372		Soccer--Tournaments #2 lcsh
373		Fédération internationale de football association #2 naf
377		ara #a eng #a fre #a ger #a ita #a por #a spa
411	2	Campionati mondiali di calcio
411	2	Copa Mundial de la FIFA
411	2	Coppa del mondo di calcio
411	2	Coupe du monde de la FIFA
411	2	FIFA-Weltpokal
411	2	FIFA World Cup
411	2	Football World Cup
411	2	Mondiale di calcio
411	2	Soccer World Cup
411	2	FIFA Fussball-Weltmeisterschaft

Other designation associated with a corporate body is any term used to differentiate the body that doesn't fit into type of corporate body or type of jurisdiction. In this example the controlled form in LCSH is identical to the form used in the qualifier.

Rec stat	c	Entered	19800716	Replaced	20121017074757.0
Type	z	Upd status	a	Enc lv	n
Roman	■	Ref status	a	Mod rec	
Govt agn	■	Auth status	a	Subj	a
Series	n	Auth/ref	a	Geo subd	n
Ser num	n	Name	n	Subdiv tp	n
				Source	
				Name use	a
				Subj use	a
				Ser use	b
				Rules	z

Other Designation
368 \$c

010	n	80061151	#z sh	85031096
040		DLC #b	eng #e	rda #c
034		#d	E0150000 #e	E0150000 #f
043		f-cf---		
151		Congo	(Brazzaville)	
368		#b	nations #2	aat
368		#b	nation #b	national state #2
368		#b	State #2	eurovocn
368		#b	State #2	stw
368		#c	Brazzaville	
451		République	populaire du	Congo
451		Kongo	(Brazzaville)	
451		République	du Congo	(Brazzaville)
451		Republic	of the Congo	(Brazzaville)
451		Republic	of Congo	(Brazzaville)
451		Congo	(People's	Republic)
451		Ludowa	Republika	Konga
451		Narodnai	a	Respublika
				Kongo

Another example of an uncontrolled term used as an other designation.

Note also that this example shows a variety of controlled terms from different vocabularies being recorded for type of jurisdiction (368 \$b).

Rec stat	c	Entered	19791101	Replaced	20120621074748.0
Type	z	Upd status	a	Enc lv	n
Roman	■	Ref status	b	Mod rec	
Govt agn	■	Auth status	a	Subj	a
Series	n	Auth/ref	a	Geo subd	n
Ser num	n	Name	n	Subdiv tp	n
				Source	a
				Name use	a
				Subj use	a
				Ser use	b
				Rules	z

Other Designation
368 \$c

010	n	79126802 #z n 81010446 #z n 81012244 #z sh 85073056
040		DLC #b eng #e rda #c DLC #d DLC-R #d NjP #d WaU #d DLC-R #d OCoLC #d WaU #d OCoLC #d DLC #d CST
034		#d E1273000 #e E1273000 #f N0370000 #g N0370000 #2 geonames
043		a-ko---
151		Korea (South)
368		#c South
368		#b Country
368		#b Republics #2 lcsh
368		#b nations #2 aat
368		#b nation #b national state #2 thesoz
368		#b State #2 eurovocn
368		#b State #2 stw
451		South Korea
451		Republic of Korea
410	2	USAMGIK
410	1	United States. #b Army. #b Military Government in Korea
410	2	United States Army Military Government in Korea
451		Taehan Min'guk

Another example of an uncontrolled term used as an other designation.

Note also that this example shows a variety of controlled terms from different vocabularies being recorded for type of jurisdiction (368 \$b).

Rec stat	c	Entered	20070319	Replaced	20070605052121.0
Type	z	Upd status	a	Enc lvl	n
Roman	■	Ref status	a	Mod rec	
Govt agn	■	Auth status	a	Subj	a
Series	n	Auth/ref	a	Geo subd	n
Ser num	n	Name	n	Subdiv tp	n
				Source	c
				Name use	a
				Subj use	a
				Ser use	b
				Rules	z

Other Designation
368 \$c

- 010 no2007061628
- 040 CPFT #b eng #e rda #c CPFT #d WaU
- 046 #s 1962
- 110 2 Church of God (Jerusalem Acres)
- 368 #c Jerusalem Acres
- 370 #c United States #e Cleveland (Tenn.) #2 naf
- 371 P.O. Box 1207 #a Jerusalem Acres #b Cleveland #c TN #e 37364 #m TCOGJERACR@AOL.COM #v Its website, March 15, 2015
- 377 eng
- 410 2 Church of God at Jerusalem Acres
- 510 2 #i Predecessor: #a Church of God of All Nations #w r
- 667 Not the same as: Church of God (Cleveland, Tenn.) (n 50055776)
- 670 Introduction to Apostles' doctrine, 1984: #b t.p. (The Church of God, P.O. Box 1207 - Jerusalem Acres, Cleveland, Tennessee)
- 670 Guide to the study of the Pentecostal movement, 1983: #b (Church of God (Jerusalem Acres) (1957-). Split from the Church of God of Prophecy, and organized by Grady R. Kent as the Church of God of All Nations in 1957. Dropped the "of All Nations" from its name in 1962. Not the same as Church of God (Cleveland, Tenn.))
- 670 New international dictionary of Pentecostal and Charismatic movements, 2002 #b (Church of God, Jerusalem Acres)
- 670 Its website, viewed May 8, 2007 #b (Church of God at Jerusalem Acres, Cleveland, Tennessee) March 15, 2014 (The Church of God; The Church of God Jerusalem Acres; teaching New Testament Judaism) contact page (The Church of God at Jerusalem Acres) #u <http://thechurchofgodtnti.com/>

ARN 9537882

Type	z	Upd status	a	Enc lvl	n	Source	c
Roman	■	Ref status	a	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	n	Subdiv tp	n	Rules	z

Other Designation
 368 \$c

010		no2013083611
040		PCarIMH #b eng #e rda #c PCarIMH
046		#s 1903 #t 1919
110	2	Missouri (Battleship : BB-11)
368		Battleship #c BB-11
368		Iowa Class (Battleships) #a Battleships #2 lcsH
410	2	U.S.S. Missouri (BB-11)
410	2	USS Missouri (BB-11)
510	1	#i Hierarchical superior: #a United States. #b Navy #w r
670		US Signal Corps photograph collection, 1900-1939: #b photo caption (U.S.S. Missouri battleship going through the Panama Canal on July 16, 1915)
670		US Navy Naval Historical Center website, July 30, 2013: #b USS Missouri (BB-11) page (USS Missouri, a 13,500 ton Maine class battleship, was built at Newport News, Virginia. Commissioned in December 1903, she initially served off the U.S. coast. On 13 April 1904, an accident in Missouri's after twelve-inch gun turret took the lives of 36 of her crew. Following repairs, the battleship operated in the Mediterranean Sea, off the U.S. east coast and in the Caribbean. From December 1907 to February 1909, she participated in the cruise around the World of the "Great White Fleet". Upon her return from that long voyage, Missouri was modernized. Her operations after 1909 were generally in the western Atlantic and Caribbean, but she made a training cruise to Europe in 1914 and steamed through the Panama Canal to the Pacific in 1915. During World War I, Missouri served as a training ship in the Chesapeake Bay area. Her final duties, in 1919, included four voyages to Europe to bring U.S. servicemen home. USS Missouri was decommissioned in September 1919 and sold for scrapping in January 1922)
670		Wikipedia, July 30, 2013: #b USS Missouri (BB-11) page (USS Missouri (BB-11) was a Maine class battleship, the second of four in the U.S. Navy named Missouri; laid down Feb. 7, 1900; commissioned Dec. 1, 1903; decommissioned Sept. 8, 1919 and sold for

The access point shown here has two different types of qualifiers in it: type of corporate body (Battleship) and other designation (BB-11). The first 368 shows uncontrolled vocabulary for each of these elements, while the second 368 shows two controlled terms from LCSH for the type of corporate body.

Other Person Elements

- 9.5 - Fuller Form of Name - **MARC 378**
- 9.7 - Gender - **MARC 375**
- 9.16 - Profession or Occupation - **MARC 374**

378 - Fuller Form of Personal Name

- Indicators not defined
- Subfields
 - \$q - Fuller form of personal name (NR)
 - \$u - Uniform Resource Identifier (R)
 - \$v - Source of information (R)
 - \$6 - Linkage (NR)
 - \$8 - Field link and sequence number (R)

ARN		8041420				
Rec stat	c	Entered	20090311	Replaced	20121004140417.0	
Type	z	Upd status	a	Enc lvl	n	
Roman	■	Ref status	a	Mod rec	■	
Govt agn	■	Auth status	a	Subj	a	
Series	n	Auth/ref	a	Geo subd	n	
Ser num	n	Name	a	Subdiv tp	n	
Source	c	Name use	a	Subj use	a	
Ser use	b	Rules	z			
010		no2009037445				
040		OrU #b eng #e rda #c OrU #d DLC				
046		#f 1818 #g 1903				
100	1	Myer, W. C. #q (William Cortez), #d 1818-1903				
370		#f Ashland (Or.) #2 naf				
372		Percheron horse--Breeding #a Jersey cattle--Breeding #2 lcsh				
374		Horse breeders #a Cattle breeders #2 lcsh				
375		male				
377		eng				
378		#q William Cortez				
400	1	Myer, William, #d 1818-1903				
670		Descriptive circular on Percheron horses, 1877: #b cover (W.C. Myer, Ashland, Or., importer and breeder of Percheron horses and Jersey cattle)				
670		OCLC, Mar. 11, 2009 #b (hdgs.: Myer, William Cortez, 1818-1903; Myer, W. C.; usage: W.C. Myer; William Myer)				

Fuller Form of Personal Name
378 \$q

In this example, the fuller form of name has be added to the authorized access point.

ARN		9479300
010	no2013055836	Fuller Form of Personal Name
040	OrU #b eng #e rda #c OrU #d WaU	378 \$q
046	#f 19050722 #g 19521004	
100	1 Hill, Marcia, #d 1905-1952	
370	New York (State) #b Salem (Or.) #c United States #f Salem (Or.) #f Grants Pass (Or.) #2 naf	
373	Oregon State Library #s 1943 #t 1952 #2 naf	
373	Oregon Library Association #a Pacific Northwest Library Association #2 naf	
373	Oregon Parent-Teacher Association #a Salem Geological Society #a Josephine County Library	
374	School reference librarian	
374	Reference librarians #2 lcsh	
375	female	
377	eng	
378	#q Marcia May	
670	Challenge, 1946: #b title page (Marcia Hill)	
670	Save your eyes, 1950: #b title page (Marcia Hill)	
670	Capital journal (Salem, Or. : 1919), October 7, 1952: #b page 15 (Miss Marcia May Hill died in Salem October 4, 1952; she had been school reference librarian at Oregon State Library from 1943 to 1952; born in New York State July 22, 1905; did graduate library work at the University of Denver; was librarian at the Josephine County Library in Grants Pass for five years; state reading chairman for the Oregon Parent-Teacher Association, and member of the Oregon and Pacific Northwest Library associations, as well as the Salem Geological Society)	

In this example, the fuller form of name has been recorded as a separate element only, and is not part of the authorized access point.

375 - Gender

- Indicators not defined
- Subfields
 - \$a - Gender (R)
 - \$s - Start period (NR)
 - \$t - End period (NR)
 - \$u - Uniform Resource Identifier (R)
 - \$v - Source of information (R)
 - \$2 - Source of term (NR)
 - \$6 - Linkage (NR)
 - \$8 - Field link and sequence number (R)

RDA gives a list of three terms that can be recorded for gender: female, male, or unknown. In addition if none of these are specific or precise enough, terms from other lists can be used. However, \$2 codes do not yet validate in OCLC. This should change when OCLC implements the most recent MARC 21 changes later this spring (May or June?).

ARN		3916956					
Roman	■	Ref status	a	Mod rec	■	Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	a	Subdiv tp	n	Rules	z
010		n	95088732	Gender 375			
040		DLC #b	eng #e rda #c DLC #d OrU				
100	1		Bear, Risa				
370		#c	United States #e Pleasant Hill (Or.) #2 naf				
373			University of Oregon. Libraries #2 naf #v Ramchandari, Neethu. The pronoun problem, in Flux magazine, Nov 5, 2010, viewed online July 25, 2012 #u http://www.fluxstories.com/2010/11/the-pronoun-problem/				
374			Poets #2 lcsh				
375		male #t	2006 #v Ramchandari, Neethu. The pronoun problem, in Flux magazine, Nov 5, 2010, viewed online July 25, 2012 #u http://www.fluxstories.com/2010/11/the-pronoun-problem/				
375		female #s	2006 #v Ramchandari, Neethu. The pronoun problem, in Flux magazine, Nov 5, 2010, viewed online July 25, 2012 #u http://www.fluxstories.com/2010/11/the-pronoun-problem/				
377			eng				
378		#q	Risa Stephanie				
400	1		Bear, Richard #w nne				
670			His Desire for the land, c1994: #b t.p. (Richard Bear) p. 4 of cover (lives in Pleasant Hill, Or.)				
670			Her Collected poems, c2010: #b t.p. (Risa Bear)				
670			These will I bring, c2010: #b t.p. (Risa Stephanie Bear)				

Example of a person who has changed their gender. Start and termination dates (\$s and \$t) can be used to indicate what time period applies to each gender.

374 - Occupation

- Indicators not defined
- Subfields
 - \$a - Occupation (R)
 - \$s - Start period (NR)
 - \$t - End period (NR)
 - \$u - Uniform Resource Identifier (R)
 - \$v - Source of information (R)
 - \$0 - Record control number (R)
 - \$2 - Source of term (NR)
 - \$6 - Linkage (NR)
 - \$8 - Field link and sequence number (R)

374 - Occupation

PCC policies

- Prefer controlled vocabulary, such as LCSH or MeSH, recording the source in subfield \$2
- For consistency, capitalize the first term in each subfield \$a
- When terms do not come from a controlled vocabulary, use a singular form

ARN		9090760					
Roman	█	Ref status	n	Mod rec	█	Name use	a
Govt agn	█	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	a	Subdiv tp	n	Rules	z
010		no2012009110					
040		IEN-Mu #b eng #e rda #c IEN-Mu #d DLC #d PPI-MA					
100	1	Iwasaki, Jun #c (Violinist)					
370		Tokyo (Japan) #2 naf					
370		#f Portland (Or.) #s 2007 #t 2011					
370		#f Nashville (Tenn.) #s 2011					
373		Oregon Symphony #2 naf #s 2007 #t 2011					
373		Nashville Symphony Orchestra #2 naf #s 2011					
373		Blair School of Music #2 naf #s 2012					
374		Violinists #a Concertmasters #a Violin teachers #2 lcsh					
375		male					
670		Oregon Symphony. Music for a time of war [SR] p2011: #b container (Jun Iwasaki, violin) insert (concertmaster of Oregon Symphony)					
670		Oregon Symphony WWW site, August 7, 2013 #b (Jun Iwasaki; concertmaster; born Tokyo; bachelor and master of music degrees from the Cleveland Institute of Music)					
670		Blair School of Music, Vanderbilt University WWW site, August 7, 2013 #b (Jun Iwasaki; adjunct professor of violin since 2012; appointed concertmaster of the Nashville Symphony at the beginning of the 2011-2012 season; concertmaster of Oregon Symphony, 2007-2011)					

Occupation
374

Profession or occupation has been added to the authorized access point to break a conflict with another person with the same name. As part of the access point, it will always be in the singular. As a separate element, it may be plural or singular, depending on the source of the term. If it comes from a controlled vocabulary like LCSH that uses plural terms, it will be plural. If it doesn't come from a controlled vocabulary, it will be in the singular.

010	no2013061225	
040	OrU #b eng #e rda #c OrU	
046	#f 18731226 #g 19570212	
100 1	Pierce, Cornelia Marvin, #d 1873-1957	
370	Monticello (Iowa) #b Salem (Or.) #c United States #2 naf	
373	Oregon Library Commission #a Oregon State Library #a Armour Institute of Technology #a Wisconsin Library Commission #2 naf	
373	Oregon State Board of Higher Education #a American Library Institute #2 naf	
373	Oregon Normal School Board	
374	Librarians #2 lcsh	
375	female	
377	eng	
400 1	Marvin, Cornelia, #d 1873-1957	
400 1	Pierce, Walter M., #c Mrs., #d 1873-1957	
670	Small library buildings, 1908: #b title page (Cornelia Marvin, secretary of the Oregon Library Commission)	
670	The pioneer spirit in the library, 1954: #b page 1 (Cornelia Marvin) page 3 (Cornelia Marvin Pierce, Oregon State Librarian 1905-1929)	
670	A gift from the state to Oregonians, 1955: #b page 4 of cover (Cornelia Marvin (Mrs. Walter M. Pierce))	
670	Oregonian (Portland, Or. : 1937), February 13, 1957: #b page 1 (Mrs. Cornelia Marvin Pierce, widow of ex-governor Walter M. Pierce, died February 12, 1957 in Salem; born in Monticello, Iowa December 26, 1873, she was the first secretary of the Oregon Library Commission, which later became the Oregon State Library; she came to Oregon in 1905 from Madison, Wis., where she worked with the Wisconsin Library Commission); February 14, 1957: page 19 (she resided in the Eola area, west of Salem; she was responsible for laying the foundation and framework for present day library services in Oregon; she established the first mail-order library services in the nation; she began her library career in 1894 as a reference librarian in the Armour Institute in Chicago; she was a member of the Oregon Board of Higher Education, the American Library Institute, and regent of the Oregon Normal School Board)	

Occupation
374

010	no 96041381	
040	OCI #b eng #e rda #c OCI #d OrU #d DLC #d OrU #d WaU	Occupation 374
046	#f 1878 #g 19620116	
100	1 Akin, Florence, #d 1878-1962	
370	Benton County (Or.) #b Albany (Or.) #c United States #e Roseburg (Or.) #f Salem (Or.) #f Portland (Or.) #f Pasadena (Calif.) #2 naf	
373	Authors League of America #a Oregon Writers League	
374	Authors #a Poets #a Teachers #2 lcsh	
375	female	
377	eng	
400	1 Aiken, Florence, #d 1878-1962	
400	1 Akin, Florence, #d b. 1878 #w nnea	
400	1 Banks, Florence Aiken, #d 1878-1962	
400	1 Banks, Florence Akin, #d 1878-1962	
400	1 Banks, Louis A., #c Mrs., #d 1878-1962	
670	Word mastery, 1994: #b t.p. (Florence Akin) t.p. verso (Florence Akin Banks)	
670	PREMARC, 10-18-95 #b (hdg.: Akin, Florence, 1878-)	
670	Fingerprints of Bible people, 1941: #b t.p. (Florence Aiken Banks)	
670	Roseburg news-review, Jan. 17, 1962: #b p. 2 (Florence Akin Banks, Roseburg author, died Jan. 16, 1962 in Albany, Or.; born in Benton County, Or.; formerly a teacher in Salem, Portland, and Pasadena, Calif.; writings included: A first book of phonics; Word mastery; Opera stories from Wagner, and others; member of Oregon Writers League)	
670	American women, 1935-36 #b (Banks, Florence Aiken (Mrs. Louis A. Banks); member of Authors League of America; poetry contributor to magazines; resides in Roseburg, Or.)	

ARN		9707758			
Rec stat	n	Entered	20140313	Replaced	20140314050917.0
Type	z	Upd status	a	Enc lvl	n
Roman	■	Ref status	n	Mod rec	■
Govt agn	■	Auth status	a	Subj	a
Series	n	Auth/ref	a	Geo subd	n
Ser num	n	Name	a	Subdiv tp	n
Source	■	Name use	a	Subj use	a
		Ser use	b	Rules	z
010		nb2014006120			
040		Uk #b eng #e rda #c Uk			
046		#s 20			
100	1	Fisher, Mike #c (Anger management expert)			
370		#c Great Britain #c England #2 naf			
372		Anger #2 lcsh			
373		British Association of Anger Management			
374		Anger management expert			
375		male			
377		eng			
667		Formerly on undifferentiated name record: n 82219356			
670		Beating anger, 2005: #b t.p. (Mike Fisher)			
670		British Association of Anger Management website, viewed 13 March 2014: #b About Us page (Mike Fisher, BAAM founder & director; leading expert in the field of anger management)			

Occupation
374

An example of an uncontrolled profession/occupation term.

ARN		9674914					
Type	z	Upd status	a	Enc lvl	n	Source	c
Roman	■	Ref status	n	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	a	Subdiv tp	n	Rules	z
010		no2014015546					
040		NNCU-C #b eng #e rda #c NNCU-C					
100	1	Hagiwara, Yoshiyuki					
370		#c Japan #f Tokyo (Japan) #2 naf					
372		Prosthodontics #a Dentistry #2 lcsb					
373		Nihon Daigaku. Shigakubu #2 naf #s 1985					
373		Ohio State University. College of Dentistry #2 naf #s 1993 #t 1995					
374		Faculty, Dental #2 mesh					
374		College teachers #a Dentists #2 lcsb					
375		male					
377		jpn #a eng					
670		Color atlas of fixed prosthodontics, 2013- #b Vol. 1, title page (Yoshiyuki Hagiwara) page 196 (D.D.S. Nihon University School of Dentistry, 1985; Ph.D. Nihon University Graduate School of Dentistry, 1989 (major in prosthodontics); assistant (later associate) professor, Nihon University School of Dentistry, Department of Fixed Prosthodontics, 1990- ; visiting assistant professor, Ohio State University College of Dentistry, 1993-1995; Director of Implant Dentistry, Nihon University School of Dentistry, Dental Hospital; member of a number of dental and prosthodontics societies in Japan and the U.S.)					

Occupation
374

Most catalogers are using LCSH as the source of controlled vocabulary for this element, but other thesauri are perfectly valid to use as well. This record shows the use of a term from MeSH.

Source Codes for Vocabularies, Rules, and Schemes

LIBRARY OF CONGRESS, NETWORK DEVELOPMENT & MARC STANDARDS OFFICE

[Home](#) » [Occupation Term Source Codes](#)

Occupation Term Source Codes

[Introduction](#)

[Occupation Term Source Codes](#)

[Occupation Term Source Code Usage in MARC](#)

Introduction

Occupation Term Sources contains a list of sources of terms used to record occupations in bibliographic records and assigns a code to each source. The purpose of this list is to identify the vocabulary used in records. For code assignment, general structure, usage, and maintenance guidelines see [Source Codes for Vocabularies, Rules, and Schemes](#).

Many general subject lists and thesauri also contain controlled vocabularies for specifying occupations. Thus those general sources may also be used in usage elements identified for occupation terms, with the appropriate source code (see [Subject Heading and Term Source Codes](#)). Only sources that are specific for occupations are listed here.

Arrangement of the List

Entries in the list are arranged in alphabetical order by the code and consist of the source code followed by the bibliographic citation for the source documentation. The citations are linked to the online source for some codes.

Code Structure

Each code consists of a maximum of 12 lowercase alphabetic characters. Possible additions to codes are described in [Source Codes](#).

Occupation Term Source Codes

dot [Dictionary of occupational titles](#) ^o (Washington: United States Dept. of Labor, Employment and Training Administration, United States Employment Service)

iaat [IAA thesaurus: terminologie der Arbeit, Beschäftigung und Ausbildung](#) (Genf: Internationales Arbeitsamt)

ilot [ILO thesaurus: labour, employment and training terminology](#) ^o (Geneva: International Labour Office)

itoamc [Index terms for occupations in archival and manuscript collections](#) (Washington, DC: Library of Congress, Manuscript Division)

onet [ONET - Occupational Information Network](#) ^o

raam [Register of Australian Archives & Manuscripts Occupations Thesaurus](#) (Canberra: National Library of Australia)

tbtt [Thésaurus BIT: terminologie du travail, de l'emploi et de la formation](#) ^o (Genève: Bureau international du travail)

toit [Tesauro OIT: terminología del trabajo, el empleo y la formación](#) ^o (Geneva: Oficina Internacional del Trabajo)

Occupation Term Source Code Usage in MARC and MODS/MADS

MARC 21 Formats and Fields

- Bibliographic records
 - 656 \$2 (Index Term - Occupation / Source of term)
- Authority records
 - 374 \$2 (Occupation / Source of term)
- Community Information records
 - 656 \$2 (Index Term - Occupation / Source of term)

There is a special list of Occupation Term Source Codes that could be used for field 374.

ARN		9532024					
Roman	■	Ref status	a	Mod rec	■	Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	a	Subdiv tp	n	Rules	z

010		no2013080814					
040		MoSR #b eng #e rda #c MoSR					
100	1	Steele, Elizabeth #c (Conservator)					
370		Nashville (Tenn.) #c United States #f Washington (D.C.) #2 naf					
372		Art--Conservation and restoration #2 lcsb					
373		Phillips Collection #2 naf #s 1989					
374		Art conservator #2 dot					
375		female					
377		eng					
400	1	Steele, Lilli					
670		Pedersen, Line Clausen. Degas' method, 2013: #b title page (Elizabeth Steele) foreword (chief conservator, The Phillips Collection, Washington)					
670		Phillips Collection WWW site, July 15, 2013 #b (Elizabeth Steele; Elizabeth "Lilli" Steele; Lilli Steele)					
670		Washingtonian magazine WWW site, July 15, 2013 #b (in article published February 1, 2008: Elizabeth Steele; born in Nashville; studied international relations and art history, received master's degree from State University of New York at Oneonta; she joined staff of Phillips Collection in 1989, became head of conservation in 2002)					

Occupation
374

An example of a controlled vocabulary for occupations that is in the singular, the Dictionary of Occupational Titles - coded "dot"

Other Family Elements

- 10.3 - Type of Family - **MARC 376 \$a**
- 10.6 - Prominent Member of the Family - **MARC 376 \$b**
- 10.7 - Hereditary Title - **MARC 376 \$c**

376 - Family Information

- Indicators not defined
- Subfields
 - \$a - Type of family (R)
 - \$b - Name of prominent member (R)
 - \$c - Hereditary title (R)
 - \$s - Start period (NR)
 - \$t - End period (NR)
 - \$u - Uniform Resource Identifier (R)
 - \$v - Source of information (R)
 - \$0 - Record control number (R)
 - \$2 - Source of term (NR)
 - \$6 - Linkage (NR)
 - \$8 - Field link and sequence number (R)

376 - Family Information

PCC policies

- For names of prominent members, give the authorized access point form. Do not include any internal subfield coding in subfield \$b.

010		n 2013075478
040		DLC #b eng #e rda +c DLC #d WaU
046		#s 1812 #t 1987
100	3	Alsop (Family : #d 1812-1987 : #c Conn.)
370		#e Middletown (Conn.) #2 naf
376		Family #b Alsop, J. W. (Joseph Wright), 1804-approximately 1878
667		SUBJECT USAGE: This heading is not valid for use as a subject; use a family name heading from LCSH.
670		NUCMC data from Middlesex Hist. Soc. for Alsop family collection, 1812-1987 #b (Alsop family; residents of Middletown, Conn.; Joseph W. Alsop, 1804-ca. 1878; merchant)

Other Work/Expression Elements

- 6.3 Form of Work - **MARC 380**
- 6.6 Other Distinguishing Characteristic of the Work - **MARC 381**
- 6.9 Content Type - **MARC 336**
- 6.12 Other Distinguishing Characteristic of the Expression - **MARC 381**
- 6.15 Medium of Performance - **MARC 382**
- 6.16 Numeric Designation of a Musical Work - **MARC 383**
- 6.17 Key - **MARC 384**

Other Work/Expression Elements

- 6.18 Other Distinguishing Characteristic of the Expression of a Musical Work - **MARC 381**
- 6.21 Other Distinguishing Characteristic of a Legal Work - **MARC 381**
- 6.25 Other Distinguishing Characteristic of the Expression of a Religious Work - **MARC 381**

380 - Form of Work

- Indicators not defined
- Subfields
 - \$a - Form of work (R)
 - \$0 - Record control number (R)
 - \$2 - Source of term (NR)
 - \$6 - Linkage (NR)
 - \$8 - Field link and sequence number (R)

380 - Form of Work

PCC policies

- Prefer a controlled vocabulary, such as LCSH, LCGFT, or MeSH, or use a source term from the MARC Subject Heading and Term Source Codes or Genre/Form Source Codes in subfield \$2 if appropriate.
- For consistency, capitalize the first term in subfield \$a.
- When terms do not come from a controlled vocabulary, use the singular form.

ARN		9424939			
Rec stat	n	Entered	20130312	Replaced	20130313073544.0
Type	z	Upd status	a	Enc lvl	n
Roman	■	Ref status	a	Mod rec	
Govt agn	■	Auth status	a	Subj	a
Series	n	Auth/ref	a	Geo subd	n
Ser num	n	Name	a	Subdiv tp	n
				Source	c
				Name use	a
				Subj use	a
				Ser use	b
				Rules	z
010		no2013027233			
040		WaU #b eng #e rda #c WaU			
046		#k 1920			
100	1	Gale, Zona, #d 1874-1938. #t Miss Lulu Bett (Play)			
380		Play			
430	0	Miss Lulu Bett (Play)			
500	1	#i Dramatization of (work): #a Gale, Zona, #d 1874-1938. #t Miss Lulu Bett (Novel) #w r			
670		Miss Lulu Bett, 1921: #b p. xvii (As produced and staged by Mr. Brock Pemberton beginning December 27, 1920, at the Belmont Theatre, New York)			
670		Wikipedia, March 12, 2013 #b (Miss Lulu Bett is a 1920 play adapted by American author Zona Gale from her novel of the same title)			

Form of Work
380

Form of work used as a qualifier in the authorized access point to distinguish the play from the novel by the same author. Uncontrolled term in field 380.

ARN 9383172

Type	z	Upd status	a	Enc lvl	n	Source	c
Roman	■	Ref status	n	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	a	Subdiv tp	n	Rules	z

010		no2013004589	
040		WaU #b eng #e rda #c WaU	Form of Work
046		#k 1938	380
100	1	Wilder, Thornton, #d 1897-1975. #t Our town	
380		Play	
380		Drama #2 lcsh	
380		Plays #2 lcac	
670		Wikipedia, Jan. 13, 2013 #b (Our Town is a three-act play by American playwright Thornton Wilder; first performed at McCarter Theater in Princeton, New Jersey on January 22, 1938; received the Pulitzer Prize for Drama in 1938)	
670		Official website of the Thornton Wilder Family, viewed Jan. 13, 2013: #b Dramatic works > Our Town (Our Town; a play in three acts (1938))	

Form of work not needed to differentiate this access point from any other, but it is recorded as a separate element anyway. Example shows an uncontrolled term in the singular and two terms from controlled vocabulary.

lcac = Library of Congress Annotated Children's Cataloging Program subject headings

ARN		1526011
010	n	85138792
040		DLC #b eng #e rda #c DLC #d DLC #d IAhCCS #d WaU
046	#k	1968
130	0	Planet of the apes (Motion picture : 1968)
370	#g	United States #2 naf
380		Motion picture
380		Science fiction films #a Dystopian films #a Fantasy films #a Film adaptations #a Feature films #a Fiction films #2 lcgft
430	0	Monkey planet (Motion picture)
500	1	#i Film director: #a Schaffner, Franklin J. #w r
500	1	#i Screenwriter: #a Wilson, Michael, #d 1914-1978 #w r
500	1	#i Screenwriter: #a Serling, Rod, #d 1924-1975 #w r
500	1	#i Motion picture adaptation of (work): #a Boulle, Pierre, #d 1912-1994. #t Planète des singes #w r
530	0	#i Remade as (work): #a Planet of the apes (Motion picture : 2001) #w r
530	0	#i Sequel: #a Beneath the planet of the apes (Motion picture) #w r
530	0	#i Prequel: #a Rise of the planet of the apes #w r
670		Arrow, W. Visions from nowhere, 1976.
670		Internet movie database, January 24, 2011 #b (Planet of the Apes (1968), directed by Franklin J. Schaffner, screenplay by Michael Wilson and Rod Serling, original music by Jerry Goldsmith; also known as Monkey planet; also lists Planet of the Apes (2001), directed by Tim Burton, screenplay by William Broyles Jr., Lawrence Konner & Mark Rosenthal, original music by Danny Elfman)
670		Wikipedia, January 24, 2011 #b (Planet of the Apes (1968 film); American science fiction film directed by Franklin J. Schaffner and based on the novel La planète des singes by Pierre Boule; followed by sequel Beneath the Planet of

Form of Work
380

First 380 has the uncontrolled term that was also used in the authorized access point. The second 380 shows genre terms from LCGFT.

ARN 626497

Rec stat	c	Entered	19811002	Replaced	20131115073711.0		
Type	z	Upd status	a	Enc lvl	n	Source	
Roman	■	Ref status	a	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	a	Subdiv tp	n	Rules	z

010		n 81081244
040		DLC #b eng #e rda #c DLC #d PPI-MA #d DLC #d PaPICLS
046		#k 1855 #l 1876
100	1	Brahms, Johannes, #d 1833-1897. #t Symphonies, #n no. 1, op. 68, #r C minor
380		Symphonies #2 lcsh
382	0	orchestra
383		no. 1 #b op. 68
384	0	C minor
400	1	Brahms, Johannes, #d 1833-1897. #t Symphony, #n no. 1, op. 68, #r C minor #w nnaa
670		Brahms, J. Symphony no. 1 in C minor, op. 68, c1939.
670		New Grove #b (op. 68. Symphony no. 1, c, 1855-76)

Form of Work
380

ARN		9407812
010		no2013018120
040		OrU #b eng #e rda #c OrU #d WaU
046		#k 1933 #l 1935
130	0	Studies in psychology (Eugene, Or.)
370		#g Eugene (Or.) #2 naf
380		Series (Publications) #a Monographic series #2 lcsb
410	2	University of Oregon. #t Studies in psychology
530	0	#i Continues (work): #a University of Oregon publication. #p Psychology series #w r
510	2	#i Issuing body: #a University of Oregon #w r
642		bulletin 4 #5 DPCC #5 OrU
643		Eugene, Or. #b University of Oregon
644		f #5 OrU
645		t #5 DPCC #5 OrU
646		s #5 OrU
670		The effects of eye-dominance on "range of attention" scores, 1933: #b title page (Studies in psychology, bulletin 4) cover (vol. 1, bulletin 4)
670		The abnormal from within, 1935: #b title page (Studies in psychology)
670		The psychological methods of word-association and reaction-time as tests of deception, 1929: #b title page (University of Oregon publication, Psychology series)

Form of Work
380

Two controlled terms from LCSH recorded for form of work.

381 - Other Distinguishing Characteristics of Work or Expression

- Indicators not defined
- Subfields
 - \$a - Other distinguishing characteristic (R)
 - \$u - Uniform Resource Identifier (R)
 - \$v - Source of information (R)
 - \$0 - Record control number (R)
 - \$2 - Source of term (NR)
 - \$6 - Linkage (NR)
 - \$8 - Field link and sequence number (R)

Any characteristic that is not accommodated in a special field that serves to characterize a work or expression. Examples are an issuing body, arranged statement of music, version, or a geographic term. May be used to differentiate a work from another work with the same title.

Multiple characteristics from the same source vocabulary may be recorded in the same field in separate occurrences of subfield \$a (Other distinguishing characteristic). Terms from different source vocabularies are recorded in separate occurrences of the field.

ARN		9592842
010		no2013115085
040		OrU #b eng #e rda #c OrU
130	0	Bibliography (Southern Oregon State College. Library)
370		#g Ashland (Or.) #2 naf
380		Series (Publications) #a Bibliography #2 lcsb
381		Southern Oregon State College. Library #2 naf
410	2	Southern Oregon State College. #b Library. #t Bibliography
430	0	SOSCL bibliographies
430	0	Bibliography series (Southern Oregon State College. Library)
530	0	#i Continues (work): #a Bibliography (Southern Oregon College. Library) #w r
642		v. 6, no. 7 #5 DPCC #5 OrU
643		Ashland, Or. #b Southern Oregon State College Library
644		f #5 OrU
645		t #5 DPCC #5 OrU
646		s #5 OrU
670		Friends book purchases, 1977: #b page 1 (Bibliography / Southern Oregon State College Library)
670		The alcoholic--forgotten addict, 1973: #b page 1 (Bibliography / Southern Oregon College Library)
670		Wholeness of being, 1979: #b page 1 (SOSCL bibliographies)
670		Southern Oregon history, 1983: #b page 1 (Bibliography series / Southern Oregon State College Library)

Other Distinguishing
Characteristic of Work
381

Issuing body used as a qualifier - also recorded separately in field 381.

ARN		4900849
010	n	98098717 #z sh 97004198
040	DLC #b eng #e rda #c DLC #d DLC #d WaU	
046	#k	1430 #i 1432
100	1	Eyck, Jan van, #d 1390-1440. #t Saint Francis receiving the stigmata (Philadelphia Museum of Art)
370	#g	Netherlands #2 naf
380		Painting #2 lcsh
381		Philadelphia Museum of Art #2 naf
400	1	Eyck, Jan van, #d 1390-1440. #t Saint Francis of Assisi receiving the stigmata (Philadelphia Museum of Art)
400	1	Eyck, Jan van, #d 1390-1440. #t Stigmatization of St. Francis (Philadelphia Museum of Art)
670		Eyck, Jan van, 1390-1440. Jan van Eyck's two paintings of Saint Francis receiving the stigmata, 1997: #b in text (panel painting referred to as Saint Francis receiving the stigmata, also a slightly different name also appears: Saint Francis of Assisi receiving the stigmata)
670		Index to reprod. of European paintings #b (Saint Francis receiving the stigmata)
670		World painting index #b (Saint Francis receiving the stigmata)
670		World's master paintings #b (Turin: The stigmatization of St. Francis, another version in Philadelphia, attributed; Philadelphia: The stigmatization of St. Francis; version of painting in Turin; attributed)
670		Philadelphia Museum of Art website, March 25, 2014 #b (Saint Francis of Assisi Receiving the Stigmata; Attributed to Jan van Eyck, Netherlandish (active Bruges), c. 1395-1441; Geography: Made in Netherlands (historical name, 15th-16th century), Europe; Date: 1430-32; Medium: Oil on vellum on panel) #u http://www.philamuseum.org/collections/permanent/102076.html
675		McGraw Hill; #a Grove. dict. of art

Other Distinguishing
Characteristic of Work
381

Two paintings by the same artist with the same title. Art museum owning the painting used to differentiate the two works.

ARN		6886343					
Type	z	Upd status	a	Enc lvl	n	Source	c
Roman	■	Ref status	a	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	n	Subdiv tp	n	Rules	z
010		no2006028117					
040		NcU #b eng #e rda #c NcU #d WaU					
046		#k 2004					
130	0	Crash (Motion picture : 2004 : Haggis)					
370		#g United States #g Germany #2 naf					
380		Motion picture					
380		Fiction films #a Feature films #2 lgft					
381		Haggis					
500	1	#i Film director: #a Haggis, Paul #w r					
670		Crash, 2004: #b t.p. (story ... screenplay ... directed by Paul Haggis)					
670		Internet movie database, Mar. 20, 2006 #b (Crash, 2004; directed by Paul Haggis) Nov. 15, 2012 (Crash (I) (2004), director: Paul Haggis, genre: Drama, country: USA, Germany; also lists Crash (II) (2004), director: David Moore, genres: Short, Drama, country: Australia; and other films with same title from other years)					
670		Wikipedia, Nov. 15, 2012 #b (Crash (2004 film); Crash is a 2004 American drama film co-written, produced and directed by Paul Haggis; country: United States, Germany; also lists other films with same title from other years)					

Other Distinguishing
Characteristic of Work
381

Surname of director added to access point for a film to differentiate it from another film with the same title from the same year. Surname also recorded separately in 381.

Other Distinguishing
Characteristic of Expression
381

010		no2008110037
040		WaU #b eng #e rda #c WaU #d WaU
100	1	Langland, William, #d 1330?-1400? #t Piers Plowman #s (C-text)
381		C-text
400	1	Langland, William, #d 1330?-1400? #t Piers Plowman #s (C version)
400	1	Langland, William, #d 1330?-1400? #t Piers Plowman #s (Whitaker version)
670		Piers Plowman : the C-text, 1994: #b p. 9 (The A-text is the product of the 1360s, and was probably still being revised and rewritten in 1369-70; the B-text, mainly to be assigned to the 1370s, contains much allusion to events of 1376-9; the C-text was probably complete by 1387)
670		Piers Plowman, 1979: #b t.p. (an edition of the C-text)
670		Piers Plowman : a parallel-text edition of the A, B, C and Z versions, 1995-
670		Steinberg, T.L. Piers Plowman and prophecy : an approach to the C-text, 1991.
670		Donaldson, E.T. Piers Plowman : the C-text and its poet, 1949.
670		Wikipedia, July 30, 2008 #b (Piers Plowman (written ca. 1360-1399) or Visio Willelmi de Petro Ploughman (William's Vision of Piers Plowman) is the title of a Middle English allegorical narrative poem by William Langland; all modern discussion of the text revolves around the classifications of W.W. Skeat. Skeat argued that there are as many as ten forms of the poem, but only three are to be considered authoritative--the A, B, and C-texts; the C-text was written in the 1380s as a major revision of B except for the final sections)
670		Manly, J.M. "Piers the Plowman" and its sequence, v. 2, ch. 1 in The Cambridge history of English and American literature, via Bartleby.com, viewed Dec. 15, 2008 #b (there are three principal versions or texts, which Skeat designates the A-text, the B-text and the C-text, or the Vernon, the Crowley and the Whitaker versions respectively) #u http://www.bartleby.com/212/0102.html

ARN		4400349					
Rec stat	c	Entered	19970805	Replaced	20130315082055.0		
Type	z	Upd status	a	Enc lvl	n	Source	c
Roman	■	Ref status	a	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	a	Subdiv tp	n	Rules	z
010		no	97046160				
040		OrU #b eng #e rda #c OrU #d UPB #d DLC					
046		#k 1855					
100	0	Horace. #t Works. #k Selections. #l English #s (Francis)					
377		eng					
381		Francis					
400	0	Horace. #t Horace					
400	0	Horace. #t Selections. #l English. #f 1855 #w nnea					
400	0	Horace. #t Works. #k Selections. #l English. #f 1855					
500	1	#i Translator: #a Francis, Philip, #d 1708?-1773 #w r					
670		Horace, 1855: #b title page (translated by Philip Francis)					

Other Distinguishing
Characteristic of Expression
381

Surname of translator added to access point to differentiate a specific English expression. Surname also recorded as a separate element in 381.

ARN 6661336

Rec stat	c	Entered	20050620	Replaced	20130717073724.0		
Type	z	Upd status	a	Enc lvl	n	Source	c
Roman	■	Ref status	a	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	a	Subdiv tp	n	Rules	z

010 | no2005057051

040 | NIC-Mu #b eng #e rda #c NIC-Mu #d PPI-MA #d DLC #d PPI-MA

100 1 | Ravel, Maurice, #d 1875-1937. #t Introduction et allegro, #m harp, instrumental ensemble; #o arranged

381 | arranged

382 0 | piano

400 1 | Ravel, Maurice, #d 1875-1937. #t Introduction et allegro, #m harp, instrumental ensemble; #o arr. #w nnea

400 1 | Ravel, Maurice, #d 1875-1937. #t Introduction et allegro, #m piano

400 1 | Ravel, Maurice, #d 1875-1937. #t Introduction et allegro, #m pianos (2)

670 | Ravel, M. Introduction et allegro, 1919: #b t.p. (Introduction et allegro : pour harpe avec acct. de quatuor à cordes, flûte et clarinette (transcription pour piano à 2 mains))

Other Distinguishing
Characteristic of Expression

381

382 - Medium of Performance

- First Indicator
 - # - No information provided
 - 0 - Medium of performance
 - 1 - Partial medium of performance
- Second Indicator not defined
- Subfields
 - \$a - Medium of performance (R)
 - \$b - Soloist (R)
 - \$d - Doubling instrument (R)
 - \$n - Number of performers of the same medium (R)
 - \$p - Alternative medium of performance (R)
 - \$s - Total number of performers (R)
 - \$v - Note (R)
 - \$0 - Authority record control number or standard number (R)
 - \$2 - Source of term (NR)
 - \$6 - Linkage (NR)
 - \$8 - Field link and sequence number (R)

383 - Numeric Designation of a Musical Work

- Indicators not defined
- Subfields
 - \$a - Serial number (R)
 - \$b - Opus number (R)
 - \$c - Thematic index number (R)
 - \$d - Thematic index code (NR)
 - \$e - Publisher associated with opus number (NR)
 - \$2 - Source (NR)
 - \$6 - Linkage (NR)
 - \$8 - Field link and sequence number (R)

384 - Key

- First Indicator
 - # - Relationship to original unknown
 - 0 - Original key
 - 1 - Transposed key
- Second Indicator not defined
- Subfields
 - \$a - Key (NR)
 - \$6 - Linkage (NR)
 - \$8 - Field link and sequence number (R)

<u>Rec stat</u>	c	Entered	19950202	Replaced	20130413073819.0
<u>Type</u>	z	<u>Upd status</u>	a	<u>Enc lvl</u>	n
<u>Roman</u>	■	<u>Ref status</u>	n	<u>Mod rec</u>	
<u>Govt agn</u>	■	<u>Auth status</u>	a	<u>Subj</u>	a
<u>Series</u>	n	<u>Auth/ref</u>	a	<u>Geo subd</u>	n
<u>Ser num</u>	n	<u>Name</u>	a	<u>Subdiv tp</u>	n
				<u>Source</u>	c
				<u>Name use</u>	a
				<u>Subj use</u>	a
				<u>Ser use</u>	b
				<u>Rules</u>	z

010		no 95005572			
040		InU-Mu #b eng #e rda #c InU-Mu #d DLC #d PPI-MA			
046		#k 1909			
100	1	Rachmaninoff, Sergei, #d 1873-1943. #t Concertos, #m piano, orchestra, #n no. 3, op. 30, #r D minor			
380		Concertos #2 lsh			
382	0	#b piano #a orchestra			
383		no. 3 #b op. 30			
384	0	D minor			
670		Rachmaninoff, S. Concerto no. 3 in D minor, op. 30 [SR] 1991.			
670		LC in OCLC, 1-27-95 #b (hdg.: Rachmaninoff, Sergei, 1873-1943. Concertos, piano, orchestra, no. 3, op. 30, D minor)			
670		New Grove #b (op. 30 Piano concerto no. 3, d, 1909)			

Medium of Performance 382
 Numeric Designation 383
 Key 384

336 - Content Type

- Indicators not defined
- Subfields
 - \$a - Content type term (R)
 - \$b - Content type code (R)
 - \$2 - Source (NR)
 - \$3 - Materials specified (NR)
 - \$6 - Linkage (NR)
 - \$8 - Field link and sequence number (R)
- Terms from RDA 6.9
- PCC policy: Do not supply

ARN	8545266						
Rec stat	c	Entered	20100630	Replaced	20120926074744.0		
Type	z	Upd status	a	Enc lv	n	Source	c
Roman	■	Ref status	a	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	b	Auth/ref	a	Geo subd	n	Ser use	a
Ser num	b	Name	a	Subdiv tp	n	Rules	z

Content Type
336

010	no2010106062
040	IIMpPL #b eng #e rda #c IIMpPL #d IAhCCS #d IArlh #d UPB #d UPB-Mu
046	#k 2010
100 1	Bradley, C. Alan, #d 1938- #t Flavia de Luce mystery. #s Spoken word
336	spoken word #2 rdacontent
377	eng
381	Spoken word
430 0	Flavia de Luce mystery
430 0	Flavia de Luce novel
400 1	Bradley, C. Alan, #d 1938- #t Flavia de Luce novel. #s Spoken word
500 1	#i Narrator: #a Entwistle, Jayne #w r
643	New York #b Random House #a Westminster, Md. #b Books on Tape
644	f #5 IIMpPL
645	t #5 DPCC #5 IIMpPL
646	s #5 IIMpPL
670	The weed that strings the hangman's bag, p2010: #b container (A Flavia de Luce mystery) (read by Jayne Entwistle)
670	I am half-sick of shadows, p2011: #b container (A Flavia de Luce novel) (read by Jayne Entwistle)

Although current PCC policy is not to supply 336, there are a handful of records with it in the LC/NACO authority file.

Enhancing Discovery

- For catalogers
Attributes are searchable in OCLC Connexion
- For patrons
Future scenarios:
Semantic Web and linked data

These fields recording attributes of FRBR group 1 and 2 entities support the FRAD and FRBR conceptual models. Not all systems/OPACs can take advantage of these but we are working toward future scenarios such as those envisioned by the Semantic Web that depend on linked data to make, visualize and connect relationships among and between names, corporate bodies, works, expressions, etc.

Searching the LC/NACO AF in OCLC Connexion

Search LC Names and Subjects

Command Line Search
Enter keyword, numeric, derived, or browse search here..

Keyword/Numeric Search

Search for:

	rda	in	Descriptive Convent
AND	librarians	in	Entity Attributes (en:
AND		in	Relationship (rx:
AND		in	Keyword (kw:
AND		in	Notes (nt:

Show See References in Results
 Show See Also References in Results
 Retain Search

OK Cancel Enter Diacritics... Clear Search Help

RDA attributes are permitted in both AACR2 and RDA authority records. Of course all newly created NARs are now done according to RDA. To limit a search to RDA authorities, search for “rda” in Descriptive Conventions. [FIRST ANIMATION]

To search for any attribute data, use the Entity Attributes index. [SECOND ANIMATION]

OCLC Connexion - [LC Authority File Search List: (dc: (rda)) AND en: (librarians)]

File Cataloging Authorities Edit Action Batch View Tools Window Help

R...	Description
1	Abad Diaz, Olga Patricia [100]
2	Acevedo, Antonio, #d 1952- [100]
3	Adams, Raewyn, #d 1960- [100]
4	Ahlers, Glen-Peter, #c Sr., #d 1955- [100]
5	Aiken, Walter H., #d 1856-1935 [100]
6	Al-Bayyati, Hana [100]
7	Alaniz Monter, Corina [100]
8	Allen, Francis W. #q (Francis Wilbur) [100]
9	Altham, Jennifer, #d 1940 or 1941- [100]
10	Ambühl, Maria [100]
11	Ammerman, Aiki [100]
12	An, Hye-gyông #c (Librarian) [100]
13	Anderson, Barbara Stewart [100]
14	Anderson, Katherine E. #q (Katherine Eva) [100]
15	Angeles Escobar, Noé [100]
16	Angle, J. M. #q (James Matt) [100]
17	Ankhimĩ`u`k, I`U` V. [100]
18	Ansari, Abdullah Nasser Al- [100]
19	Anthony, Bolton [100]
20	Archer, H. Richard #q (Horace Richard), #d 1911-1978 [100]
21	Arckenholtz, Johan, #d 1695-1777 [100]
22	Argüelles, Ivan, #d 1939- [100]

OCLC Connexion

Your search resulted in 751 matches. The displayed list includes the first 100 matches. To view the next 100, on the View menu, select Next 100 Records.

OK

ARN 9343485

Rec stat	c	Entered	20121107	Replaced	20121115051311.0		
Type	z	Upd status	a	Enc lvl	n	Source	
Roman	■	Ref status	n	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	a	Subdiv tp	n	Rules	z

010		nb2012026332
040		Uk #b eng #e rda #c Uk #d Uk
046		#f [1940,1941] #2 edtf
100	1	Altham, Jennifer, #d 1940 or 1941-
370		Ilkley (England) #c Great Britain #c England #e West Yorkshire (England) #2 naf
372		Poetry #a Teaching #a Library science #2 lcsh
374		Poets #a Teachers #a Librarians #2 lcsh
375		female
377		eng
670		Afterthoughts, 2011: #b t.p. (Jennifer Altham) p. 3 (born in Ilkley; lives in West Yorkshire; began writing poetry at primary school; worked as teacher and librarian; shall be 70 this year)

How about generating a list of composers from Oregon?

OCLC Connexion - [LC Authority File Search List: (en: {oregon}) OR etc: (or:)} AND etc: {composers}]

R...	Description
1	Adams, Carrie B. #q (Carrie Belle), #d 1859-1940 [100]
2	Bean, Shoshana, #d 1977- [100]
3	Black, Clare [100]
4	Bloch, Ernest, #d 1880-1959 [100]
5	Bonham, Tracy [100]
6	Bonno, Giuseppe, #d 1711-1788 [100]
7	Bunch, Kenji, #d 1973- [100]
8	Burger, Rob [100]
9	Carrick, Richard, #d 1971- [100]
10	Claire, Kathryn [100]
11	Davis, Pierre, #d 1945- [100]
12	H. S. G., #d 1898-1976 [100]
13	Hepburn, Donald, #d 1950- [100]
14	Hoffman, Joseph #q (Joseph Michael) [100]
15	Lewis, Robert Hall, #d 1926-1996 [100]
16	Leyden, Norman [100]
17	Mann, Robert, #d 1920- [100]
18	Mary Gisela, #c Sister, S.S.N.D. [100]
19	Mitchell, Grace, #d 1997 or 1998- [100]
20	Oswald, Rebecca [100]
21	Ouellette, Pierre, #d 1945- [100]
22	Parvin, Z. M., #d 1843-1921 [100]
23	Perry, Steve, #d 1963- [100]
24	Rabinowitz, Harrv [100]

27 authority records are retrieved from the search for composers from Oregon.

ARN 9652512

Type	z	Upd status	a	Enc lvl	n	Source	c
Roman	■	Ref status	n	Mod rec		Name use	a
Govt agn	■	Auth status	c	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	a	Subdiv tp	n	Rules	z

010 | no2014002804

040 | PPI-MA #b eng #e rda #c PPI-MA

046 | #f [1997,1998] #2 edtf

100 1 | Mitchell, Grace, #d 1997 or 1998-

370 | Australia #e Oregon #f Eugene (Or.) #2 naf

374 | Singers #a Composers #2 lcs#

375 | female

670 | The secret life of Walter Mitty, 2013: #b container (Grace Mitchell) insert (performer of Maneater) audition (vocals)

670 | KVAL WWW site, January 9, 2014: #b article and video published February 4, 2011 (Grace Mitchell; singer/songwriter; 13 years old; born Australia; lives in Oregon)

670 | last.fm WWW site, January 9, 2014 #b (Grace Mitchell; performer of Maneater; photo matches that on KVAL website)

670 | Facebook, January 9, 2014: #b under Greek Image, Eugene, Oregon-based gift shop ("Congrats to South Eugene High's songstress Grace Mitchell on her Secret Life of Walter Mitty soundtrack accomplishment!")

How about a list of fictitious authors?

OCLC Connexion - [LC Authority File Search List; etc. (fictitious)]

File Cataloging Authorities Edit Action Batch View Tools Window Help

R... Description

1	Adam ꝯc (Fictitious character from Napoli) [100]
2	Adam ꝯc (Fictitious character from Shakespeare) [100]
3	Adler, Irene ꝯc (Fictitious character) [100]
4	Alice ꝯc (Fictitious character from Carroll) [100]
5	Aoi no Ue ꝯc (Fictitious character) [100]
6	Archer, Zak ꝯc (Fictitious character) [100]
7	Bailey ꝯc (Fictitious character) [100]
8	Bean ꝯc (Fictitious character from Card) [100]
9	Bear, Baldwin B. ꝯc (Fictitious character) [100]
10	Beard, George ꝯc (Fictitious character) [100]
11	Beasley, Ivy [100]
12	Bender, Junior ꝯc (Fictitious character) [100]
13	Bionic Woman ꝯc (Fictitious character) [100]
14	Black Scorpion ꝯc (Fictitious character) [100]
15	Blackett, Nancy ꝯc (Fictitious character) [100]
16	Blake, Francis ꝯc (Fictitious character) [100]
17	Bloom, Riley [100]
18	Bonner, Katie [100]
19	Bordelli, ꝯc Commissario [100]
20	Boward, Howard [100]
21	Boyle, Jane ꝯc (Fictitious character) [100]
22	Broon, ꝯc Maw [100]
23	Brown, Agnes ꝯc (Fictitious character) [100]
24	Brown, Diuna ꝯc (Fictitious character) [100]

OCLC Connexion

Your search resulted in 158 matches. The displayed list includes the first 100 matches. To view the next 100, on the View menu, select Next 100 Records.

OK

ARN		9555900			
<u>Rec stat</u>	c	Entered	20130829	Replaced	20130904170628.0
<u>Type</u>	z	<u>Upd status</u>	a	<u>Enc lvl</u>	n
<u>Roman</u>	■	<u>Ref status</u>	n	<u>Mod rec</u>	
<u>Govt agn</u>	■	<u>Auth status</u>	a	<u>Subj</u>	a
<u>Series</u>	n	<u>Auth/ref</u>	a	<u>Geo subd</u>	n
<u>Ser num</u>	n	<u>Name</u>	a	<u>Subdiv tp</u>	n
				<u>Source</u>	
				<u>Name use</u>	a
				<u>Subj use</u>	a
				<u>Ser use</u>	b
				<u>Rules</u>	z
010		n	2013054571		
040		DLC #b eng #e rda #c DLC #d DLC			
100	1	Beasley, Ivy			
368		#c Fictitious characters #2 lcsb			
374		Private investigators #2 lcsb			
375		female			
377		eng			
670		Purser, A. The sleeping salesman enquiry, c2013: #b cover (an Ivy Beasley mystery) half title page (Ivy Beasley mysteries: The Hangman's Row enquiry, The Measby murder enquiry, The Wild Wood enquiry, The sleeping salesman enquiry)			
670		Ann Purser website, Aug. 12, 2013 #b (Ivy Beasley, resident in a home for seniors, opens a detective agency called Enquire Within; cases begin with The Hangman's Row enquiry)			

Other designation associated with the person is a core element for fictitious or legendary persons (see RDA 8.3 April 2014 revision) and must be recorded as a separate element, as part of the authorized access point representing the person, or as both. In this case, the name is unique and does not need a qualifier to differentiate it. However, since the element is core, it has been recorded in the 368 \$c, which makes it possible to search the authority file for fictitious persons.

How about we want to find examples of real-life cats as persons associated with resources? Like our fictitious persons examples, other designation associated with the person is a core element for real non-human entities (see RDA 8.3 April 2014 revision) and must be recorded as a separate element, as part of the authorized access point representing the person, or as both.

The screenshot shows the OCLC Connexion interface with a search results table. The table has two columns: 'R...' (Rank) and 'Description'. The results are as follows:

R...	Description
1	Adams, Ruth #q (Lucinda Ruth) [100]
2	Bastedo, Alexandra [100]
3	Cook, Heather [100]
4	Cook, Roger #c (Photographer) [100]
5	European Society of Feline Medicine [110]
6	European Veterinary Society for Small Animal Reproduction. #b Biennial Congress [110]
7	Feline Advisory Bureau [110]
8	Hamish McHamish #c (Cat) [100]
9	Henrietta #c (Cat) [100]
10	International Cat Care (Organization) [110]
11	International Society of Feline Medicine [110]
12	Klein, Sophie [100]
13	Meeow #c (Fictitious character) [100]
14	Ndukwe, Kingsley A. [100]
15	Oscar #c (Cat) [100]
16	Pelle, #c Svanslös [100]
17	Quadrennial International Symposium on Canine and Feline Reproduction [111]
18	Socks #c (Cat), #d 1989-2009 [100]
19	Tibia #c (Cat) [100]
20	Townsend, Simon #c (Writer on phantom cats) [100]
21	West, Janet #c (Writer on cats) [100]

The search retrieves any attribute that matches the query. Unfortunately at the present time OCLC Connexion doesn't provide more specific searching options to limit the search to a particular element/attribute. I hope that in the future, OCLC will let us search by date of birth, occupation, place of residence/headquarters, etc. rather than lumping everything into just one "Entity Attributes" index.

ARND		9525186					
Rec stat	c	Entered	20130719	Replaced	20130724174018.0		
Type	z	Upd status	a	Enc lvl	n	Source	
Roman	■	Ref status	a	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	a	Subdiv tp	n	Rules	z
010		nb2013014864					
040		Uk #b eng #e rda #c Uk #d DLC					
100	0	Hamish McHamish #c (Cat)					
368		<u>#c Cats</u> #2 lcsh					
370		#c Scotland #e St. Andrews (Scotland) #2 naf					
375		male					
400	1	McHamish, Hamish #c (Cat)					
670		Hamish McHamish of St Andrews, 2012: #b page 1 (Hamish McHamish, a ginger cat, has roamed the streets of St. Andrews for the last thirteen years)					

Here is a real life cat.

ARN		9686051					
Rec stat	n	Entered	20140218	Replaced	20140226141549.0		
Type	z	Upd status	a	Enc lvl	n	Source	c
Roman	■	Ref status	a	Mod rec		Name use	a
Govt agn	■	Auth status	a	Subj	a	Subj use	a
Series	n	Auth/ref	a	Geo subd	n	Ser use	b
Ser num	n	Name	a	Subdiv tp	n	Rules	z
010		no2014022205					
040		UPB #b eng #e rda #c UPB					
100	0	Pelle, #c Svanslös					
368		#c Cats #c Fictitious characters #2 lcsh					
375		male					
400	1	Svanslös, Pelle					
400	0	Peter-No-Tail					
670		Knutsson, Gösta. Pelle Svanslös talar i radio, 1974?.					
670		Wikipedia, 18 February 2014 #b (Pelle Svanslös; Peter-No-Tail; fictional cat created by Swedish author Gösta Knutsson who appears in a series of twelve children's books)					

Here's a fictitious character who is a cat. There's also another one in our retrieval set: Meeow (Fictitious character)

ARN		9513530
010		nb2013013880
040		Uk #b eng #e rda #c Uk
046		#s 2013
110	2	International Cat Care (Organization)
368		Organization
368		Associations, institutions, etc. #2 lcsh
370		#c England #c Great Britain #e Tisbury (England) #2 naf
372		<u>Cats</u> -Health #2 lcsh
377		eng
410	2	iCatCare (Organization)
510	2	#i Predecessor: #a Feline Advisory Bureau #w r
670		International cat care, issue 1 (2013): #b page 3 (International Cat Care; official launch of new name in Apr. 2013) page 4 (International Cat Care, formerly Feline Advisory Bureau) page 12 (iCatCare) colophon (High Street, Tisbury, Wiltshire SP3 6LD; registered company limited by guarantee; registered charity)
670		Its website, 4 July 2013: #b home page (International Cat Care) about page (Feline Advisory Bureau (FAB) was born in 1958; FAB, and its veterinary division the International Society of Feline Medicine (ISFM), has campaigned for improved cat care; under its new name, International Cat Care, the charity will also take an active and leading role in the welfare of unowned cats) contact page (Taeselbury High Street, Tisbury, Wiltshire SP3 6LD)

This corporate body was retrieved in our search because the term “Cats” appears in the MARC field for field of activity. If we could have limited our search to just “Cats” as an other designation associated with a person, we could have eliminated false hits like this.

Generate a list of films from 2001. I've used three terms likely to be included in the form of work attribute and combined them with the year 2001.

The screenshot shows a web browser window titled "OCLC Connexion - [L.C. Authority File Search List: ((en: (motion picture)) OR en: (motion pictures)) OR en: (films)) AND en: (2001)]". The browser interface includes a menu bar (File, Cataloging, Authorities, Edit, Action, Batch, View, Tools, Window, Help) and a toolbar with various icons. Below the browser window is a table with two columns: "R..." and "Description". The table contains 24 rows of search results, each with a number in the "R..." column and a description in the "Description" column. The descriptions include titles of motion pictures, names of individuals with birth/death years, and names of firms, each followed by a number in brackets. The first row is highlighted in blue.

R...	Description
1	A.I. artificial intelligence (Motion picture) [130]
2	Amélie (Motion picture) [130]
3	Beautiful mind (Motion picture) [130]
4	Black Hawk down (Motion picture) [130]
5	Chen, Anthony, #d 1984- [100]
6	Cumming, Caroline [100]
7	Eyesteelfilm (Firm) [110]
8	Floating Stone Productions [110]
9	Harry Potter and the sorcerer's stone (Motion picture) [130]
10	Ho, Tzu Nyen, #d 1976- [100]
11	Hourani, Wafa, #d 1979- [100]
12	Jubenvill, Ken [100]
13	Katmor, Jacques, #d 1938-2001 [100]
14	Li, Nanxing, #d 1964- [100]
15	Lord of the rings, the fellowship of the ring (Motion picture) [130]
16	Millar Gough Ink (Firm) [110]
17	Ocean's eleven (Motion picture : 2001) [130]
18	Oder, Judy Akot [100]
19	Parole di mio padre (Motion picture) [130]
20	Perry, Linda, #d 1912-2001 [100]
21	Planet of the apes (Motion picture : 2001) [130]
22	Ramsay, John #c (Motion picture producer) [100]
23	Reese, Mary C. [100]
24	Rhvs. Catrin I100I

Only a few results returned are actually films. Several issues that need work: more attribute information needs to be added to work authority records; we need to be able to be more specific in searching for particular attributes. In this case, it would be helpful to limit our search to just the form of work attribute.

010		no2001052379
040		IAhCCS #b eng #e rda #c IAhCCS #d DLC #d WaU
046		#k 2001
130	0	A.I. artificial intelligence (Motion picture)
370		#g United States #2 naf
380		Motion pictures #2 lcgft
380		Science fiction films #a Action and adventure films #a Feature films #a Fiction films #a Film adaptations #2 lcgft
430	0	AI artificial intelligence (Motion picture)
430	0	A.I. (Motion picture)
430	0	Artificial intelligence: AI (Motion picture)
500	1	#i Film director: #a Spielberg, Steven, #d 1946- #w r
500	1	#i Screenwriter: #a Spielberg, Steven, #d 1946- #w r
670		Music from the motion picture A.I, p2001.
670		Internet movie database, July 5, 2001 #b (A.I. Artificial intelligence)
670		Wikipedia, June 8, 2011 #b (A.I. Artificial Intelligence; also known as: A.I.; a 2001 science fiction drama film directed, produced and co-written by Steven Spielberg; based on Brian Aldiss' short story "Super-Toys Last All Summer Long", the film stars Haley Joel Osment, Frances O'Connor, Jude Law, Sam Robards, Jake Thomas and William Hurt) March 26, 2014 (Directed by Steven Spielberg; Produced by Kathleen Kennedy, Steven Spielberg, Bonnie Curtis; Screenplay by Steven Spielberg; Story by Stanley Kubrick, Ian

The Future

- What poetry by Oregon authors do you have?
- Do you have music by French women composers of the 19th century?
- How about recordings of rock bands from Portland?
- I'm looking for novels written in the 1920s by people who were doctors or lawyers by profession.

The catalog probably cannot answer any of these questions, but in the future hopefully, with linked data between bibliographic and authority records and links to other information sources on the Web, our systems will enable users to do these kinds of searches and return results showing what a specific library or consortium holds.

Here's a search to find authorities established for rock bands from Portland. I've searched for field of activity rock music or type of corporate body rock groups, combined with associated place Portland, Or.

R...	Description
1	36 Crazyfists (Musical group) [110]
2	Chromatics (Musical group) [110]
3	Hanna, Kathleen, #d 1968- [100]
4	Kutless (Musical group) [110]
5	Mint Julep (Musical group) [110]
6	Patina (Musical group) [110]
7	Radiation City (Musical group) [110]
8	Royal Blue (Musical group : Portland, Or.) [110]
9	Ruin, Julie, #d 1968- [100]
10	Vortex I (Rock music festival) #d (1970 : #c Estacada, Or.) [111]

010	no2013115515
040	PPi-MA #b eng #e rda #c PPi-MA
046	#s 2009
110	2 Radiation City (Musical group)
368	Rock groups #2 lsh
370	#e Portland (Or.) #c United States #2 naf
670	Radiation City (Musical group). Animals in the median, 2013: #b label (Radiation City) container (Lizzy Ellison, Cameron Spies, Randy Bemrose, Matt Rafferty, and Patti King)
670	Radiation City WWW site, October 21, 2013 #b (Radiation City; founded 2009, Portland, Oregon)
670	Wikipedia, October 21, 2013 #b (Radiation City; American indie rock band that began in Portland, Oregon, in 2010; members: Cameron Spies (guitar, vocals), Elisabeth Ellison (vocals, keyboards), Randy Bemrose (drums, vocals), Matt Rafferty (bass, vocals), and Patti King (vocals, keyboards, bass))

What we need, and hopefully will get, is a system that enables users to query authority records (though they won't know they are doing that) for attributes of entities, and then returns bibliographic records of resources that have the access points found as a result of the initial search. Hopefully, library system developers will take advantage of the potential of linked data and all of the new information that we are including in authority records.