

Cataloging with RDA – Sound Recordings

Kathy Glennan,
Head, Special Resources Cataloging
University of Maryland
October 19, 2012

Multiple standards

- Content: RDA
 - Plus LC/PCC Policy Statements
 - Coming by March 2013: MLA best practices
- Encoding: MARC21
 - Or Dublin Core, etc.
- Display: ISBD
 - Not required, but still generally used at this point (presentation and punctuation guidelines available in RDA Appendix D)

Multiple standards

- RDA is agnostic about many order and display questions
- ISBD helps, but does not address anything outside of bibliographic description
 - Use RDA Appendix E for guidance on presentation of access points
- Lack of correspondence between standards
 - ISBD Area 0 vs. MARC21 33X fields
 - Use of singular vs. plural in some elements

Cataloger's judgment

- Less guidance in RDA than in AACR2
 - Removal of many case-based rules
 - Fewer LC-PCC Policy Statements than LCRIs
- Core instructions identified, but they only cover the absolute essentials
 - Include other elements as needed
- Not always a definitive answer

Options, etc.

- Alternatives (RDA 2.15.1.5)
 - Different from previous instruction
- Optional additions/omissions (RDA 1.7.4, 2.8.1.4)
 - More/less than previous instruction
- Exceptions (RDA 6.14.3.3)
 - Supersede previous instruction
- Either/or instructions (RDA 2.2.2.4)
 - Related to the resource or cataloger's judgment
- "Agency preparing..." instructions (RDA 2.3.6.4)

Where's that rule?

- Often similar instructions from AACR2, but not in the same order
- No longer a separate chapter for sound recordings
 - Instructions laid out by element (title, extent, etc.) not by format
- Helpful if you understand FRBR and FRAD structure

RDA Structure

- Table of Contents, Introduction
- Specific instructions
 - Entities and their attributes
 - Manifestation, Item, Work, Expression (Chapters 1-7)
 - Person, Family, Corporate Body (Chapters 8-11)
 - Places (Chapter 16)
 - Relationships (Chapters 17-22, 24-32)
- Appendices, Glossary, Index

Finding an instruction

- Advanced Search; includes:
 - Boolean searching
 - Limiting searches by media type, content type, etc.
- Links from RDA index (RDA tab, near bottom)
- MARC to RDA mapping (Tools tab)
- Links from AACR2 rules (Resources tab) to related RDA instructions

Example from RDA Toolkit – AACR2

6.1F2. RDA If the members of a group, ensemble, company, etc., are named in the chief source of information as well as the name of the group, etc., give them in the note area (see **6.7B6** AACR2) if they are considered important. Otherwise omit them.

```
Quartet in F major [GMD] / Ravel

Note: Budapest String Quartet (J. Roisman and A. Schneider,
violins; B. Kroyt, viola; M. Schneider, cello)
```

6.1F3. RDA Add a word or short phrase to the statement of responsibility if the relationship between the title and the person(s) or body (bodies) named in the statement is not clear.

Born to run [GMD] / [written and performed by] Bruce Springsteen

Example – Searching RDA Toolkit

- Find the RDA instruction for recording duration using:
 - Quick search
 - AACR2
 - RDA Index
 - MARC to RDA mapping

Option 1: Quick search

Results 1 - 14 of 14 for **duration** in **RDA** by Relevance
Click here for results in RDA Glossary and Index

RDA: B.5.3 Duration

Use abbreviations prescribed in B.7 for terms used for duration (see 7.22).

RDA: 7.22.1 Basic Instructions on Recording Duration

RDA: 7.22 Duration

RDA: 7.22.1.5 Duration of Individual Parts

When preparing a comprehensive description for a resource consisting of more than one component, record the duration of each component.

RDA: 7.22.1.2 Sources of Information

Take information on duration from any source.

RDA: 7.22.1.1 Scope

Duration is the playing time, running time, etc., of the content of a resource.

RDA: 7.22.1.6 Resource Containing Both Sound and/or Moving Images and Text, Still Images, Etc.

If the resource contains sound and/or moving images as well as text, still images, etc., record the duration of the sound and/or moving images as duration.

Option 2: AACR2 hotlink

6.7B10. Physical description. RDA Make notes on important physical details that are not included in the physical description area, especially if these affect the use of the item. Do not give any physical details that are standard to the item being described (e.g., assume that all analog discs are electrically recorded, laterally cut, and designed for playing from the outside inward).

Results 1 - 19 of 19 in RDA Toolkit by Document Order ▼

. . .

RDA: 3.22.5.3 Details of Dimensions of Item

Make notes providing additional information on dimensions of the specific item being described not recorded formally as part of the dimensions element if they are...

RDA: 7.22.1.5 Duration of Individual Parts

When preparing a comprehensive description for a resource consisting of more than one component, record the duration of each component.

Option 3: RDA Index

```
Dubbed motion pictures See Language of the content RDA

Dublin Core, relation to RDA, 0.2 RDA

Duchesses See Titles of nobility RDA

Duets, preferred titles, 6.14.2.6 RDA

Dukes See Titles of nobility RDA

Duplicate See Generation of reproduction: RDA motion picture film RDA

Duplicated paging, 3.4.5.12 RDA, 3.22.2.7 RDA

Duration [playing time], 7.22 RDA, B.5.3 RDA

Dutch language
```

initial articles, C.2 RDA surnames with prefixes, A.38.2 RDA, F.11.3 RDA

capitalization, A.38 RDA

Option 4: MARC mapping

MARC BIBLIOGRAPHIC TO RDA MAPPING

MARC 21 Format for Bibliographic Data Mapped to RDA Elements

• • •

500 🗹	а	General note	7.16 RDA	Supplementary Content
500 🗹	а	General note	7.17 RDA	Colour Content
500 🗹	а	General note	7.19 RDA	Aspect Ratio
500 ☑	а	General note	7.20 RDA	Format of Notated Music
500 ☑	а	General note	7.21 RDA	Medium of Performance of Musical Content
500 🗹	а	General note	7.22 RDA	Duration
500 ☑	а	General note	7.27 RDA	Other Details of Cartographic Content
500 🗹	а	General note	25.1 RDA	Related Work

Result

7.22 Duration LCPCCPS

7.22.1 Basic Instructions on Recording Duration

7.22.1.1 Scope

Duration is the playing time, running time, etc., of the content of a resource.

Duration also includes performance time for a resource containing notated music or notated movement (see **7.22.1.4** RDA).

7.22.1.2 Sources of Information

Take information on duration from any source.

7.22.1.3 Playing Time, Running Time, Etc.

If the resource has a playing time, running time, etc., record the time as follows, abbreviating terms for units of time as instructed in appendix B (B.5.3 RDA):

Scattered instructions

- Concepts in Chapter 0 apply throughout
 - Language and script, numerals, etc.
- Don't forget to consult General Guidelines chapters (1, 5, 8, 18, 24)
- Some chapters have general instructions followed by specific instructions, like Chapter 6
- Some instructions about carrier (Chapter 3) are tied to instructions about content (Chapter 7)

New terminology

AACR2	RDA		
Author, Composer, etc.	Creator		
Heading			
Added entry	Authorized access point (AAP)		
Author/title tracing			
Main entry	AAP for Creator (if applicable) +		
	preferred title		
Uniform title	Preferred title (+ other information to		
	differentiate)		
	Conventional collective title		
See reference	Variant access point		
Sound disc	Audio disc		

Basis for identifying the resource

- Type of description (RDA 1.5)
 - Comprehensive (describes the resource as a whole)
 - Analytical (describes a part of a larger resource)
 - Hierarchical (combination of the two above)
- Mode of issuance (RDA 1.1.3)
 - Single unit
 - Multipart monograph
- Number of parts (RDA 2.1.2)
 - More than one part if so, simultaneously issued?

Preferred source for recordings (RDA 2.2.2.4)

- 1st choice: Label
 - Even if there's a collective title elsewhere
 - But the information on the label needs to represent the resource as a whole
 - For multi-disc set, can use labels collectively
- 2nd choice: embedded textual metadata
- 3rd choice: elsewhere in the resource
 - Container spine, insert, etc.

Transcribe vs. Record

- Transcribe: Take what you see
 - Punctuation, symbols, numerals, abbreviations, etc.
 - No interpolation of [sic] or [i.e.]
 - Some options, like capitalization and transliteration
 - See guidelines in LC-PCC PS 1.7.1 (23 pages!)
- Record: Take data and manipulate it if necessary Example: copyright MCMXC

recorded as: ©1990

Punctuation

- Transcribed, but:
 - Add punctuation for clarity; may add diacritics
 - Omit if it only serves to separate elements
 - Close up spaces in initials and acronyms
- No ISBD punctuation substitutions
- Square brackets used when information not taken from somewhere in the resource
 - Also when replacing symbols you can't reproduce

Example

245 10 Symphony no. 2 in C minor: +b "Resurrection"

Abbreviations

- Rarely used, unless transcribed from resource
- Still allowed for:
 - Units of measurement
 - Voice ranges (SATB, etc.)
 - Thematic index numbers
 - "op." and "no." when naming musical works
- No longer considered abbreviations:
 - stereo, mono
 - cm

Use found capitalization?

- Up to your local policy & cataloger's judgment
- LC-PCC practice: (RDA 1.7.1, 1st alternative)

 For capitalization of transcribed elements,
 catalogers are encouraged (but not required) to
 follow Appendix A [Capitalization]; it is
 permitted to "take what you see" on the resource

Example

245 14 The Music of CARS LAND ...

-- Or --

245 14 The music of Cars Land ...

Exercise #1 – Capitalization?

P.D.Q. BACH

1712 OVERTURE

& Other Musical Assaults

- Option 1: 245 10 1712 OVERTURE & Other Musical Assaults / ‡c P.D.Q. BACH.
- Option 2: 245 10 1712 overture & other musical assaults / #c P.D.Q. Bach.

Creating a description

Title (RDA 2.3)

- Transcribe from preferred source (1st choice)
- Core
 - Title proper
- Capitalization either as in Appendix A or as found on resource
- Parallel title can come from anywhere in resource

245 10 Tales from the Jordan Valley Jail ...

E

Statement of Responsibility (RDA 2.4)

- Transcribe from same source as title proper (1st choice)
- Core
 - Statement of responsibility relating to title proper
- For a person or body who has created or helped realize the intellectual or artistic content
 - Otherwise include in a note

```
245 ... / #c Gary McAuley.
```


What happened to the GMD?

- RDA does not support use of the general material designation
- Replaced by three elements, used for all resources
 - Content type: MARC 336 (RDA 6.9)
 - Media type: MARC 337 (RDA 3.2)
 - Carrier type: MARC 338 (RDA 3.3)

₩

Example

```
245 ... +h [sound recording] ... becomes:
```

```
336 performed music #2 rdacontent
```

```
337 audio +2 rdamedia
```

338 audio disc #2 rdacarrier

(alternative values for spoken word, audio cassette, etc. available)

Edition statement (RDA 2.5)

- Transcribe from same source as title proper (1st choice)
- Core
 - Designation of edition
 - Designation of a named revision of an edition
- Do not abbreviate; do not convert numerals

 Limited edition.

Not: Limited ed.

Place of publication (RDA 2.8.2)

- Transcribe from same source as publisher's name (1st choice)
 - Option to supply a larger jurisdiction for clarity
- Core
 - 1st place of publication
- Do not abbreviate states
- Can supply in square brackets; otherwise use: [Place of publication not identified]

Publisher (RDA 2.8.4)

- Transcribe from same source as title proper (1st choice)
- Core
 - 1st publisher
- Do not abbreviate or shorten publisher name
- Prefer record label or trade name
- Can supply in square brackets; otherwise use: [Publisher not identified]

More than one publisher?

 If including more than one publisher, record in order indicated by sequence, layout or typography

```
264 #1 ... : +b Manuscript : +b Libra Records ...
```


Date of publication (RDA 2.8.6)

- Record from same source as title proper (1st choice)
 - Not the same as the copyright date
- Core
- Can supply single date, range of dates, estimated date(s) in square brackets
- If no date can be determined use:

 [Date of publication not identified]

Copyright date (RDA 2.11)

- Record from any source
 - Includes © and ® dates
- Only core if other dates not identified
 - Recommended for recordings
- Record the latest copyright date
 But ® date preferred over © for recordings
- Use symbol or spell out word
 - Don't use "c" or "p" as in AACR2

MARC 264

Production, Publication, Distribution, Manufacture, and Copyright Notice (R)

- Used in BIBCO RDA records instead of 260
- 2nd indicator values reflect type of statement:
 - 0 Production [i.e., unpublished]
 - 1 Publication
 - 2 Distribution
 - 3 Manufacture
 - 4 Copyright notice date

Publication Statement Example

- Place of publication:
 - Guess: United States
- Publisher:
 - Sunwest
- Date of publication:
 - Not found, supplied based on copyright (not ®) date

```
264 #1 [United States?] : +b Sunwest,
+c [1995]
```


What if you don't supply publication elements?

In this case, you would end up with:

```
264 #1 [Place of publication not identified] : +b Sunwest, +c [date of publication not identified]
```

- 264 #2 [Place of distribution not identified], *=c [date of distribution not identified]
- 264 #3 [Place of manufacture not identified]
- 264 #4 +c ©1995.

Extent (RDA 3.4)

- Record based on the resource, with additional information from any source
- Core
 - If the resource is complete or the total extent is known
- Terms taken from a closed list (RDA 3.3.1.3) audio disc not sound disc
- Can use a term in common use (RDA 3.4.1.5.c) compact disc

Other carrier characteristics

- Dimensions not core (RDA 3.5.1.3, MARC 300 ‡c)
 - Option to use inches instead of centimeters
 - Likely to remain American practice for discs
- Sound characteristic not core
 (RDA 3.16, MARC 300 ‡b or new MARC field 344)
 - Includes type of recording, configuration of playback channels, etc.

E

MARC 344 – Sound Characteristics

- Subfields include:
 - ‡a Type of recording (R)
 - ***b Recording medium (R)**
 - ‡c Playing speed (R)
 - ‡g Configuration of playback channels (R)
 - ‡h Special playback characteristics (R)

```
Example: digital +b optical
+g surround +h Dolby digital 5.1 +2 rda
```

Digital file characteristics

- File type not core (RDA 3.19.2, new MARC field 347)
 - General type of data encoded
 audio file
- Encoding format not core
 (RDA 3.19.3, MARC 300 \(\frac{1}{2}\)b or new MARC field 347)
 - For audio compact discs, record:CD audio

MARC 347— Digital File Characteristics

Subfields include:

```
‡a - File type (R) (RDA 3.19.2.3)
```

#b - Encoding format (R) (RDA 3.19.3.3)

```
Example: +a audio file +b CD audio
+b SACD +2 rda
```

₩

Putting the Extent together

```
300: 1 audio disc; #c 4 3/4 in.
344: digital #b optical #2 rda
347: audio file #b CD audio #2 rda
-- Alternatives --
300 #a could be:
```

1 compact disc

If 344, 347 not used, 300 could be:

1 audio disc : +b CD audio ; +c 4 3/4 in.

Series statement (RDA 2.12)

- Record from series title page (1st choice)
- Core
 - Title proper of series; numbering within series; title
 proper of subseries; numbering within subseries
- No abbreviations; few substitutions
 - Use roman numerals if present on source
 - Substitute numerals for numbers expressed as words (RDA 1.8.3)

Identifier for the manifestation (RDA 2.15)

- Record from any source
- Core
- Could appear in MARC 024, 028, or 500
- If straightforward, use MARC to generate RDA-compatible note (trade name/agency then number)

Sunwest: SW102

UPC: 093228062929

Duration (RDA 7.22)

- Playing time for the resource
 - Or for the component parts as applicable
- Record the time as stated
 - Use abbreviations for time as appropriate (see Appendix B)
- Can appear in MARC 300, 500 or 505

```
500 Durations: 36:00; 34:00; 7:29; 36:00; 35:00; 4:49.
```


Date of capture, Place of capture (RDA 7.11)

- Encode in MARC in separate 518 subfields
 - Place of Capture: 518 †p
 - Date of Capture: 518 †d
- No introductory phrase in RDA
 - But MARC has ‡o − Other event information
- Date of capture recorded in set order:
 - Year, month, day, and time, as applicable

Example

ADD

Recordings: Berlin, Philharmonie, 8/1977 (Psalms);

Washington, D.C., Kennedy Center, 12/1977 (Songfest)

Production: Günther Breest

Recording Supervision: Hans Weber

Balance Engineer: Klaus Scheibe

© 1978 Polydor International GmbH, Hamburg

Other notes

- Source of title note (RDA 2.20.2.3, MARC 500)
 - For recordings, even if taken from preferred source Title from disc label.
- Nature of the content (RDA 7.2.1.3, MARC 500)

 Popular music.
- Performers, narrators, and/or presenters (RDA 7.23.1.3, MARC 511)

Gary McAuley, vocals, with other instrumentalists.

Missing?

- No provision for "Compact disc" note
- Contents note
 - RDA conceptualizes the contents note as a "structured description of the related work" (RDA 25.1.1.3, MARC 505)
 - Little guidance about format, structure
 - Rely on ISBD

The "complete" record

007			s +b d +d f +e s +f n +g g +h n +i n +m e +n d
040			+c +e rda
028	0	2	SW102 +b Sunwest
100	1		McAuley, Gary, +e composer.
240	1	0	Songs. ‡k Selections
245	1	0	Tales from the Jordan Valley Jail / ‡c Gary McAuley.
264	Г	1	[United States?]: +b Sunwest, +c [1995]
300	Г		1 audio disc; +c 4 3/4 in.
336	Г		performed music +b prm +2 rdacontent
337	Г	П	audio +b s +2 rdamedia
338	Г		audio disc +b sd +2 rdacarrier
344	Г		digital +b optical +2 rda
347	Г		audio file +b CD audio +2 rda
500	Г		Title from disc label.
500	Г	Г	Popular music.
511	0	Г	Gary McAuley, vocals, with other instrumentalists.
505	0		Jordan Valley Jail Gonna bust out tonight Yukon Jack Cheap and superficial Video Joe stereo Oh! Katrina Daddy's little rich brat I got good luv'n Donna the donut shoppe queen Perry's pork ribs and chicken.

Exercise #2: basic description

- Create at least the following fields (see handouts for details)
 - -245
 - -264
 - -300
 - 336, 337, 338
 - 344
 - -347

₩

Harmony Dem Answers

```
245 00 ... before we forget the words.
264 #1 St. Thomas, VI : +b Dem Music Ltd.,
 +c [2003]
264 #2 [St. Thomas, VI] : +b Island SoundWorks
264 #4 (P)2003.
300
 1 audio disc; \pmc 4 3/4 in.
336
 performed music #2 rdacontent
337
 audio #2 rdamedia
338
 audio disc #2 rdacarrier
344
 digital +b optical +2 rda
347
 audio file #b CD audio #2 rda
500
 Title from disc label.
511 0# Harmony Dem.
```

BREAK!!

Personal names

- Two steps
 - Recording attributes (RDA 9.2-9.18)
 - Based on FRBR and FRAD
 - Constructing authorized access point (RDA 9.19)
- Recording data to uniquely identify a person
 - Not just creating an authorized heading
 - Some recorded elements may not be in the authorized access point

Differences from AACR2

- Will record terms like "Jr." as part of the preferred name
- No abbreviations in authorized access point dates:
 - -b. 1969 becomes 1969-
 - -d. 1787 becomes -1787
 - ca. becomes approximately
 - fl. becomes active

- 046 Special Coded Dates (R) (RDA 9.3)
 - \displays f Birth date; \displays g Death date
- 368 Other Attributes of Person or Corporate Body (R) (RDA 9.4, 9.6) *Not yet implemented*
 - − †c Other designation, e.g. Saint, Spirit
 - ‡d Titles, e.g. Princess, Pope
 - †s Start period; †t End period

- 370 Associated Place (R) (RDA 9.8-9.11)
 - +a Place of birth; +b Place of death;
 +c Associated country; +e Place of residence;
 +s Start period; +t End period
- 371 Address (R) (RDA 9.12)
 - Only if publicly available
 - Includes subfields for physical addresses;
 †m for e-mail address; †s and †t for dates

- 372 Field of Activity (R) (RDA 9.15)
 - Area of expertise, not occupation, e.g., Jazz
 - Includes subfields †s and †t for dates of activity
- 373 Associated Group (R) (RDA 9.13)
 - A group with which a person is or has been affiliated, such as a performing group
 - Includes subfields †s and †t for dates of affiliation

- 374 Occupation (R) (RDA 9.16)
 - Generally, a profession, e.g., Composer
 - Includes subfields †s and †t for applicable dates
- 375 Gender (R) (RDA 9.7)
 - Recorded for identification purposes
 - Includes subfields †s and †t for applicable dates
 - If indexed with other new fields, could find
 - France + composers + female

- 377 Associated Language (R) (RDA 9.14)
 - Language used in works the person creates or contributes to
 - Generally record MARC language code
- 378 Fuller Form of Personal Name (NR) (RDA 9.5)
 - Does not include surname
 - Could be used to break conflicts in authorized access points in the future

Example

```
010
 nb2012003547
040
 Uk #b eng #c Uk #e rda
100 1
 Davies, Howard ‡c (Salvation Army Officer)
 (+c) Australia +c N.Z. (+e) Melbourne, Vic.
370
 Ministry †a Trombone playing ‡a Composing
372
 Salvation Army
 Place of residence
373
 Salvation Army officer (†t) 2005 Associated country
374
374
 Composer
375
 male
 End period
377
 eng
```


Example

```
046
 #f 17820129
046
 ‡g [18710512,18710513] ‡2 edtf
053
 0 ML410.A82 ‡c Biography
100 1
 Auber, D. F. E. ‡q (Daniel François Esprit), ‡d 1782-1871
370
 Caen, France ‡b Paris, France ‡c France
372
 Music #2 lcsh
374
 Composer
375
 male
377
 fre
 ‡q Daniel François Esprit
378
```

Corporate Bodies

- Similar structure in instructions as with personal names
 - Record attributes (RDA 11.2-11.12)
 - Determine which of those attributes to use in creating an authorized access point (RDA 11.13)

Differences from AACR2

- Dept. no longer abbreviated
 - Unless the body abbreviates it
- Some significant changes for conferences
 - Not addressed in this presentation
 - Further information:
 - RDA NACO training Module 6.a (linked from Catalogers Learning Workshop website)
 - LC-PCC PS for 11.13.1.8

New MARC fields for Authority Data – Corporate Names

- 046 Special Coded Dates (R) (RDA 11.4)
 - Includes †s Start period and †t End period
- 368 Other Attributes of Person or Corporate Body (R) (RDA 11.7)
 - ‡a Type of corporate body; ‡b Type of jurisdiction; ‡c Other designation, ‡s and ‡t for applicable dates

New MARC fields for Authority Data – Corporate Names

- 370 Associated Place (R) (RDA 11.3)
 - †c Associated country; †e Place of headquarters;
 †s and †t for applicable dates
- 371 Address (R) (RDA 11.9)
- 372 Field of Activity (R) (RDA 11.10)
 - Business, area of competence or responsibility
 - Includes †s and †t for applicable dates

New MARC fields for Authority Data – Corporate Names

- 373 Associated Group (R) (RDA 11.5)
 - Institution commonly associated with the body
 - Includes †s and †t for applicable dates
- 377 Associated Language (R) (RDA 11.8)
 - Language used by the body in its publications

Example

```
Starting date
 no2012122033
010
040
 WaU +b eng +e rda +c WaU +d WaU
 +s) 1981 (+t) 1981 Ending date
046
110 2
 West End (Musical group : London, England)
368
 Musical group
 Headquarters
 tc) Great Britain (te) London, England
370
 Popular music ‡a Underground dance music ‡a Electronica (Music) ‡2 Icsh
372
 Associated country
377
 eng
500 1
 ‡i Group member: ‡a Tennant, Neil, ‡d 1954- ‡w r
500 1
 ‡i Group member: ‡a Lowe, Chris, ‡d 1959- ‡w r
510 2
 Pet Shop Boys ‡w b
```

Identifying works & expressions

- Two steps
 - Record attributes (RDA 6.2-6.26)
 - Determine which attributes to use in the authorized access point (RDA 6.27-6.31)
- "Work(s)" in RDA refers to both
 - Individual works
 - Compilations

Identifying works & expressions

- Also known as "naming" a work (or expression)
- Authorized access points comprise
 - Preferred name of the creator (if applicable)
 - Preferred title of work
 - Additional elements to differentiate among other works/expressions
- Variant access points possible

Differences from AACR2

- No equivalent to AACR2's "works of mixed responsibility"
- No more rule of three
 - Medium of performance in access point can contain more than three elements
- Use "cello" not "violoncello"
- Spell out "acc." "arr." and "unacc."
- Fewer restrictions on recording key

Librettos/Operas

- Under RDA, librettos and operas are considered separate works
 - Each are named by their own creator

```
Brecht, Bertolt, 1898-1956.

Dreigroschenoper.
```

not

Weill, Kurt, 1900-1950.

Dreigroschenoper. Libretto.

- 046 Special Coded Dates (R) (RDA 6.4, 6.10)
 - Work/Expression
 - +k Beginning or single date created;
 +l Ending date created
- 336 Content Type (R) (RDA 6.9)
 - Expression: Currently not encoded in NARs
 - Form of communication and human sense used
 - Example: Spoken word

- 377 Associated Language (R) (RDA 6.11)
 - Expression
 - Language in which a work is expressed
- 380 Form of Work (R) (RDA 6.3)
 - Work
 - Class or genre; no controlled vocabulary in RDA
 - Example: Cantata

- 381 Other Distinguishing Characteristics of Work or Expression (R) (RDA 6.6, 6.12, 6.18)
 - Work/Expression
 - Catch-all for attributes that don't fit anywhere else
 - Example: Arranged

- 382 Medium of Performance (R) (RDA 6.15)
 - Work (Not defined in RDA for expressions)
 - Can provide details about soloists (†b), doubling instruments (†d), number of performers (†n and †s), etc.

```
3820# +a trumpet +n 2 +a trombone
+n 2 +s 4
```

[A work for two trumpets and two trombones.]

- 383 Numeric Designation of Musical Work (R) (RDA 6.16)
 - Work (Not defined in RDA for expressions)
 - Serial (†a), opus (†b), and/or thematic index number (†c)
- 384 Key (NR) (RDA 6.17)
 - Work (Not defined in RDA for expressions)

Example

```
n 91103139 Date of composition

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

#k 1989 Form

Schickele, Peter. #t Three girls, three women

Songs Medium of performance

male voice #a piano #a orchestra

Schickele, Peter. #t 3 girls, 3 women
```


Example

```
100 1 Dalton, Sydney C. ‡t Songs, ‡n op. 11. ‡p At dusk
380 Songs ‡2 Icsh
382 voice ‡a piano ‡s 2
383 ‡b op. 11, no. 1
384 0 D♭ major
400 1 Dalton, Sydney C. ‡t At dusk
```


Exercise #3: Matching

Content	Answers
Bossa nova music	372 – Field of activity
Oud player	374 – Occupation
(founded) 1982	046 – Dates
C# minor	384 – Key
Piano work	380 – Form
http://www.laphil.com/	371 – Address
Piano	382 – Medium of
	performance

Who is considered a creator?

- Responsible for the intellectual or artistic content of a work
- Can include corporate bodies
 - Categories in RDA 19.2
- New with RDA
 - Fictitious characters
 - Families

Performer as creator?

• RDA 19.2.1.1.1

- Corporate bodies are considered to be creators when they are responsible for originating, issuing, or causing to be issued, works that fall into one or more of the following categories: ...
 - d) works that result from the collective activity of a performing group as a whole where the responsibility of the group goes beyond that of mere performance, execution, etc.

Fictitious character

- Treated as a person entity
 - In RDA, P.D.Q. Bach and Peter Schickele are separate entities
 - In AACR2, all P.D.Q.
 Bach works were entered under Schickele

Example

```
#f [17420331,17420401] ‡g 18070505 ‡2 edtf
100 1 Bach, P. D. Q., ‡d 1742-1807
370 Leipzig, Germany
374 Composer
375 male
400 0 P.D.Q. Bach, ‡d 1742-1807
500 1 ‡i Real identity: ‡a Schickele, Peter ‡w r
```


Compilations: Works by one composer

- Name by the composer & the preferred title (plus other elements to differentiate)
- Preferred title will contain some sort of collective title
 - By broad medium, such as keyboard music
 - By specific medium, such as piano music
 - By type, such as quartets
 - or just "Works"

Compilations: Works by one composer

- Provide a list of all of the compositions contained in the resource
 - Title? Contents note?
 - Must provide an authorized access point for the 1st or predominant work – more if possible
- Ideally, access points for all works
- Record performers in 7XX fields

Compilations: Works by different persons

• Do not

- Name compilation by primary performer
- Name compilation by predominant composer
- Name compilation by the 1st work

Instead

- Name compilation by the title
- Ensure all works appear somewhere in the record
- Provide separate access points for performer(s) and works contained on the disc

Examples

Works by many composers – named by title

Songs written & performed by group – named by group

Exercise #4: Name that work

Answers:

- Lehrer, Tom, 1928- Songs. Selections
- Christmastime is here.
- Doyle, Patrick, 1953- Henry V.
- Beethoven, Ludwig van, 1770-1827.
 Symphonies. Selections
- -- or access points for each of the symphonies
- Reflections.
- Brubeck, Dave Brubeck.

Access points for expressions

- How specific are these supposed to be?
 Content type + Date + Language + other term?
- What order do they go in? Are all of them used, even if no conflict currently exists?
 Im Haine. #1 Italian. #f 1993. #h Performed music.

Or

Im Haine. #h Performed music. #f 1993.
#l Italian.

Relationships

- RDA emphasizes the importance of conveying relationship information
 - Between various FRBR entities
 - Using specific relationship designators
 - Used in both bibliographic and authority records
- But, not core

Entity relationships

- Between
 - Resources and associated persons, families, and corporate bodies
 - (RDA Chapters 18-22, Appendix I)
 - Works, expressions, manifestations, and items (RDA Chapters 24-28, Appendix J)
 - Persons, families, corporate bodies
 (RDA Chapters 29-32, Appendix K)

Expressing relationships – Authorized access point

- With relationship designator(s)
 (MARC bibliographic 1XX, 7XX)
 - Rorem, Ned, #d 1923-, #e composer.
 - Giulini, Carlo Maria, +e conductor.
 - Grand Floridian Society Orchestra,
 +e arranger of music, +e performer.
- With expression designation (MARC 7XX)
 - Haydn, Joseph, #d 1732-1809.
 #t Schöpfung. #l English.

Relationship designator terms vs. Relator codes

- RDA Appendix I term (1XX/7XX \(\frac{1}{4}\)e)

 Example: arranger of music
- MARC Code list for relators (1XX/7XX \ \frac{1}{4})

 Example: arr
- General preference to use the relationship designators instead of the codes
- But the relator codes may be used if the Appendix J terms are not "appropriate or sufficiently specific"

Expressing relationships – Structured description

- Contents note (MARC 505)
 Songs of love and war / Paul Moravec -- To the one of fictive music / Robert
 Convery -- From an unknown past / Ned
 Rorem -- Fern Hill / John Corigliano.
- Other structured note (MARC 500, or 76X-78X)

 Issued with: BBC music magazine, v. 16, no. 3, Nov. 2007.

Expressing relationships – Unstructured description

- Other note-like descriptions (MARC 500)
 - Issued also as Super Audio CD.
 - Previously released as The trio on the B.L.A.C.K. Entertainment label in 1994.
 - Program notes by Peter Avis in English with French and German translations (11 pages) inserted in container.

Expressing relationships – Authority records (MARC 5XX)

- Different identities for persons
 - 500 #1 #i Real identity: #a Schickele,
 Peter #w r
- Preceding/succeeding corporate bodies
- Other relationships
 - 500 1# +i Group member: +a Godoy, Amilson +w r

Final exercises

- #5-8 see handout
- Pick up complete record samples on your way out
 - Answers (of sorts) in those complete records.

Questions?

• Contact me: kglennan@umd.edu