presented by Alison Hitchens
University of Waterloo Library

IDENTIFYING PERSONS, CORPORATE BODIES; RELATIONSHIPS

As part of: Resource Description and Access (RDA): What you need to know, February 2, 2011

Acknowledgements

 Thank you to Library of Congress for allowing use and modification of their modules for RDA Test at LC (June 2010)

 Thank you to Adam Schiff for allowing use and modification of slides from his "Changes from AACR2 to RDA" presentation (BCLA, April 2010)

Objectives of this module

- Be able to record persons and corporate bodies by using or creating preferred access points
- Be able to identify persons and corporate bodies by using or adding additional elements in authority records
- Be able to identify and show important bibliographic relationships

Relevant RDA Chapters

(using RDA in 10 easy steps)

- 6. Consider the persons, families and corporate bodies associated with the book.
 - Record the things that help people identify a person/family/corporate body.
 - RDA Chapters 9, 10, 11, with Chapter 8
- 7. Show primary relationships between work, expression, manifestation and item in the book
 - Help people find all resources that embody the particular works and expressions in the book, and all items exemplified by the manifestation.
 - RDA Chapter 17

Relevant RDA Chapters

(using RDA in 10 easy steps)

- 8. Show relationships between work/ expression/ manifestation/ item & persons, families, & corporate bodies
 - Help people find all resources associated with a particular person, family or corporate body related to the book by recording those relationships. Help people understand those relationships.
 - RDA Chapters 19, 20, 21, 22, with Chapter 18
- 9. Show relationships between work/ expression/ manifestation/ item and other works, expressions, manifestation & items
 - Help people find works, expressions, manifestations, and items related to the book by recording those relationships. Help people understand those relationships.
 - RDA Chapters 25, 26, 27, 28, with Chapter 24

Relevant RDA Chapters

(using RDA in 10 easy steps)

- 10. Show relationships between person/family/corporate body and other persons, families, and corporate bodies
 - Help people find related persons, families, and corporate bodies by recording relationships to the persons, families, and corporate bodies associated with the book. Help people understand those relationships.
 - RDA Chapters 30, 31, 32, with Chapter 29

Review: user tasks

find

- persons, families, and corporate bodies that correspond to the user's stated search criteria
- works, expressions, manifestations, and items that are related to those represented by the data retrieved in response to the user's search
- persons, families, or corporate bodies that are related to the person... represented by the data retrieved in response to the user's search

Review: user tasks

• identify

 the person, family, or corporate body represented by the data (i.e., confirm that the person... is the one sought, or distinguish between two or more persons... with ... similar names)

Review: user tasks

understand

- the relationship between the name used to represent the person... and another name by which that person... is known (e.g., a different language form of the name)
- why a particular name has been recorded as a preferred or variant name.
- the relationship between two or more works, expressions, manifestations, or items
- the relationship between two or more persons, families, or corporate bodies

Review: vocabulary

Authorized access point Heading Creator Author, composer, etc. Preferred title + authorized Main entry access point for creator (if appropriate) Variant access point See reference Authorized access point for See also reference related entity

Persons, (Families), and Corporate Bodies in RDA

Authorized access points

- Who to record? (RDA 18.3)
 - Core = first named creator associated with a work
 - Other associated persons, corporate bodies if considered important for access
- How to identify? (RDA 8)
 - Using information in the authorized access point and rest of MARC authority record
- How to record? (RDA 18.4)
 - Identifier
 - Authorized access point

Who to record: entity responsible for a work/creator

- Sources (RDA 19.1.1):
 - Preferred sources of information (RDA 2.2.2)
 - Other statements appearing <u>prominently</u> in the resource
 - Information appearing only in the content
 - Other sources

Creator (RDA 19.2)

- Creator = "person, family, or corporate body responsible for the creation of a work"
- If more than one, only the creator having principal responsibility named first in resource is required (i.e. core)
- If more than one and principal responsibility not indicated, only the first-named creator is required (i.e. core)

Example: persons as creators

(RDA 6.27.1.3, 19.2.1.3)

```
100 1_ $a Tracey, John Paul.
```

245 10 \$a Managing bird damage to fruit and other horticultural crops / \$c John Tracey, Mary Bomford, Quentin Hart, Glen Saunders, Ron Sinclair.

```
*700 1_ $a Bomford, Mary.
```

* cataloguer's judgement; only 1st named is required

^{*700 1}_ \$a Hart, Quentin.

^{*700 1}_ \$a Saunders, Glen.

^{*700 1}_ \$a Sinclair, Ron.

Looking at our examples (in your handouts)

- Harry Potter and the sorcerer's stone
 - Only one creator stated: J.K. Rowling
- The strategic training initiative in community supervision
 - 7 creators listed: James Bonta, Guy Bourgon, Tanya Rugge, Terri-Lynne Scott, Annie K. Yessine, Leticia Gutierrez, Jobina Li
 - 1 associated corporate body: Public Safety Canada

General guidelines for recording names (8.5)

- Capitalization follow appendix A
- Numbers, hyphens: give as found
- Spacing of initials and acronyms
- Abbreviations follow RDA appendix B

Assemble elements: access points

9.19: Constructing access points to represent persons

 11.13: Constructing access points to represent corporate bodies

 See RDA appendix E for punctuation, etc. (AACR2 style carried forward)

Identifying Persons

Persons: scope of "person"

Definition (RDA 8.1.2) = "An individual or an identity established by an individual (either alone or in collaboration with one or more other individuals)"

- RDA 9.0: Includes fictitious entities
 - Miss Piggy, Snoopy, etc. now in scope if presented as having responsibility in some way for a work, expression, manifestation, or item

Sources of information

- Preferred name: priority order (RDA 9.2.2.2)
 - Preferred sources of information (RDA 2.2.2) in resources associated with the person [where person has <u>responsibility</u> – i.e., is more than subject]
 - Other formal statements appearing in resources associated with the person
 - Other sources including reference sources
- Other elements: any source

Preferred name (RDA 9.2.2)

- Form to be used when <u>constructing the</u> <u>authorized access point</u>
 - Variant name used in variant access points (not core)
- If individual has more than one identity, a preferred name for each identity (RDA 9.2.2.8)
 - No time period restrictions
- Choose the form most commonly known
 - Variant spellings: choose the form found on the first resource received (RDA 9.2.2.5.4)

Date associated with the person

- Three dates:
 - Date of birth (RDA 9.3.2) *
 - Date of death (RDA 9.3.3) *
 - Period of activity of the person <u>if needed</u> to differentiate and dates of birth/death not known – no restrictions on time period (RDA 9.3.4)
- Guidelines for <u>probable</u> dates (RDA 9.3.1)

*LC: core when readily available

Personal Name Headings:

Dates AACR2 22.17A

RDA 9.3.2.3, 9.19.1.3

Smith, John, 1900 Jan. 10-Smith, John, 1836 or 7-1896 Smith, John, 1837-ca. 1896

Smith, John, b. 1825 Smith, John, d. 1859 Johnson, Carl F., fl. 1893-1940

Joannes, Diaconus, 12th cent.

Smith, John, 1900 January 10-

Smith, John, 1836 or 1837-1896

Smith, John, 1837-approximately 1896

Smith, John, born 1825

Smith, John, died 1859

Johnson, Carl F., flourished 1893-1940

Joannes, Diaconus, 12th century

Fuller form of name (RDA 9.5)

- Scope:
 - Full form of a part of a name represented only by an initial or abbreviation in the form chosen as the preferred name, or
 - A part of the name not included in the form chosen as the preferred name (change from AACR2)

LC: include whenever available (LC is following the alternative)

```
100 1# $a Williams, John $q (John Dudley)
```

Field of activity of person (RDA 9.15)

- Scope = "field of endeavour, area of expertise, etc., in which a person is or was engaged"
- Core:
 - for a person whose name consists of a phrase or appellation not conveying the idea of a person, or
 - if needed to distinguish one person from another with the same name

```
100 0# $a Lang, Peter $c (Stamp collector)
```

Profession or occupation (RDA 9.16)

- Occident
 - for a person whose name consists of a phrase or appellation not conveying the idea of a person, or
 - if needed to distinguish one person from another with the same name
- Overlap with "field of activity"

100 1# \$a Watt, James \$c (Gardener)

Personal Name Headings examples

AACR2 22.19, LAC RI 22.19

RDA 9.19.1.1., 9.19.1.2, 9.19.1.6

Smith, John, Sir

Smith, John (*Profession or Occupation*) Smith, John (Field of activity)

Smith, John [undifferentiated]

Brown, George, Captain

Brown, George (Soldier) [undifferentiated] Brown, George

Brown, George, F.I.P.S.

Brown, George (*Profession or Occupation*)

Brown, George (Field of activity) Brown, George [undifferentiated]

Brown, George, Rev.

Brown, George (Clergyman)

Brown, George, Ph. D.

Brown, George (*Profession or Occupation*)

Brown, George (Field of activity)

Brown, George [undifferentiated]

Modified from: Changes from AACR2 to RDA (April 2010), slide 84

Elements for Identifying Persons: new MARC fields

046: special coded dates

370: associated place

371: address

372 field of activity

373: affiliation

374: occupation

375: gender

377: associated language

Possible RDA authority record for J.K. Rowling

```
046 $f 19650731 (born July 31, 1965)
100 $a Rowling, J. K.*
370 $a Gloucestershire, England (place of birth)
374 $a writer (occupation)
375 $a female
377 $a eng (associated language)
400 $a Rowling, Joanne K. $q (Joanne Kathleen)
400 $a Roling, Dzh. K.
670 $a Harry Potter, 1998 :$b CIP t.p. (J.K. Rowling)
(RDA 8.12)
```

*Date and fuller name are core for LC in RDA Test but not shown here

Identifying Corporate Bodies

Corporate body as creator

Categories of works given in RDA 19.2.1.1 (similar to AACR2 21.1B2) -- not roles of bodies

- Includes government and religious officials for some categories of works
- Corporate body takes <u>precedence</u> over a first-named person or family as creator for these categories

Scope of "corporate body"

- Definition (RDA 8.1.2) = "an organization or group of persons and/or organizations that is identified by a particular name and that acts, or may act, as a unit"
- Includes ad hoc events (such as athletic contests, exhibitions, expeditions, fairs, and festivals) and vessels (e.g., ships and spacecraft)

Sources of information

- Preferred name: priority order (RDA 11.2.2.2)
 - Preferred sources of information (RDA 2.2.2) in resources associated with the corporate body
 - Other formal statements appearing in resources associated with the corporate body
 - Other sources including reference sources
- Other elements: generally, any source

Preferred name for the corporate body (RDA 11.2.2)

- Choose the form most commonly known
- Variant spellings: choose the form found in the <u>first resource</u> received (RDA 11.2.2.5.1)
- Not abbreviating "Department" (should not have abbreviated in AACR2 headings either)

Some categories of corporate bodies

- Subordinate/related non-government bodies recorded subordinately – RDA 11.2.2.14
- Government bodies recorded subordinately RDA 11.2.2.19

Legislative bodies – RDA 11.2.2.22

Location of headquarters (RDA 11.3.3)

- Scope = country, state, province, etc., or local place of headquarters, or geographic area of corporate body's activities
- Core if needed to distinguish one corporate body from another with the same name
- Use same form as the authorized access point for the location(Ch. 16)

110 2# \$a National Art-Collections Fund (Great Britain)

Date of establishment (RDA 11.4.3) or termination (RDA 11.4.4)

- Scope = year in which a corporate body was established or terminated
- Give if needed to differentiate the name of one corporate body from another

110 2# \$a Philosopher's Association (2011-)

Associated institution (RDA 11.5)

- Occident
 - for conferences, etc., if the institution's name provides better identification than the local place name or if the local place name is unknown
 - if needed to distinguish one corporate body from another with the same name
- In the form and language recorded as the preferred name for the institution (not the whole authorized access point for the institution)

MARC for Associated institution

- For access point:
 - Conference: subfield \$c
 - Other corporate bodies: add to the preferred name of the corporate body (subfielding and punctuation will vary)

```
111 2# $a International Conference on
 Georgian Psalmody $n (2nd : $d 1997)
 $c Colchester Institute)
```

```
110 2# $a B'nai B'rith Hillel Federation
 Jewish Student Center (University
 of Cincinnati)
```

Source: RDA Test at LC: June 2010 -

- module 4, slide 51

Other designation associated with the corporate body (RDA 11.7)

Scope:

 a word, phrase, or abbreviation indicating incorporation or legal status; any term serving to differentiate the body from other corporate bodies, persons, etc.

Core:

- For a body whose name does not convey the idea of a corporate body
- if needed to distinguish one corporate body from another with the same name

111 2# \$a Beanpot (Hockey tournament)

Conferences, Congresses, Fairs, Festivals, etc. AACR2 24.7A1, 24.8B1

Comparative Canadian Literature Conference **Annual Comparative Canadian** Literature Conference

RDA 11.2.2.11, 11.13.1.8

Jean Piaget Society. Meeting

Jean Piaget Society. Annual Meeting

Expo 86 (Vancouver, B.C.)

Expo (1986 : Vancouver, B.C.)

Vancouver Conference on Modernism (1981)

Vancouver Conference on Modernism (1981: Vancouver, **B.C.**)

Salzburger Festspiele (2008)

Salzburger Festspiele (2008: Salzburg, Austria)

Elements for identifying corporate bodies: new MARC fields

046: special coded dates

370: associated place

371: address

372: field of activity

377: associated language

Possible RDA record for Public Safety Canada

- 046 \$s 2007 (start date)
- 110 \$a Canada. \$b Public Safety Canada
- 410 \$a Canada. \$b Sécurité publique Canada (2007)
- 370 \$e Ottawa, Ont. (headquarters)
- 371 \$a 269 Laurier Ave. W. \$b Ottawa \$d Canada \$e K1A 0P8 (address)
- 372 \$a Public Safety Canada was created to ensure coordination across all federal departments and agencies responsible for national security and the safety of Canadians (field of activity)
- 377 \$a eng \$a fre (associated languages)

Relationships in RDA

Relationships

- Creator (ch. 19, as above)
- Contributors (ch. 20)
- Related works (ch. 25)
- Related expressions (ch. 26)
- Related manifestations (ch. 27)
- Related items (ch. 28)
- Related persons (ch. 30)
- Related corporate bodies (ch. 32)

Primary relationships not covered (RDA 17)

- Relationship between the manifestation and the works and expressions manifested
 - To help people find all resources that embody the particular works and expressions in the book
- not possible separately in our MARC context --covered by naming the work or expression --ignore as separate elements!
 - In other words, you already did this when identifying the work, expression, manifestation and item in the MARC record

Persons related to the work, expression, manifestation or item

 Examples: creator, contributor, producer, custodian

- Using
 - Identifiers (not used alone in RDA test)
 - Authorized access points + relationship designators
 - Notes

Contributor (RDA 20.2)

 Relationship between person, family, or corporate body <u>associated with an</u> <u>expression</u>

• Core for LC:

- Illustrators of resources intended for children
- Translators
- LC: give as authorized access point in MARC 7XX fields in bibliographic record
- Use relationship designators from RDA appendix I in subfield \$e

Example: contributor

```
100 1# $a Wood, Audrey, $e author.
245 14 $a The napping house / $c Audrey Wood
 ; illustrated by Don Wood.
700 1# $a Wood, Don, $e illustrator.
```

Example: contributor

From our example: publisher (corporate body related to the manifestation)

100 1 # \$a Bonta, James, \$e author245 10 \$a The strategic training initiative in community supervision: \$b risk-need-responsivity in the real world / \$c James Bonta, Guy Bourgon, Tanya Rugge, Terri-Lynne Scott, Annie K. Yessine, Leticia Gutierrez, Jobina Li

700 ... \$e author 710 1# \$a Canada. \$b Public Safety Canada

Relationships with other works, expressions, manifestations or items

- Indicate relationships by using
 - identifiers (not used alone in RDA test)
 - authorized access points + designators
 - structured or unstructured descriptions (notes)
 - numbering of part

Related work (RDA 25.1)

• Core for LC:

- Whole-part relationships for works in a compilation
- Standard serial relationships ("Continues," "Continued by," etc.)

 Cataloger's judgment for others, e.g. prequel, sequel, index to, guide to, libretto for, in series, supplement to... etc.

Relationship to related work

- Three methods (RDA 24.4):
 - Identifier: not used alone in RDA Test
 - Authorized access point
 - Description (structured or unstructured)
- Cataloger's judgment to use relationship designators in RDA appendix J; MARC content designation also gives some relationships

Source: RDA Test at LC: June 2010 -

Module 5, slide 9

Whole-part relationships

- If MARC 505 field contents note is given, no limit on number of works unless burdensome
- Cataloger's judgment for total number of MARC 7XX analytical authorized access points if that is the method used to give the relationship
- Don't need to justify the 7XX analytical access points by a 505 field

Source: RDA Test at LC: June 2010 - Module 5, slide 10

56

Whole-part work example

Authorized access points for the works:

```
100 1# $a Shakespeare, William, $d 1564-
1616.
245 10 $a Hamlet; $b King Lear / $c
William Shakespeare.
*700 12 $a Shakespeare, William, $d 1564-
1616. $t Hamlet.
*700 12 $a Shakespeare, William, $d 1564-
1616. $t King Lear.
```

*2nd indicator in 700 indicates the relationship.

Example: serial related works

Structured descriptions and three identifiers each:

```
245 00 $a TCA journal.

785 00 $t Journal of professional counseling,
practice, theory, & research $x 1556-6382
$w (DLC) 2005205756 $w (OCoLC)55891574
```

785 indicators 00 = relationship "Continued by" 780 indicators 00 = relationship "Continues"

Source: RDA Test at LC: June 2010 - Module 5, slide 12

Our example: Harry Potter

245 10 \$a Harry Potter and the sorcerer's stone

500 ## \$a Prequel to: Harry Potter and the chamber of secrets

Alternatively

700 1# \$i Prequel to (work) \$a Rowling, J. K. \$t Harry Potter and chamber of secrets

Our example: Strategic Training Initiative

490 1 \$a Corrections research, user report ;\$v 2010-01

830 0# \$a Corrections research, user report; \$v 2010-01.

Both 490 and 830 indicate the relationship "in series". The 490 is a structured description and the 830 is an authorized access point.

Related expression (RDA 26.1)

• Core for LC:

- Whole-part relationships for expressions in a compilation
- Standard serial relationships
- Cataloger's judgment for others, e.g. translation of, expanded version of, abridged as, issued also in [another language]

Modified from: RDA Test at LC: June 2010 - Module 5, slide 13

Whole-part expression example

Authorized access points for the expressions:

```
100 1# $a Petterson, Per, $d 1952- $e author
245 10 $a Two Norwegian novels / $c Per Petterson.
700 12 $a Petterson, Per, $d 1952- $t Ut og stjæle hester. $l English.
700 12 $a Petterson, Per, $d 1952- $t Til Sibir. $l English.
```

Could also include a contents note but not required to justify the access points; or, a contents note without the 700 fields would be possible.

505 0# \$a Out stealing horses -- To Siberia.

Source: RDA Test at LC: June 2010 - Module 5, slide 15

Example: serial related expression

Unstructured description for other language edition:

- 130 0# \$a Revista de política y derecho ambientales en América Latina y el Caribe. \$l English.
- 245 10 \$a Journal of environmental policy and law in Latin America and the Caribbean.
- 580 ## \$a Issued also in Spanish under title:

 Revista de política y derecho

 ambientales en América Latina y el

 Caribe.

Source: RDA Test at LC: June 2010 - Module 5. slide 16

Related expression (translation) - example 1

Authorized access point:

```
100 1# $a Rowling, J. K.
240 10 $a Harry Potter and the philosopher's stone. $I Spanish
245 10 $a Harry Potter y la piedra filosofal
700 1# $i Translation of (work) $a Rowling, J. K.
$t Harry Potter and the philosopher's stone.
```

```
100 + 240= authorized access point for the expression
700 = authorized access point for the related work
```

Related expression (translation) - example 2

Structured description in 500 field:

- 100 1# \$a Rowling, J. K.
- 240 10 \$a Harry Potter and the philosopher's stone. \$I Spanish
- 245 10 \$a Harry Potter y la piedra filosofal /\$c J.K. Rowling ; traducción de Alicia Dellepiane.
- 500 ## \$a Translation of: Harry Potter and the philosopher's stone / J. K. Rowling. -- London : Bloombury, ©1997. -- 223 pages ; 22 cm.

Related manifestations (RDA 27.1)

LC core: reproductions

Other relationships are cataloguer's judgment – e.g. contained in, also issued as

Examples of related items (RDA 28.1) – bound with, facsimile of, reproduction of a certain copy

Example: related manifestation (reproduction)

```
100 1# $a Ringwalt, J. Luther $q (John Luther)
245 10 $a Anecdotes of General Ulysses S. Grant.
260 ## $a Washington, D.C.: $b Library of
 Congress Preservation Microfilming
 Program, $c 1993.
300 ## $a 1 microfilm reel (118 pages) ; $c 35 mm
776 0# $i Reproduction of (manifestation) $a
 Ringwalt, J. Luther (John Luther) $t
 Anecdotes of General Ulysses S. Grant $d
 Philadelphia: J.B. Lippincott Company,
 1886 $h 118 pages ; 18 cm $n Call number
 of original: E672.R58 $w (DLC) 10032685
```

Source: RDA Test at LC: June 2010 - Module 5, slide 22

Related person (RDA 30.1)

- May be relationship to another person or to family or to corporate body
- Core for LC: different identities (i.e. real identity, alternate identity)
- Cataloger's judgment for other relationships e.g. family member, founder of musical group, employee of, etc.
- Recorded in authority data

Relationship to related person

- Two methods (RDA 29.4):
 - Identifier: not used alone in RDA Test
 - Authorized access point
- Relationship designators in RDA appendix K
 - LC: do not use appendix K for different identities; follow LC policy instead
 - Other relationships: can give appendix K designator in subfield \$i

Source: RDA Test at LC: June 2010

- Module 5, slide 25

LC procedure: different identities

Authorized access point in authority records:

```
100 1# $a Clemens, Samuel, $d 1835-1910

500 1# $w nnnc $a Twain, Mark, $d 1835-1910

663 ## $a For a listing of the names used by this author, search also under: $b Twain, Mark, 1835-1910
```

Our example: J.K. Rowling

- Has also published books as Newt Scamander and Kennilworthy Whisp
- If considered separate identities, each would have own authority record with relationship to the J.K. Rowling identity

100 1# \$a Scamander, Newt500 ## \$w r \$i real identity \$a Rowling, J. K.

Related corporate body (RDA 32.1)

- May be relationship to another corporate body or to person or to family
- Core for LC: sequential relationships of corporate bodies
 - Only the <u>immediately</u> preceding and <u>immediately</u> succeeding bodies
- Cataloger's judgment for other relationships -- e.g. employer, hierarchical subordinate, hierarchical superior, sponsored organization, etc.

Example: related corporate

body Authorized access points in authority records:

```
110 2# $a Library of Congress. $b Cataloging
 Policy and Support Office
510 2# $w b $a Library of Congress. $b Policy
 and Standards Division
```

```
110 2# $a Library of Congress. $b Policy and
 Standards Division
```

```
510 2# $w a $a Library of Congress. $b
 Cataloging Policy and Support Office
```

Subfield \$w codes indicate relationship: b = later; a = earlier.

Source: RDA Test at LC: June 2010 -Module 5, slide 30

Our example: Public Safety Canada

 Name changed in 2007 from Public Safety and Emergency Preparedness Canada

110 \$a Canada. \$b Public Safety Canada510 \$w r \$i predecessor \$a Canada. \$bPublic Safety and EmergencyPreparedness Canada

Example 1: Harry Potter

- 020 ## \$a 059035342X :\$c \$16.95
- 037 ## \$b A.A. Levine Books, 557 Broadway, New York NY. 10012
- 041 0# \$a eng
- 100 1# \$a Rowling, J. K., \$e author.
- 240 10 \$a Harry Potter and the philosopher's stone, \$f 1997
- 245 10 \$a Harry Potter and the sorcerer's stone /\$c by J.K. Rowling; illustrations by Mary GrandPré.
- 246 33 \$a Harry Potter and the philosopher's stone
- 250 ## \$a First American edition.
- 260 ## \$a New York : \$b A.A. Levine Books, \$c 1998, ©1997.

Harry Potter continued

```
300 ## $a vi, 309 pages :$b illustrations ; $c 24
  cm.
```

- 336 ## \$a text \$2 rdacontent
- 337 ## \$a unmediated \$2 rdamedia
- 338 ## \$a volume \$2 rdacarrier
- 380 ## \$a Novel
- 500 ## \$a Also published under the title: Harry Potter and the philosopher's stone
- 520 ## \$a Rescued from the outrageous neglect of his aunt and uncle, a young boy with a great destiny proves his worth while attending Hogwarts School for Wizards and Witches.

Harry Potter continued

521 ## \$a For children aged 7-9 540 ## \$a Certain restrictions to use or copying of materials may apply. 586 ## \$a 1997 Smarties Gold Award 700 1# \$aGrandPré, Mary, \$e illustrator. 700 1# \$i Prequel to (work) \$a Rowling, J. K. \$t Harry Potter and the chamber of secrets.

Example 2: Strategic Training Initiative

- 020 ## \$a 9781100157504
- 100 1# \$a Bonta, James, \$e author.
- 245 14 \$a The Strategic Training Initiative in Community Supervision :\$b risk-need-responsivity in the real world /\$c James Bonta [and six others].
- 246 33 \$a Initiative de formation stratégique en surveillance communautaire, les principes du risque, des besoins et de la réceptivité dans le monde réel
- 260 ## \$a Ottawa :\$b Public Safety Canada,\$c [2010]

Strategic Training Initiative cont.

```
300 ## $a 1 online resource (17 pages).
336 ## $a text $2 rdacontent
337 ## $a computer $2 rdamedia
338 ## $a online resource $2 rdacarrier
490 1# $a Corrections research, user report ;$v
2010-01
```

500 ## \$a Published in French under the title: Initiative de formation stratégique en surveillance communautaire, les principes du risque, des besoins et de la réceptivité dans le monde réel

504 ## \$a Includes bibliographical references.

Strategic Training Initiative cont.

- 700 1# \$a Bourgon, Guy, \$d 1964- \$e author.
- 700 1# \$a Rugge, Tanya, \$d 1971- \$e author.
- 700 1# \$a Scott, Terri-Lynne, \$e author.
- 700 1# \$a Yessine, Annie K. \$q (Annie Karima), \$d 1979- \$e author.
- 700 1# \$a Gutierrez, Leticia \$c (Forensic psychologist), \$e author.
- 700 1# \$a Li, Jobina, \$e author.
- 710 1# \$a Canada. \$b Public Safety Canada
- 830 #0 \$a Corrections research, user report;\$v 2010-01.
- 856 40 |u http://dsppsd.pwgsc.gc.ca/collections/collection_2010/sp-ps/PS3-1-2010-1-eng.pdf

Example 3: J.K. Rowling

```
046 $f 19650731
100 $a Rowling, J. K.
370 $a Gloucestershire, England
374 $a writer
375 $a female
377 $a eng
400 $a Rowling, Joanne K. $q (Joanne Kathleen)
400 $a Roling, Dzh. K.
500 $w r $i alternate identity $a Scamander, Newt
500 $w r $i alternate identity $a Whip, Kennilworthy
670 $a Harry Potter, 1998 :$b CIP t.p. (J.K. Rowling)
```

Example 4: Public Safety Canada

- 046 \$s 2007
- 110 \$a Canada. \$b Public Safety Canada
- 410 \$a Canada. \$b Sécurité publique Canada (2007)
- 370 \$e Ottawa, Ont.
- 371 \$a 269 Laurier Ave. W. \$b Ottawa \$d Canada \$e K1A 0P8
- 372 \$a Public Safety Canada was created to ensure coordination across all federal departments and agencies responsible for national security and the safety of Canadians
- 377 \$a eng \$a fre
- 510 \$w r \$i predecessor \$a Canada. \$b Public Safety and Emergency Preparedness Canada

Exercises

Exercise 1

- For each example authority record answer the following:
 - a. which elements and fields are new with RDA?
 - b. what kind of information is in the new fields (e.g. field of activity, date of birth, etc.)?

Exercise 1 – Example A

- 040 \$aUPB\$beng\$cUPB\$erda
- 046 \$f1973
- 100 \$aMorrison, Jarrett\$q(Jarrett Stephen),\$d1973-
- 370 \$fNorth Vancouver, B.C.
- 372 \$abook designer \$aillustrator \$aprinter \$abinder
- 375 \$amale
- 670 \$aThe importance of being earnest, MMVIII, 2008, ©2008:\$bt.p. (Jarrett Morrison) colophon (Design, setting, illustration, printing & binding were completed at the hands of Jarrett Morrison; associated with Bowler Press, North Vancouver, BC)
- 670 \$aLAC, via VIAF, 18 November 2010\$b(Morrison, Jarrett Stephen, 1973-)

Exercise 1: Example B

- 040 \$aUPB\$beng\$cUPB\$erda
- 046 \$s2007
- 110 \$aBowler Press
- 370 \$eNorth Vancouver, B.C.
- 372 \$afine press printing
- 500 \$iFounder:\$aMorrison, Jarrett\$q(Jarrett Stephen),\$d1973-\$wr
- 670 \$aThe importance of being earnest, MMVIII, 2008, ©2008:\$btitle page (The Bowler Press) title page verso (located in North Vancouver, B.C.)
- 670 \$aThe Bowler Press, via WWW, 18 November 2010\$b(printer of fine press editions; founded by Jarrett Morrison in 2007)

Exercise 1: Example C

040 \$aUPB\$beng\$cUPB\$erda 046 \$f19290723\$g19980424 100 \$aBramwell, Stanley Kent,\$d1929-1998 370 \$aGarland, Utah\$bFairfield, Calif.\$eDominican Republic 373 \$aChurch of Jesus Christ of Latter-day Saints \$aUnited States. Air Force 374 \$apilot \$amissionary \$amale 510 \$iemployer \$aUnited States.\$bAir Force

Exercise 1: example D

- 040 \$aUPB\$beng\$cUPB\$erda
- 046 \$s1859\$t1877
- 110 \$aChurch of Jesus Christ of Latter-day Saints.\$bFountain Green Branch
- 370 \$eFountain Green, Utah
- 510 \$ihierarchical superior\$aChurch of Jesus Christ of Latter-day Saints\$wr
- 500 \$iincumbent\$aJohnson, Robert L.\$q(Robert Lewis),\$d1819-1901\$wr
- 670 \\\$aFountain Green Branch minutes, approximately 1865-1866

Exercise 2

In the authority records below, how does the RDA form (found in the 7XX field) differ from the AACR2 form?

Exercise 2: example A

100 1\\$aPalencar, John Jude

700 14\$aPalencar, John Jude,\$d1957-

* Added the date even though there is no conflict

Exercise 2: example B

100 1\\$aGreen, Timothy,\$d1975-700 14\$aGreen, Timothy,\$cII,\$d1975-

* Can use Jr., II etc. in the authorized access point

Exercise 2: example C

100 1\\$aSwinstead, Felix,\$d1880-1959 700 14\\$aSwinstead, Felix\\$q(Felix Gerald),\\$d1880-1959

* Added the fuller form of name even though no conflict

Exercise 3

In the 2 examples below, what identifying elements would you use to differentiate the person or corporate body?

Exercise 3: Example A

Stephen King

on title page: Stephen M. King, Department of Molecular, Microbial and Structural Biology, University of Connecticut Health Center, Farmington, Connecticut

title of book: Cilia

on web site: professor of biochemistry, Ph.D. from University

College, London

from author e-mail: middle name is Murrie

Stephen King

on title page: Stephen King

title of the book: Carrie

official web site: Stephen Edwin King, b. Portland, Maine,

1947

Exercise 3: example A cont.

Stephen King

on disc label: Stephen King, vocals (i.e. musician or singer)

title of resource: In and of itself [sound recording]

not found in All music guide or Google search

Stephen King

on title page: Stephen M. King

title of book: Administration in the public interest

from Amazon.com: Stephen M. King is Research Vice President at

the Public Interest Institute

author's faculty page: Dr. Stephen M. King, Associate Professor of Public Policy

Southeastern University; BS in political science, University of Nebraska at Kearney; MA in political science, University of Missouri; PhD in political science, University of Missouri

Exercise 3: example B

Fusion

on album label: Fusion

title: Border town [sound recording]

from Rare MP3s web site: This next one folks has many different styles from blues to rock to jazz and even a little bit of gospel thrown in. The band "Fusion" offer us Gary "Magic" Marker on vocals and guitar. The legend that is Ry Cooder actually plays both rhythm and slide guitar on seven of the ten tracks also. Ripped from vinyl, this one does not fail to deliver either, retaining that authentic blues flavor and slick and tuneful repertoire throughout.

Exercise 3: example B cont.

Fusion

on p. 1: Fusion

on p. 8: Fusion -- The Open University Physics Society, Brighton, East Sussex

on home page: Fusion

title: Fusion, Winter 2004/2005

web site about us: FUSION was formed in 2001 by students who recognised the need to create a society for Open University students and graduates whose primary interest is in physics. It now has over 400 members.

*and add "organization" qualifier

Fusion

on title page: Fusion

title: Cell notes, no. 1 (1997)

on web site contact page: Fusion, Chichester, West Sussex

on web site about us: Fusion exists to serve the church in generating a 21st Century student movement that sees many thousands of students respond to Christ

Exercise 4

For the following examples answer these questions:

- a. what relationships are bibliographically important to bring out?
- b. what kind of relationships are they (e.g. related work, related expression, person related to resource, etc.)
- c. how would you record the relationship in a bibliographic or authority record (e.g. authorized access point in bibliographic record, structured note, authorized access point in authority record, etc.)?

Exercise 4: example A

- Philip Pullman author/creator relationship to work
- Le miroir d'ambre bring out expression manifested
- A la croisée des mondes / III in series relationship to work
- Jean Esch contributor/translator relationship to expression
- The amber spyglass relationship to work that was translated (The Amber spyglass)
- Folio junior 1205 in series relationship

Exercise 4: example A

- Philip Pullman authorized access point (with designator) for the creator
- Le miroir d'ambre authorized access point for the expression
- A la croisée des mondes / III series authorized access point
- Jean Esch authorized access point (with designator) for the translator
- The amber spyglass structured note or authorized access point for original work
- Folio junior 1205 series authorized access point

in bibliographic record

Exercise 4: example B

- Nickelodeon Rocket Power possibly in series work relationship
- Adam Beechen creator of work relationship
- Illustrated by Artful Doodlers contributor to expression relationship
- Klasky CSUPO Inc. associated corporate body
- TV series Nickelodeon Rocket Power related work relationship (based on)
- as seen on Nickelodeon possibly associated corporate body(broadcaster of related work)

Exercise 4: example B

- Nickelodeon Rocket Power authorized access point for series
- Adam Beechen authorized access point (with designator) for author
- Illustrated by Artful Doodlers authorized access point (with designator) for illustrator
- Klasky CSUPO Inc. authorized access point for corporate body
- TV series Nickelodeon Rocket Power –authorized access point for related work (possibly in both authority and bibliographic records)
- as seen on Nickelodeon authorized access point for corporate body

References

- Kuhagen, Judith A. "RDA Test at LC." PowerPoint modules prepared for the Library of Congress participants in the U.S. RDA test and presented June 2010. Access at http://www.loc.gov/catdir/cpso/RDAtest/rdatraining2.html
- Schiff, Adam L. "Changes from AACR2 to RDA: a comparison of examples" presented at the BCLA conference, April 2010. Access at

http://www.rda-jsc.org/docs/BCLAPresentation.ppt