To: Joint Steering Committee for Development of RDA

FROM: John Attig, ALA Representative

SUBJECT: Proposed Revision of RDA Instructions for Government and Non-Government

Corporate Bodies: Examples

The proposed revisions to merge the RDA instructions for government corporate bodies (RDA 11.2.2.18–11.2.2.27) and for religious bodies (RDA 11.2.2.28–11.2.2.31) into the general instructions for corporate bodies (RDA 11.2.2.13–11.2.2.17) are primarily editorial. In order to simplify the proposal, examples have been omitted unless the revision would change the example. For the vast majority of examples, no change would be needed. However, many instructions have been merged, with the result that different sets of examples are potentially merged. We recommend that the examples for the revised instructions be referred to the Examples Group to determine which examples should be retained.

This document lists all the candidate examples resulting from the proposed revisions. It is organized by the revised ("new") instruction number. Under each new instruction, it lists separately the examples from each of the current ("old") instructions that have been merged, as well as any examples that become candidates for the new instruction because of revisions. Our assumption is that some examples of both government and non-government bodies should be retained in the new instruction, but that not all of them will be needed.

Particular attention is drawn to the final section of the document. ALA is proposing that the current 11.2.2.14 type 6 be deleted. If this is done, the examples under that instruction would then need to be treated under other remaining instructions. This sometimes results in changes to the preferred name of the body; in all cases, it results in moving these examples to other instructions. Our recommendations for such revisions and moves are given in the final section of this document.

New 11.2.2.13: merger of:

old 11.2.2.13:

Alfred C. Kinsey Institute of Sex Research
Association of College and Research Libraries
BBC Symphony Orchestra
Bodleian Library
Crane Theological School
Friends of C.P.P.T.D.
Harvard Law School
Informit

Order of the Arrow

old 11.2.2.18:

American Battle Monuments Commission

Arts Council of Great Britain

Australia Post

Canada Institute for Scientific and Technical Information

Canadian National Railways

Consejo Superior de Investigaciones Científicas

Copyright Board Canada

Council on International Economic Policy

Dundee Harbour Trust

NWT Geographic Names Program

Provinciale Bibliotheek Centrale voor Noord-Brabant

Université nationale du Rwanda

other possible additions:

Annual Meeting of the International Whaling Commission [see under 11.2.2.14 type 6 at end of this document]

Corporations Canada

[see under new 11.2.2.14 below]

Stanford University Archives

[see under new 11.2.2.14 below]

New 11.2.2.14: merger of:

old 11.2.2.14:

Stanford University. Archives

not Stanford University. Stanford University Archives

Name: Stanford University Archives

[This was recorded subordinately according to old 11.2.2.14 type 6, which is being deleted; it should now be recorded directly, and might be used at new 11.2.2.13]

British Broadcasting Corporation. Political Research Unit

not British Broadcasting Corporation. BBC Political Research Unit

Name: BBC Political Research Unit

but

American Library Association. Activities Committee on New Directions for ALA **not** American Library Association. Activities Committee on New Directions

Name: Activities Committee on New Directions for ALA

old 11.2.2.19:

Canada. Department of Consumer and Corporate Affairs **not** Canada. Canada Department of Consumer and Corporate Affairs **Name:** Canada Department of Consumer and Corporate Affairs

but

Canada. Corporations Canada
not Canada. Corporations
Name: Corporations Canada

[We believe that this example is incorrect; see the comparable example "Multiculturalism Canada" under new 11.2.2.14 type 4 exception; this should also be recorded directly and might be used at new 11.2.2.13]

New 11.2.2.14 type 1: merger of:

old 11.2.2.14 type 1:

Bangalore University. Department of Botany

Name: Department of Botany

British Broadcasting Corporation. Finance Division

Name: Finance Division

Estadio Español de Las Condes. Rama de Danzas Españolas

Name: Rama de Danzas Españolas

International Federation of Library Associations and Institutions. Section on

Cataloguing

Name: IFLA Section on Cataloguing

Koninklijk Instituut voor de Tropen. Afdeling Anthropologie

Name: Afdeling Anthropologie

Rarotonga Hospital. Medical Records Unit

Name: Medical Records Unit

Società italiana di psicologia. Divisione di psicologia clinica

Name: Divisione di psicologia clinica

Zhongguo yi qi yi biao xue hui. Jing mi ji xie fen hui

Name: Zhongguo yi qi yi biao xue hui jing mi ji xie fen hui

old 11.2.2.19 type 1:

Australian Capital Territory. Chief Minister's Department

Name: ACT Chief Minister's Department

Congo (Brazzaville). Unité de planification de la population

Name: Unité de planification de la population

Costa Rica. Departamento de Medicina Preventiva **Name:** Departamento de Medicina Preventiva

Hamburg (Germany). Abteilung Landwirtschaft und Gartenbau

Name: Abteilung Landwirtschaft und Gartenbau

Kent (England). Land Use and Transport Policy Unit

Name: Land Use and Transport Policy Unit

Oregon. Bridge Engineering Section **Name:** Bridge Engineering Section

Prince George's County (Md.). Watershed Protection Branch

Name: Watershed Protection Branch

Switzerland. Sektion für Arbeitskraft und Auswanderung **Name:** Sektion für Arbeitskraft und Auswanderung

United States. Division of Wildlife Services

Name: Division of Wildlife Services

Vermont. Department of Water Resources

Name: Department of Water Resources

New 11.2.2.14 type 2: merger of:

old 11.2.2.14 type 2:

Columbia University. Commission on the Status of Women

Name: Commission on the Status of Women Edison Electric Institute. Statistical Committee

Name: Statistical Committee

Fundación Terram. Dirección de Estudios

Name: Dirección de Estudios

Institut sénégalais de recherches agricoles. Bureau d'analyses macro-

économiques

Name: Bureau d'analyses macro-économiques

International Council for the Exploration of the Sea. Marine Chemistry

Working Group

Name: Marine Chemistry Working Group

International Dairy Congress (22nd: 1986: Hague, Netherlands). Organizing

Committee

Name: Organizing Committee Musée Rodin. Cabinet des dessins

Name: Cabinet des dessins

National Audubon Society. Advisory Panel on the Spotted Owl

Name: Advisory Panel on the Spotted Owl

National Governors' Association. Subcommittee on Range Resource

Management

Name: Subcommittee on Range Resource Management

Seattle Art Museum. Public Relations Office

Name: Public Relations Office

but

ACS Office of Statistical Services

Name: ACS Office of Statistical Services
Hereford Diocesan Board of Education

Name: Hereford Diocesan Board of Education

IUCN/SSC Declining Amphibian Populations Task Force

Name: IUCN/SSC Declining Amphibian Populations Task Force

NARUC Subcommittee on Renewable Energy

Name: NARUC Subcommittee on Renewable Energy

National Commission on United Methodist Higher Education

Name: National Commission on United Methodist Higher Education

UW-Madison Campus Planning Committee

Name: UW-Madison Campus Planning Committee

old 11.2.2.19 type 2:

Australia. Bureau of Agricultural Economics **Name:** Bureau of Agricultural Economics

Burkina Faso. Comité national de lutte contre le SIDA

Name: Comité national de lutte contre le SIDA

Canada. Royal Commission on Banking and Finance **Name:** Royal Commission on Banking and Finance

Côte d'Ivoire. Agence d'études et de promotion de l'emploi

Name: Agence d'études et de promotion de l'emploi Equatorial Guinea. Gabinete de Planificación Forestal

Name: Gabinete de Planificación Forestal

Japan. Kishōchō Name: Kishōchō

Minas Gerais (Brazil). Secretaria de Indústria, Comércio e Turismo

Name: Secretaria de Indústria, Comércio e Turismo

Scotland. Chief Scientist Office **Name:** Chief Scientist Office

United States, Commission on Online Child Protection

Name: Commission on Online Child Protection Utah. State Economic Coordinating Committee Name: State Economic Coordinating Committee

Valencia (Spain). Servicio de Investigación Arqueológica Municipal

Name: Servicio de Investigación Arqueológica Municipal

Vienna (Austria). Statistisches Amt

Name: Statistisches Amt

but

Cultural Development Authority of King County

Name: Cultural Development Authority of King County

Honolulu Committee on Aging

Name: Honolulu Committee on Aging Oueensland Parks and Wildlife Service

Name: Queensland Parks and Wildlife Service

Royal Commission on Education in Ontario

Name: Royal Commission on Education in Ontario

Snohomish County Office of Community Planning

Name: Snohomish County Office of Community Planning

U.S. Census Bureau

Name: U.S. Census Bureau

Vancouver School Board

Name: Vancouver School Board

New 11.2.2.14 type 3: merger of:

old 11.2.2.14 type 3:

American Dental Association. Research Institute

Name: Research Institute

St. Bride Foundation Institute. Technical Reference Library

Name: Technical Reference Library

Jean and Alexander Heard Library. Friends of the Library

Name: Friends of the Library

Hawaii Macadamia Nut Association. Annual Meeting

Name: Annual Meeting

American Institute of Architects. Utah Society

Name: Utah Society

Canadian Jewish Congress. Central Region

Name: Central Region

Namibia Elected Women Forum. Oshikoto Regional Consultative Conference

Name: Oshikoto Regional Consultative Conference

Dartmouth College. Class of 1957

Name: Class of 1957

Knights of Labor. District Assembly No. 3

Name: District Assembly No. 3

Costume Society of America. Region II

Name: Region II

old 11.2.2.19 type 3:

United States. National Labor Relations Board. Library

Name: Library

Niger. Commissariat général au développement. Centre de documentation

Name: Centre de documentation

Malaysia. Customs and Excise Department. Sabah Region

Name: Sabah Region

United States, General Services Administration, Region 5

Name: Region 5

United States. Public Health Service. Region IX

Name: Region IX

miscellaneous additions (revised as indicated):

but

Friends of the Corcorannot Corcoran Gallery of Art. FriendsName: Friends of the Corcoran[moved from old 11.2.2.14 type 6 exception]

<u>Punedin Botanic Garden. Friends</u>
<u>Friends of the Dunedin Botanic Garden</u> **not** Dunedin Botanic Garden. Friends

Name: Friends of the Dunedin Botanic Garden [moved from old 11.2.2.14 type 6]

St. John's College (University of Oxford). Library
St. John's College Library
not St. John's College (University of Oxford). Library
Name: St. John's College Library
[moved from old 11.2.2.14 type 6]

New 11.2.2.14 type 3, "in case of doubt" paragraph: merger of

old 11.2.2.14 type 3, "in case of doubt" paragraph, revised as indicated:

Human Resources Center

Name: Human Resources Center
Research and Training Institute

Research & Advisory Services

Name: Research & Advisory Services

old 11.2.2.19 type 3, "in case of doubt" paragraph:

National Portrait Gallery (Australia) **not** Australia. National Portrait Gallery

Name: National Portrait Gallery

Governor's Fellowship Program (Ind.) **not** Indiana. Governor's Fellowship Program **Name:** Governor's Fellowship Program

National Health Institute (N.Z.)

not New Zealand. National Health Institute

Name: National Health Institute Musées de l'État (Luxembourg) **not** Luxembourg. Musées de l'État

Name: Musées de l'État

miscellaneous additions:

CU-Boulder Alumni Association **not** University of Colorado, Boulder. Alumni Association **Name:** CU-Boulder Alumni Association [moved from old 11.2.2.14 type 6 exception]

New 11.2.2.14 type 4: merger of:

old 11.2.2.14 type 4:

British Library. Science, Technology, and Business

Name: Science, Technology, and Business

CBS Inc. Economics and Research **Name:** Economics and Research

University of Washington, Bothell. Human Resources

Name: Human Resources

old 11.2.2.19 type 4:

Illinois. Bureau of Employment Security. Research & Analysis

Name: Research & Analysis

Canada. Citizenship and Immigration Canada. Human Resources

Name: Human Resources

United States. Naval Oceanography and Meteorology

Name: Naval Oceanography and Meteorology

Canada. Ocean and Aquatic Sciences

Name: Ocean and Aquatic Sciences

but

BC Fisheries

not British Columbia. BC Fisheries **not** British Columbia. Fisheries

Name: BC Fisheries

Multiculturalism Canada

not Canada. Multiculturalism CanadaName: Multiculturalism Canada

California Records & Information Management

not California. Records & Information Management

not California. Department of General Services. Records & Information

Management

Name: California Records & Information Management

New 11.2.2.14 type 5: old 11.2.2.14 type 5:

École polytechnique fédérale de Lausanne. Laboratoire d'experimentation architecturale

Name: Laboratoire d'experimentation architecturale

Københavns universitet. Ægyptologisk institut

Name: Ægyptologisk institut

Princeton University. Bureau of Urban Research

Name: Bureau of Urban Research

St. Patrick's College (Dublin, Ireland). Educational Research Centre

Name: Educational Research Centre

Syracuse University. College of Medicine

Name: College of Medicine

Universidad Autónoma de Nuevo León, Facultad de Ciencias Forestales

Name: Facultad de Ciencias Forestales

but

Australian Centre for Child Protection

not University of South Australia. Australian Centre for Child Protection

Name: Australian Centre for Child Protection

Harvard Law School

not Harvard University. Harvard Law School

not Harvard University. Law School

Name: Harvard Law School

John F. Kennedy School of Government

not Harvard University. John F. Kennedy School of Government

Name: John F. Kennedy School of Government

McGill Institute for the Study of Canada

not McGill University. Institute for the Study of Canada

not McGill University. McGill Institute for the Study of Canada

Name: McGill Institute for the Study of Canada

miscellaneous additions (revised as indicated):

but

Auburn University. Agricultural Experiment Station
Agricultural Experiment Station of Auburn University

not Auburn University. Agricultural Experiment Station

Name: Agricultural Experiment Station of Auburn University [moved from old 11.2.2.14 type 6]

Brock University. Philosophical Society

Brock University Philosophical Society

not Brock University. Philosophical Society

Name: Brock University Philosophical Society

[moved from old 11.2.2.14 type 6]

University of Vermont. Choral Union

University of Vermont Choral Union

not University of Vermont. Choral Union

Name: University of Vermont Choral Union

[moved from old 11.2.2.14 type 6]

New 11.2.2.14 type 6: old 11.2.2.19 type 5:

Vanuatu. Ministry of Internal Affairs and Social Services

Madagascar. Ministère de la jeunesse et des sports

Japan. Kankyōshō

Brunei. Kementerian Perindustrian dan Sumber-Sumber Utama

United States. National Aeronautics and Space Administration

New 11.2.2.14 type 7: old 11.2.2.19 type 9:

Adelaide (S. Aust.). Mayor

Dublin (Ireland). Lord Mayor

Morocco. Prime Minister

New Brunswick. Premier

Norway. Sovereign

United States. President

Virginia. Governor

New 11.2.2.14 type 8: old 11.2.2.19 type 6:

Chicago (III.). City Council

Dyfed (Wales). County Council

Florida. Legislature

France. Assemblée nationale

Greece. Voulē

Kiribati. Parliament

Makah Indian Tribe of the Makah Indian Reservation, Washington. Tribal

Council

United States. Congress

New 11.2.2.14 type 9: old 11.2.2.23, first paragraph:

Germany. Nationalversammlung (1919–1920)

Portugal. Assembleia Constituinte (1975)

New 11.2.2.14 type 10: old 11.2.2.19 type 7:

Cumberland County (Ky.). Fiscal Court

Ontario. High Court of Justice

Turkey. Yargitay

United States. Supreme Court

New 11.2.2.14 type 11: old 11.2.2.19 type 8:

Canada. Canadian Armed Forces

Germany. Heer

Haiti. Armée

New York (State). Militia

New 11.2.2.14 type 12: old 11.2.2.19 type 10:

Australia. High Commission (Fiji)

Canada. Embassy (U.S.)

Germany. Generalkonsulat (Atlanta, Ga.)

Indonesia. Kedutaan Besar (Cambodia)

United States. Consulate (Asunción, Paraguay)

New 11.2.2.14 type 13: old 11.2.2.19 type 11:

Canada. Delegation to the General Assembly of the United Nations

New 11.2.2.14 type 14: old 11.2.2.28 first paragraph (two examples selected):

Catholic Church. Antilles Episcopal Conference

Mennonite Church. Lancaster Conference

United Methodist Church (U.S.). General Conference [moved from old 11.2.2.14 type 6]

New 11.2.2.14 type 15: old 11.2.2.29.1 first paragraph (two examples selected):

Franciscans. Minister General

United Hebrew Congregations of the Commonwealth. Chief Rabbi

New 11.2.2.14 type 16: old 11.2.2.30.1 first paragraph (two examples selected):

Lutheran Church in America. Florida Synod

Evangelische Kirche der Altpreussischen Union. Kirchenprovinz Sachsen

New 11.2.2.14 type 17: old 11.2.2.30.3 first paragraph (two examples selected):

Catholic Church. Congregatio Sacrorum Rituum

Catholic Church. Congregatio de Propaganda Fide

New 11.2.2.14 type 18: old 11.2.2.31 first paragraph (two examples selected):

Catholic Church. Apostolic Internunciature (China)

Catholic Church. Apostolic Nunciature (Ethiopia)

New 11.2.2.15: merger of:

old 11.2.2.15 (two examples deleted; do not illustrate the instruction):

Public Library Association. Audiovisual Committee

Hierarchy: American Library Association - Public Library Association - Audiovisual Committee

American Bar Association. Committee on Nonprofit Corporations

Hierarchy: American Bar Association - Section of Business Law - Committee on Nonprofit Corporations

University of Texas at Austin. Petroleum Extension Service

Hierarchy: University of Texas at Austin - Division of Continuing Education - Petroleum Extension Service

American Library Association. Subcommittee on Guidelines for Collection Development

Hierarchy: American Library Association - Resources and Technical Services Division - Resources Section - Collection Management and Development Committee - Subcommittee on Guidelines for Collection Development

American Library Association. Machine assisted Reference Section. User Access to Services Committee

Hierarchy: American Library Association - Reference and Adult Services Division - Machine-assisted Reference Section - User Access to Services Committee

[Example may not illustrate the instruction; as there are no other known units within ALA with the name "User Access to Services" it seems that this instruction may not apply; if retained, there should be a "but" preceding this example]

American Library Association. Reference and Adult Services Division. History Section. Bibliography and Indexes Committee

Hierarchy: American Library Association - Reference and Adult Services Division - History Section - Bibliography and Indexes Committee

[Example may not illustrate the instruction; there are no other known units within ALA with the name "Bibliography and Indexes Committee", so this instruction may not apply; if retained, this example should follow "but"]

old 11.2.2.20:

United States. Office of Human Development Services

Hierarchy: United States - Department of Health and Human Services - Office of Human Development Services

El Salvador. Servicio de Parques Nacionales y Vida Silvestre

Hierarchy: El Salvador - Ministerio de Agricultura y Ganaderia - Dirección General de Recursos Naturales Renovables - Servicio de Parques Nacionales y Vida Silvestre

United States. Agricultural and Rural History Section

Hierarchy: United States - Department of Agriculture - Economic Research Service - National Economy and History Branch - Agricultural and Rural History Section

France. Commission central des marchés

Hierarchy: France - Ministère de l'économie et des finances - Commission central des marchés

but

France. Direction générale des impôts. Service de l'administration générale **Hierarchy:** France - Ministère de l'économie et des finances - Direction générale des impôts - Service de l'administration générale

California. Department of Corrections. Research Division

Hierarchy: California - Health and Welfare Agency - Department of Corrections - Research Division

Other California departments have units called Research Division

France. Ministère de la jeunesse, des sports et des loisirs. Division des études et de la statistique

Hierarchy: France - Ministère de la jeunesse, des sports et des loisirs - Direction de l'administration - Division des études et de la statistique

New 11.2.2.16: old 11.2.2.16 (no changes to examples)

New 11.2.2.17: old 11.2.2.17 (no changes to examples)

New 11.2.2.18: old 11.2.2.21 (no changes to examples)

New 11.2.2.19.1: old 11.2.2.22.1 (no changes to examples)

New 11.2.2.19.2: old 11.2.2.22.2 (one example revised, one example added):

Australia. Parliament. Joint Committee on Foreign Affairs and Defence

Australia. Parliament. <u>Joint Committee on Foreign Affairs and Defence.</u> Sub-committee on Industrial Support for Defence Needs and Allied Matters **not** Australia. Parliament. <u>Joint Committee on Foreign Affairs and Defence.</u> Sub-committee on Industrial Support for Defence Needs and Allied Matters

Australia. Parliament. House of Representatives. Standing Committee on Aboriginal and Torres Strait Islander Affairs

Australia. Parliament. Senate. Legal and Constitutional References Committee

<u>United States. Congress. Senate. Committee on Foreign Relations.</u> <u>Subcommittee on African Affairs</u>

not United States. Congress. Senate. Subcommittee on African Affairs

Old 11.2.2.19.3: deleted; example moved to new 11.2.2.19.2:

United States. Congress. Senate. Committee on Foreign Relations. Subcommittee on African Affairs **not** United States. Congress. Senate. Subcommittee on African Affairs

New 11.2.2.19.3: old 11.2.2.22.4 (no changes to examples)

New 11.2.2.20: old 11.2.2.23 (no changes to examples)

New 11.2.2.21: old 11.2.2.24 (no changes to examples)

New 11.2.2.22: old 11.2.2.25 (no changes to examples)

New 11.2.2.23: old 11.2.2.26 (no changes to examples)

New 11.2.2.24: old 11.2.2.27 (no changes to examples)

New 11.2.2.25: old 11.2.2.28 (no changes to examples)

New 11.2.2.26: old 11.2.2.29 (no changes to examples)

New 11.2.2.27: old 11.2.2.30.1 and old 11.2.2.30.2 (no changes to examples)

New 11.2.2.28: old 11.2.2.30.3 (no changes to examples)

New 11.2.2.29: old 11.2.2.31 (no changes to examples)

Old 11.2.2.14 type 6: deleted, examples revised and distributed as follows:

American Legion. Auxiliary

Name: American Legion Auxiliary

[delete this example, as it is not clear how the Auxiliary is related to the Legion; there are better examples]

Auburn University. Agricultural Experiment Station

Agricultural Experiment Station of Auburn University

not Auburn University. Agricultural Experiment Station

Name: Agricultural Experiment Station of Auburn University [moved to new 11.2.2.14 type 5 exception]

[mo vou to mo w 11:2:2:1: v) po o one

Dunedin Botanic Garden. Friends

Friends of the Dunedin Botanic Garden

not Dunedin Botanic Garden. Friends

Name: Friends of the Dunedin Botanic Garden [moved to new 11.2.2.14 type 3 exception]

International Whaling Commission. Annual Meeting

Annual Meeting of the International Whaling Commission

Name: Annual Meeting of the International Whaling Commission [no longer qualifies under any of the types in 11.2.2.14; moved to new 11.2.2.13]

United Methodist Church (U.S.). General Conference

Name: General Conference of the United Methodist Church

[moved to new 11.2.2.14 type 14]

Brock University. Philosophical Society

Brock University Philosophical Society

not Brock University. Philosophical Society

Name: Brock University Philosophical Society [moved to new 11.2.2.14 type 5 exception]

University of Vermont. Choral Union
University of Vermont Choral Union
not University of Vermont. Choral Union
Name: University of Vermont Choral Union
[moved to new 11.2.2.14 type 5 exception]

St. John's College (University of Oxford). Library
St. John's College Library
not St. John's College (University of Oxford). Library
Name: St. John's College Library
[moved to new 11.2.2.14 type 3 exception]

but

BBC Symphony Orchestra

not British Broadcasting Corporation. Symphony Orchestra

Name: BBC Symphony Orchestra

[delete this example]

Friends of the Corcoran
not Corcoran Gallery of Art. Friends
Name: Friends of the Corcoran
[moved to new 11.2.2.14 type 3 exception]

Utah Museum of Fine Arts
not University of Utah. Museum of Fine Arts
Name: Utah Museum of Fine Arts
[delete this example]

CU-Boulder Alumni Association

not University of Colorado, Boulder. Alumni Association

Name: CU-Boulder Alumni Association

[moved to new 11.2.2.14 type 3 "in case of doubt"]