

OLIS RDA/MARC: Practicals. Last revised June 2017
Practicals
Examples for Modules 1 & 2	- 3 -
Practice example 1	- 3 -
Practice example 2	- 4 -
Practice example 3	- 5 -
Practice example 4	- 6 -
Module 1	- 7 -
Practical 1A	- 7 -
Practical 1B	- 7 -
Practical 1C	- 7 -
Practical 1D	- 7 -
Practical 1E	- 7 -
Practical 1F	- 7 -
Practical 1G	- 7 -
Practical 1H	- 7 -
Practical 1I	- 7 -
Practical 1J	- 8 -
Practical 1K	- 8 -
Practical 1L	- 8 -
Model record for Practical 1B	- 8 -
Quiz 1	- 9 -
Module 2	- 10 -
Practical 2A	- 10 -
Practical 2B	- 10 -
Practical 2C	- 10 -
Practical 2D	- 10 -
Practical 2E	- 10 -
Quiz 2	- 11 -
Module 3	- 13 -
Practice example 5	- 13 -
Practical 3A	- 14 -
Practical 3B	- 14 -
Practical 3C	- 14 -
Practical 3D	- 14 -
Practical 3E	- 14 -
Practical 3F	- 14 -
Practical 3G	- 14 -
Practical 3H	- 14 -
Practical 3I	- 15 -
Practical 3J	- 15 -
Practical 3K	- 15 -
Practical 3L	- 15 -
Practical 3M	- 15 -
Quiz 3	- 15 -
Module 4	- 18 -
Practice example 6	- 18 -
Practical 4A	- 18 -
Practical 4B	- 19 -
Practical 4C	- 19 -
Practical 4D	- 19 -
Practical 4E	- 19 -
Practical 4F	- 19 -
Practical 4G	- 19 -
Practical 4H	- 19 -
Practical 4I	- 19 -
Practical 4J	- 19 -
Practical 4K	- 20 -
Quiz 4	- 20 -
Module 5	- 21 -
Practice example 7	- 21 -
Practical 5A	- 21 -
Practical 5B	- 22 -
Practical 5C	- 22 -
Practical 5D	- 22 -
Practical 5E	- 22 -
Practical 5F	- 22 -
Practical 5G	- 22 -
Practical 5H	- 22 -
Quiz 5	- 23 -
[bookmark: _Toc445218039]

Examples for Modules 1 & 2
Each of these examples represents the title page and title page verso (i.e., the reverse of the title page) for a ‘book’, together with some additional information. Not all the information is relevant or in the form you need; it is up to you to pick out what you need for each cataloguing task and make any necessary changes. The practicals which follow tell you what to do at each stage to build up complete bibliographical records for these resources.
All the ISBNs and ISSNs used are fake, but please treat them as if they were valid unless they are for the wrong resource or there is something else obviously wrong, such as an ‘ISBN’ with only 8 digits.
The NACO AAPs given in the details are also fake. They do not include MARC coding, so you will need to supply this.

[bookmark: _Toc445218040]Practice example 1
 (
The Romance of
RDA
Embracing the Future
Kathie Logge
Revised edition, updated by Mark Coade
TUTORIAL PRESS
2012
) (

© Kathie Logge, Mark
Coade
 2011
Tutorial Press Services,
Slough Trading Estate,
Slough,
Berkshire
ISBN: 978-1-133-19011-0
ISBN: 978-1-133-19090-5 (e-book)
The Cheerful Cataloguer series
ISSN:
1212-43
2
4
1. Merry MARC21
2. The Romance of RDA
3.
Sprightly Subject Headings

)

More details:
· Physical description: paperback; 160 pages; illustrations; 30 cm high; in ring binder.
· There is a NACO record for Kathie Logge, giving her AAP as ‘Logge, Kathie, 1962-‘.
· There is no NACO record for Mark Coade but there are various OLIS records for resources with contributions by the same person. They use the AAP ‘Coade, Mark (Mark Ian)’.

[bookmark: _Toc445218041]Practice example 2
 (
101
Pretty Posies
Everybody’s favourite poems
chosen by Sweetie Pye
with biographical
notes
 by Nisus Pye
Photography by New Horizon
The twentieth volume in the Cosy Classics series
POPULAR PRESS
Cardiff Southampton
) (

This selection originally published in 1993 by Petunia
Publishing
, with the title
Heart’s Aspirations
© Popular Press 1997
Popular Press,
3 Westgate St.
Southampton
ISBN: 0-133-19011-
X
 (cloth)
ISBN: 0-133-19012-
3
 (paperback)
)

More details:
· Hardback and paperback were published simultaneously and are identical except for the binding, so can share a record.
· Physical description: 6 unnumbered pages, pages numbered iii to xii, 3 unnumbered pages, pages numbered 2 to 167, 3 unnumbered pages; 23.2 cm high.
· Scattered among pages 2 to 167 and not forming part of that sequence are 24 unnumbered full-page photographs (blank on the reverse).
· There is an index of first lines on pages 166-167.
· Sweetie Pye’s real name was Ermintrude Evans, and she published A statistical analysis of school meal provision in Potter’s Bar, 1970-1980 under that name. She was born in 1942 and died in 1994. There is no NACO record for either of her names.
· Nisus Pye’s real name was Thomas Evans. There is no NACO record for either of his names.

[bookmark: _Toc445218042]Practice example 3
 (
Jack
&
 Jill’s
Anatolian Sketchbooks
written and illustrated by Gillian Smith
and John M. Smith
with a new introduction by Globetrotter
Maps drawn by the Turkey Society
Meandering
along
 the Meander
Ambling round Ankara
Idling in Izmir
Travellers’ Tales
Number forty-three
Wanderer Books
in association with the Turkey Society
) (
Originally published separately
in the U.S.
by
Brown Books
.
Meandering
along
 the Meander
 was first published in 1982,
Ambling round Ankara
 in 1983,
Idling in Izmir
in 198
8
.
This Wanderer Books omnibus paperback edition first published 2007.
Wanderer Books
30 Hume St.
Edinburgh
Turkey Society
Goose Lane,
London WC1
ISBN:
978-133-19012-5
)

More details:
· Physical description: 5 unnumbered pages, pages numbered ii to iv, 2 unnumbered pages, pages numbered 3 to 127, 4 unnumbered pages, pages numbered 2 to 111, 4 unnumbered pages, pages numbered 2 to 131, 2 unnumbered pages, pages numbered 134 to 142, 2 unnumbered pages; 18.6 cm high.
· There is a bibliography which starts on the unnumbered page preceding the page numbered 132 and ends on page 138.
· There is an index on pages 139 to 142.
· There are maps on the endpapers as well as in the text.
· On front cover: ‘Twenty-fifth Anniversary Edition’
· On back cover: ISBN 9780133190125
· On spine: Anatolian Sketches
· Blurb on the back cover gives authors as Gillian Smith and John Maltravers Smith. They died in 1998 and 1999 respectively. They have no NACO records and there are no other works by either of them in OLIS.
· ‘Globetrotter’ is a columnist in a Sunday newspaper. There is no NACO record for this name.
· There is a NACO record for a Turkey Society with its headquarters in Illinois.
· There is a NACO record for a series called ‘Travellers’ tales’ published by Brown Books. There is also a NACO record for the corporate body ‘Wanderer Books (Edinburgh, Scotland)’.
[bookmark: _Toc445218043]Practice example 4
 (
California Dept. of Food and Agriculture

Prune Board
Proceedings
of the
Fourth California Prune Symposium
1968
held at the California Agricultural Institute
, June
5
th-6th 1968
editors:
 John Brown, June Green
(California Agricultural Institute)
Jennie Blue,
R.
James Grey,
Ja
nie
 White
(California Dept. of Food and Agriculture Prune Board)
CalifInstAg
1969
) (
Published by the California Agricultural Institute (CalifInstAg), Santa Juda CA.
©
 The Contributors, 1968
SBN:
133-19012-5
)

More details:
· Physical description: paperback; 3 unnumbered pages, pages numbered ii to xx, 2 unnumbered pages, pages numbered 2 to 357, 4 unnumbered pages; 27 cm high.
· There are copious notes, including bibliographical information, at the end of each paper.
· There is an index on pages 340-354.
· There are lots of illustrations, including portraits and diagrams.
· On cover: California Prune Symposium Papers, Number 4.
· On spine: California Prune IV.
· June Green has a NACO record, giving her AAP as ‘Green, June, 1940-’.
· R. James Grey has a NACO record, giving his AAP as ‘Grey, R. James (Robert James)’.
· [bookmark: _GoBack]Janie White has a NACO record , giving her AAP as ‘White, J. (Janie)’.
· The California Dept. of Food and Agriculture Prune Board has a NACO record, giving its AAP as ‘California Prune Advisory Board’.
· There are no NACO records for the other people and corporate bodies mentioned.

[bookmark: _Toc445218044]Module 1
[bookmark: _Toc445218045]Practical 1A
Print out practice example 1 and ring and label all the descriptive elements which you would include in a full bibliographic record. This is just to help you with the next practical - no need to send it.
[bookmark: _Toc445218046]Practical 1B
In a Word Document, create a MARC record for practice example 1 (leaving the indicators as question marks), including all the descriptive elements which you ringed in Practical 1A. Please use Courier New or Consolas font, because this makes it easy to see if your spacing is correct. There is a model record overleaf, but please do as much as you can on your own before looking at it.
In the practicals which follow, please bear in mind that some of the information given with examples (e.g. about different versions of names) is for use in Module 2, and some data will not be recorded at all; so do not feel that you must try to get everything in somewhere or other.
[bookmark: _Toc445218047]Practical 1C
In your Word document begin three more records, for practice examples 2 , 3 and 4, by creating the 020 fields they need (including indicators).
[bookmark: _Toc445218048]Practical 1D
Add 245 fields to your records for practice examples 2-4 (including 2nd indicator - leave 1st indicator as a question mark).
[bookmark: _Toc445218049]Practical 1E
Add any 246 fields needed to your records for practice examples 2-4 (including indicators).
[bookmark: _Toc445218050]Practical 1F
Add any 250 fields needed to your records for practice examples 2-4 (including indicators).
[bookmark: _Toc445218051]Practical 1G
Add 264 fields to your records for practice examples 2-4 (including indicators).
[bookmark: _Toc445218052]Practical 1H
Add 300, 336, 337 and 338 fields to your records for practice examples 2-4 (including indicators).
[bookmark: _Toc445218053]Practical 1I
Add any 490 fields needed to your records for practice examples 2-4 (including indicators). It is not correct to have a 490 field with 1st indicator ‘1’ which does not correspond to an 8XX field containing an access point for the series, so for each 490 you create please also add the following field as a placeholder. You will replace it with a proper access point in Module 2.
	8XX ?? $a[Series access point]
[bookmark: _Toc445218054]Practical 1J
Add any 5XX fields needed to your records for practice examples 2-4 (including indicators), above any 8XX fields.
[bookmark: _Toc445218055]Practical 1K
Add 008 fields at the top of your all your records. The easiest way to do this is to copy and paste the whole table below (using Keep Source Formatting) and supply the values for Date type, Date 1, Date 2 (if applicable), Country of publication, illustrations, Nature of Contents (if there is a bibliography), Index, Literary form and Language below each slot, where the question marks are shown. Don’t worry about the other slots and don’t worry too much about the spacing - 008 fields were not designed for Word documents.

	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24
	25
	26
	27
	28
	29
	30
	31
	32
	33
	34
	35
	36
	37
	38
	39

	Record date (system-supplied; YYMMDD)
	Date type
	Date 1
	Date 2
	Country of publ.
	Illustra-tions
	Audience
	Carrier form
	Nature of contents
	Govt. pub.?
	Conference?
	Festschrift?
	Index
	Undefined
	Lit. form?
	Biography?
	Lan-guage
	Modified?
	Source?

 ? ???? ???? ??? ???? ???? ? ? ???

[bookmark: _Toc445218056]Practical 1L
Add STA PROVISIONAL fields at the top of each of your records, above the 008 table.
You have now finished your document of practicals for Module 1. Please send it to css.courses@bodleian.ox.ac.uk, to arrive by the end of the second day before Contact Session 1. For instance, if the class is on a Friday, the document should arrive by the evening of the preceding Wednesday.

[bookmark: _Toc445218057]Model record for Practical 1B
[008 not shown]
020 ?? $a9781133190110$qpaperback
020 ?? $z9781133190905$qe-book
245 ?? $aThe romance of RDA :$bembracing the future /$cKathie Logge.
250 ?? $aRevised edition /$bupdated by Mark Coade.
264 ?? $aSlough, Berkshire :$bTutorial Press,$c2012.
264 ?? $c©2011
300 ?? $a160 pages :$billustrations ;$c30 cm
[33X fields not shown]
490 ?? $aThe cheerful cataloguer series,$x1212-4324 ;$v2
500 ?? $aIn ring binder.

[bookmark: _Toc445218058]Quiz 1
The quizzes are to help you assess whether you have a good grasp of the material. This doesn’t mean that you should necessarily be able to answer the questions from memory, but that you should be able to find the answers fairly easily by looking back through the module. Please cover the answer column until you have done your best with the questions. If you are puzzled about anything, please send your query to css.courses@bodleian.ox.ac.uk

	Questions
	Answers

	What sources should you use (in order of preference) for Designation of Edition?

	Same source as title proper; another source within the resource; external source as for title proper (accompanying material; container in which it is housed; published descriptions; any)

	What subfield code should you use for an ISBN which has been used before for a different resource?

	$z

	Three of the ISBNs/SBNs below are different versions of the same number. Which two are different numbers?
9780304343232
978030433323X
0344343237
0304343234
304343234
	978030433323X
0344343237
The others all share the 8 core digits 30434323.

	What should the 245 2nd indicator be for the following title?
An “ordinary” romance / by a factory girl.

	4 (counting A-n-space-quotation mark); but you would not count a quotation mark if there were no initial article present.

	What indicators would you use (i) for a cover title and (ii) for a portion of a title in a 246 field?

	(i) 14
(ii) 30

	Which of the following statements (in whole or in part) would you put in a 250 field?
· Revised and enlarged
· 3rd edition
· RDA version
· This edition first published 1998
· Student edition
· This World Cup edition 2000.
· Abridged
· Previous hardback edition published 2001.
	· Revised and enlarged
· 3rd edition
· RDA version
· Student edition
· World Cup edition
· Abridged

	Do you always need two 264 fields?

	If no copyright date is given you only need one.

	Which 300 subfield gives the number of plates in a resource?

	$a

	What subfield codes does this 490 field need?
490 1_ Occasional papers / Dalek-Human Peace Forum, 1234-5678. B, Oxbridge series ; no. 20
	490 1_ $aOccasional papers / Dalek-Human Peace Forum,$x1234-5678.$aB, Oxbridge series ;$vno. 20

	If an OLIS record has a 490 field, what other field should it have?

	An 8XX field (series access point).

	Under what circumstances would you give the pagination of bibliographical information found in a resource?

	If the resource has a formal list of bibliographical materials rather than just mentioning them in notes.

	Should you tidy up the capitalisation and punctuation of phrases which you quote in a 500 note?
	Not if quotation marks are used.

[bookmark: _Toc445218059]Module 2
[bookmark: _Toc445218060]Practical 2A
Make any corrections or additions required in the descriptions you have for practice examples 1-4 (including all indicators for example 1 except 245 1st indicator), then underline any entities mentioned in these descriptions for which you should provide authorised access points.
[bookmark: _Toc445218061]Practical 2B
In the records which you created for practice examples 1-4, make bold the entity which will be main entry for each record. If the main entry is not the title proper (245), set 245 first indicator to 1; if it is, set the first indicator to 0.
[bookmark: _Toc445218062]Practical 2C
In the records which you created for practice examples 1-4, create AAPs for any persons or families which require AAPs, using 100 for any main entries and 700 for any added entries. Choose relators from the lists in 2.3a for the moment - you will be introduced to the RDA Toolkit in the next class.
[bookmark: _Toc445218063]Practical 2D
In the records which you created for practice examples 1-4, create AAPs for any corporate bodies which require AAPs, using 110/111 for any main entries and 710/711 for any added entries. Please be particularly careful about the first indicator. Choose relators from the lists in 2.3a and 2.3c.
[bookmark: _Toc445218064]Practical 2E
In the records which you created for practice examples 1-4, create AAPs for any works or expressions which require AAPs (including series), using the appropriate MARC coding.
You have now finished your document of practicals for Module 2. Please send it to css.courses@bodleian.ox.ac.uk, to arrive by the end of the second day before Contact Session 1. For instance, if the class is on a Friday, the document should arrive by the evening of the preceding Wednesday.

see overleaf for Quiz 2
[bookmark: _Toc445218065]Quiz 2
	Questions
	Answers

	Which of the following entities should normally be given an AAP?
· author
· editor
· writer of 10-line foreword
· a work which is being reissued under a different title
· managing director of firm publishing the resource
· commission producing a final report
· chair of a commission producing a final report
· translator of a textbook
· substantial works contained in the resource
· art gallery publishing a catalogue of its collection
· person being honoured by a Festschrift
· the chapters in the resource being catalogued
· major sponsoring body
· 27 sponsoring organisations who each contributed about 0.01% of the costs but insisted on having their logos on the cover
	· author
· editor
· a work which is being reissued under a different title
· commission producing a final report
· chair of a commission producing a final report
· translator
· substantial works contained in the resource
· art gallery publishing a catalogue of its collection
· person being honoured by a Festschrift
· major sponsoring body

	Which of the above entities could be the main entry of a record?

	· author
· a work which is being reissued under a different title
· commission producing a final report
· art gallery publishing a catalogue of its collection

	When cataloguing Animal farm should you make an AAP for Eric Blair or George Orwell or both?

	George Orwell; that is the identity which the author chose to associate with the work.

	If you are cataloguing a resource with a contributor called John Brown and have no differentiating information for him except that he is a photographer, should you use this information in his AAP?

	No; leave complex differentiation to BMAC. If he is not important enough to refer to BMAC you can just leave the AAP as ‘Brown, John’.

	What should the first indicator be for this English village?

X10 ?_ $aPishill (England)
	‘1’, because it is a placename representing a corporate body.

	Winston Churchill has two AAPs:
X00 1_ $aChurchill, Winston,$d1874-1965
X10 1_ $aGreat Britain.$bPrime Minister (1940-1945 : Churchill)
Which one should you use when cataloguing A history of the English-speaking peoples?

	X00 1_ $aChurchill, Winston,$d1874-1965

	How would you form an AAP for the Slough Section of the Real Rhubarb Company’s Personnel Department? The Personnel Department is part of Human Resources.
	X10 2_ $aReal Rhubarb Company.$bPersonnel Department.$bSlough Section.
(Human Resources cannot be the first body, because it would not be entered directly itself; and it is not needed as an intermediate level, because the company will have only one Personnel Department.)

	- What second indicator should you use when making an added entry for a work on which your resource is based?
- What second indicator should you use when making an added entry for works contained in your resource?
	Blank

2

	Sweetie Pye wrote a novel under the title The holiness of the heart’s affections, which was later republished as Love’s young dream. How would you enter the author, title proper and original title when cataloguing Love’s young dream?

	100 1_ $aPye, Sweetie,$d1942-1999,$eauthor.
240 10 $aHoliness of the heart’s affections
245 10 $aLove’s young dream.

	The Carbon footprint series of guidebooks is published for the U.S. market by Brown Books in New York and for the U.K. market by Dodo in London. They are not publishing jointly. There is already a NACO series record with the AAP ‘Carbon footprint’, but its 643 field specifies that it is published by Brown Books.
You have a guidebook published by Dodo. Can you use the NACO AAP? If not, what should you put in your 8XX field?

	If there is evidence of other firms called ‘Dodo’:
830 _0 $aCarbon footprint (Dodo (Firm : London, England))

If there is no evidence of other firms called ‘Dodo’:
830 _0 $aCarbon footprint (Dodo (Firm))

	Sweetie Pye’s most popular novels were reissued after her death in a series called The Sweetie Pye collected edition. If you were cataloguing one of them, how would you form an access point for this series?

	800 1_ $aPye, Sweetie,$d1942-1999.$tNovels.$kSelections.

	The title page of a resource says that it is ‘by Aurelius Augustinus, Bishop of Hippo’. Use the NACO record example in Module 2.4 to decide what AAP you should use.
	100 0_ $aAugustine,$cof Hippo, Saint,$d354-430.

[bookmark: _Toc445218066]Module 3
[bookmark: _Toc445218067]Practice example 5
 (
Tickletums Healthy Eating - Meat Free!
[
Front cover
]
99 Favourite
Porrige
 Recipes
by
Goldilocks and
The Three Bears
TeddyTot Press ltd
Honeytown, Candyland
MIX
) (
[
Colophon
]
Published by SCAM International
©
 SCAM 2008, 2010
ISBN
-13
:
978-0-
133-19013-5 (
paperback)
ISBN
-10
:
0-
133-19013-
6
(
paperback)
ISBN
-13
:
9780-
133-19014-5
(book and apron set)
ISBN
-10
:
0-
133-19014-
2

(book and apron set)
ISBN
-13
:
9780-
133-19015-5
 (CD)
ISBN
-10
:
0-
133-19015-
X (CD)
Recipes created by Ambrose
Food photography by Gina G
elato
Sponsored by the Child Nutrition Trust
)
 (
[
Back cover
]

Tickletums Healt
h
y Eating
Number Four
Try more of our new MEAT FREE! recipes
5. Tasty Tapioca
6. Super Semolina
7. Riotous Rice
978-0-
133-190
8
6-X
ISBN:
0-
133-190
8
6-5
)More details:
· Physical description: paperback; 24 cm; pages numbered 2-111; many coloured illustrations; 7 unnumbered plates, printed on one side only; back cover folds out to show an imperial/metric conversion chart on the inside
· The SCAM webpage gives a contact address in Timbuktu. The 008 code for Mali is ml^.
· There is a NACO record for a series with the authorised access point ‘Tickletums healthy eating’, with SCAM given as publisher in 643. The 642 field gives the model ‘bk. 1’ for the numbering style.
· There is a NACO record on which ‘Gelato, Gina’ is a 4XX. Its 1XX is, ‘Zabaglione, Gina’ based on her married name.
· From introduction: “now with 12 extra superlicious recipes”. Amazon shows a previous paperback issue dated 2008, with ISBN 9780133190135.
· The NACO record for ‘Child Nutrition Trust’ says that the name officially changed to ‘SuperChild UK’ in June 2008. There is a NACO record for ‘SuperChild UK (Organization)’.
[bookmark: _Toc445218068]Practical 3A
In a Word document, start a record for practice example 5 by creating all the necessary 020 fields and any 500 notes relating to ISBNs. Consider all the ISBNs, wherever they are found. Is it OK to treat the number on the back cover beginning ‘978’ as an ISBN? Where are you most likely to find the correct current ISBNs? Do they need any qualifiers? What qualifiers should you use for the various kinds of incorrect or invalid ISBNs?
[bookmark: _Toc445218069]Practical 3B
Add a 245 field to your record, and also any 246 or 500 fields required for title or statement of responsibility. Which field will you use if you need a note about a corrected form of the title? Are there statements of responsibility in more than one source, and, if so, will they all go in 245?
[bookmark: _Toc445218070]Practical 3C
Add a 250 field to your record if you think it needs one. Is there an edition statement on the resource? If not, do you have any strong reason for supplying one? If so, how will you show that it is supplied? Do you need any explanatory notes?
[bookmark: _Toc445218071]Practical 3D
Add 264 fields to your record for publication and, if necessary, copyright. What publisher should you record for the resource, and what is the corresponding place? What date should you record in 264 _1 $c Do you need to supply or correct any information? If so, how will you do this?
[bookmark: _Toc445218072]Practical 3E
Add a 300 field to your record. Do you have pages or leaves of plates? Do you need any notes to give further details of the description? Also add 33X fields.
[bookmark: _Toc445218073]Practical 3F
Do you need one or more 490 fields? Are there any series-like phrases which should be treated as quoted notes? If there is a true series, does it have a subseries? Does it have numbering within series or subseries? If so, where should subfield $v go? Do you need a separate subfield for subseries? If so, what is the subfield code?
[bookmark: _Toc445218074]Practical 3G
Do you need any more 5XX notes? Make sure that any 008 data or access points which you will want are explained somewhere in the description. (If you miss anything, you can add more 5XX later.) Be particularly careful to explain any information which is potentially confusing or comes from an unusual source.
[bookmark: _Toc445218075]Practical 3H
Add an 008 field to your record. Where you have corrected information found on the resource, make sure the 008 reflects the corrected information rather than the information as found.
[bookmark: _Toc445218076]Practical 3I
Underline or highlight the entities in your descriptive fields for which you should make AAPs. Have a good look through the example in case you have missed any important entities and amplify the description if necessary.
· Can Goldilocks have an AAP? If so, does it need to be qualified with ‘$c(Fictional character)’? (See Module 2.3a (xv).)
· Can the three bears have an AAP?
· Decide which access point should be main entry.
[bookmark: _Toc445218077]Practical 3J
Add AAPs to your record for any persons or families you have highlighted. Remember to use a NACO AAP if available. Should you use ‘Gelato, Gina’ or ‘Zabaglione, Gina’?
[bookmark: _Toc445218078]Practical 3K
Add AAPs to your record for any corporate bodies you have highlighted. Remember to use a NACO AAP if available. Should you use ‘Child Nutrition Trust’ or ‘SuperChild UK (Organisation)’’?
[bookmark: _Toc445218079]Practical 3L
Do you need any AAPs for the work embodied in this resource or for related works or for works contained in the resource?
[bookmark: _Toc445218080]Practical 3M
Do you need a series AAP? If so, is there a NACO record you should use? Do you need to add any subseries or numbering elements? Might any numbering come between series and subseries and interfere with filing? If so, what workaround should you use? Should you take the caption for the numbering from the NACO record or from the resource?

[bookmark: _Toc445218081]Quiz 3
Please do not guess. Unless you are sure of the answers, consult the relevant sections of Module 3.
	Questions
	Answers

	Which of the elements entered in 264 _1 may never be conjectural?

	Publisher’s name.

	How would you enter the date of publication for an undated book Ration-book recipes with a foreword by Vera Lynn? (You can easily discover when the rationing associated with WWII began and ended from Wikipedia.)

	,$c[between 1940 and 1954?]

	How would you deal with a resource which has on its preferred source ‘A Waste of Money by B. Keeper’ and whose spine, confirmed by the publisher’s website, gives the title as ‘A Taste of Honey’?

	245 12 $aA waste of money /$cby B. Keeper.
246 1_ $iTitle should read:$aTaste of honey
500 __ $aCorrect title from spine and publisher’s website.

	The title page of a book about New Zealand donated by a New Zealander has
Smith Books Wellington
What would you put in 264 _1 $a?

	264 1_ $aWellington [N.Z.]
The abbreviation is taken from Appendix B.11.

	A book has pagination sequences numbered i-vi, 2-259, A2-27, B2-10, G2-14, I2-21, as well as a fair number of blank pages and unnumbered pages. If you did not want to record all the sequences separately, what could you do instead?

	300 __ $aApproximately 340 pages in various pagings
(or whatever you consider a reasonable approximation)

	A short town guide consists of an A4 sheet folded into three widthwise, with the sections thus produced numbered 1-6. The content includes text, photos and a map. What would be recorded in a 300 field for this resource?

	300 __ $a1 folded sheet (6 pages) :$billustrations, map ;$c21 x 30 cm folded to 21 x 10 cm.

	It’s easy to play the bagpipes has no separate series statement, but there is a NACO record for an ‘It’s easy to--’ series associated with the same publisher (its 642 shows numbering with no caption); and It’s easy to play the trombone, published in 2011, has a series listing which includes it at number 25. How would you deal with this situation?

	245 00 $aIt’s easy to play the bagpipes.
500 __ $aSeries numbering from: It’s easy to play the trombone. 2011.
830 _0 $aIt’s easy to-- ;$v25.
No 490 is needed, not even in square brackets, because there is no series statement on the resource and the access point is adequately explained by the 245 data.

	Please look at the NACO record for California Prune Board in Module 3.2.2.c. For what resources, if any, would it be correct to use the following headings:
· California Prune Advisory Board

· California. Dept. of Food and Agriculture. California Prune Board

	

Resources issued before 1 July 1980.

Never. 4XX headings are never valid.

	The village of Little Happening was officially renamed Little Happening-on-Ooze in 1990. How would you construct an access point for the village in a record for its 1985 by-laws?

	110 1_ $aLittle Happening (England)

	Your library has several copies of the Penguin Animal Farm, printed at various times, some with London as place of publication and others with Harmondsworth. They are otherwise identical. Do they need separate records?

	Yes (alas), because there is a difference in a descriptive element.

	Do photocopies of exam papers need full-level OLIS records?

	No.

[bookmark: _Toc445218082]Module 4
[bookmark: _Toc445218083]Practice example 6
 (
 [Title page 1]
Horaz
Oden
 Denkmal dauerhafter als Bronze
ü
bersetz
t
mit Einleitung und Anmerkungen
von
Johannes Braun
2nd edition Zweite Ausgabe
Das
Altertum Nummer drei
ß
ig
Jacob von Weiss
Weißenfels
MCMLVII
) (
[Title page 2]
Q. Horati Flacci
Carmina
Antiquitas XXX
Leucopetrae
apud Jacobum Candidum
MCMLVII
)
Notes:
· This is a stylish German translation of a Latin text, with an introduction and copious footnotes in German covering historical background, style, interpretation, etc. The Latin text is also included, for reference.
· Hardback, 21.5 cm high.
· Pagination: various unnumbered pages (including title pages), pages numbered ii-cxlii, various blanks and unnumbered pages, German and Latin texts on facing pages, each numbered 2-147; various unnumbered pages and blanks.
· The footnotes include bibliographical information.
· The NACO AAP for the author is: X00 0_ $aHorace.
· The NACO AAP for the work is: X00 0_ $aHorace.$tCarmina.
· There is a NACO AAP for a series called ‘Altertum’, but its 643 associates the series with Angst Bücher in Hamburg.
[bookmark: _Toc445218084]Practical 4A
· Make sure that you understand (more or less) the Example 6 title pages and can identify all the elements. They are not necessarily in the same order on both title pages. Try dictionaries, colleagues or friends. If desperate, email CSS.
· Mark any character in the title pages which you would not be able to transcribe into ordinary MARC fields.
[bookmark: _Toc445218085]Practical 4B
· Identify any elements in example 6 which are titles or will require AAPs, and mark any initial articles which you will need to omit.
· Are any statements of responsibility grammatically integrated into titles? If so, make a note that they must be recorded as part of the title, not as a separate element.
· Identify and mark any prepositions which you will need to retain because they affect the form of other words in the element.
· On the German title page mark any nouns which need to retain their capitalisation.
[bookmark: _Toc445218086]Practical 4C
Label all the descriptive elements on the title pages which should be transcribed in the original language.
[bookmark: _Toc445218087]Practical 4D
In a Word document, start a new record for example 6.
· Decide which language is predominant, enter that in 008/35-37 and complete the 008 field.
· Create appropriate 041 and 546 fields.
[bookmark: _Toc445218088]Practical 4E
Decide which of the two title pages in example 6 is the preferred source.
[bookmark: _Toc445218089]Practical 4F
· On the preferred source, the edition information occurs in both English and German. Which should you prefer?
· Add 245, 250, 264 and 490 fields to your record on the basis of your previous decisions about which data to prefer. (Do not try to include any versions of the data in other languages for the moment.)
· What should you do about dates in roman numerals (see Module 1, 1.4e (vii))?
[bookmark: _Toc445218090]Practical 4G
· Add any parallel data required in your 245, 250, 264 and 490 fields. Do you need a 246 field for the parallel title?
[bookmark: _Toc445218091]Practical 4H
Add a 300 field and 33X fields.
[bookmark: _Toc445218092]Practical 4I
Make any AAPs required for persons, families or corporate bodies, using the NACO AAPs provided if they are for the right entities, and otherwise creating new ones. Add suitable relator terms.
[bookmark: _Toc445218093]Practical 4J
Make an AAP for the series. Does it need a parenthetical qualifier?
[bookmark: _Toc445218094]Practical 4K
Make AAPs to represent the two language-versions contained in the resource. Do they both need $l subfields?

[bookmark: _Toc445218095]Quiz 4
Please do not guess. Unless you are sure of the answers, consult the relevant sections of Module 4.
	Questions
	Answers

	How would you record the title found on the resource as The Σ Paradox? ‘Σ’ is the Greek character sigma (upper case).

	245 ?4 $aThe [Sigma] paradox.
246 3_ $aSigma paradox
500 __ $aThe title on the resource uses the Greek character sigma (upper case).

	Construct an 041 field for a videorecording of Otello sung in the original Italian with English, French and German subtitles and an accompanying libretto in Italian, English, French and German.

	041 1_ $dita$jeng$jfre$jger$nita$eeng
$efre$eger$hita

	Should a 5XX note ‘Translated from the Portuguese’ have the field tag 500 or 546?
	500; 546 is only for the languages of the resource itself.

	Should you routinely include parallel statements of responsibility for series in 490 and/or 8XX?

	No statement of responsibility is included in 490 unless the series title to which it relates is not distinctive on its own.
8XX includes neither statements of responsibility nor parallel information.

	If an OLIS record which matches a resource you have in hand has the STA message ‘Check: English? AACR2? MARC21? LCSH’, what should you do?

	Convert it thoroughly to the standards used by OLIS (RDA rather than AACR2), following the instructions in Converting foreign-language records.

	A bank has the French name ‘Banque Crésus’, the English name ‘Croesus Finance’ and the German name ‘KrösusBank’. Its official languages are French and English. Which name would you use as the basis of an access point for it?

	Croesus Finance.
Where there are multiple official languages including the language of the cataloguing agency, that language is preferred.

	If you see the following fields in an OLIS record or a record you have just downloaded, should you (i) change the 440 tag to 490, (ii) add an 8XX series AAP and (iii) change the ‘440’ to ‘490’ in 880 $6?
440 _0 $6880-03$aBibliothēkē Agamemnon
880 _0 $6440-03$aBιβλιοθήκη Ἀγαμέμνων
	No. Never interfere with an 880 or a field paired with an 880 unless you have been trained to edit nonroman records. You could ask BMAC or a colleague for help.

[bookmark: _Toc445218096] (
Compact
DISC
Audio
℗
2003
Stereo
)Module 5
[bookmark: _Toc445218097]Practice example 7

 (

)[image:] (
Woof’s
D
ay
O
ut

SC123456
) (
Digital babysitters
[
Case
]
Uncle
Dave
read by Liam Luck
SCAM
UK

plc
ISBN: 978-0-141-34862-9
Unabridged
Running time
37
minutes
)

Notes:
· A standard-size audio CD in a standard jewel case.
[bookmark: _Toc445218098]Practical 5A
· Create any 020, 245, 250, 264, 490, 8XX and 5XX fields required for this record.
· Do not include performers in 245 $c; use 511 instead.
· Is there (i) a product barcode number which should go in 024 or (ii) a publisher number which should go in 028?
· Add any access points required for people, or corporate bodies, with appropriate relator terms if available. None of them have NACO records. Can you find an appropriate term for the reader in RDA Appendix I? Remember to look in the appropriate list (Relationship Designators for Contributors).
· At the top of the record list the appropriate values for 008/06 (Date type), 008/07-10 (Date 1), 008/11-14 (Date 2), 008/15-17 (Country - you will need to use the MARC code lists, either on the MARC site or in Aleph) and 008/35-37 (Language), writing each on a separate line, e.g.
008/06=s
008/07-10=2003 (etc.)
· The MARC standards represent blanks as ‘#’, but please write them as carets (^), because that is how Aleph displays them.
[bookmark: _Toc445218099]Practical 5B
· Decide what format the record should have. Write this at the top of the record as FMT=??
· Decide what value the record should have in LDR/06. Write this under the format as LDR/06=?
[bookmark: _Toc445218100]Practical 5C
· Follow the link to the MARC Standards for 008 and find the information for 008/18-34 appropriate to the format of the record. Choose appropriate values for each position and insert these in the 008 list you began in Practical 4A. You may need to use codes for ‘Not applicable’, ‘Unspecified’, ‘Unknown’ or ‘No attempt to code’ in some positions.
· For more information about navigating the MARC Standards, see Module 5 Appendix 1.
[bookmark: _Toc445218101]Practical 5D
Use the instructions in Module 5 Appendix 1 to find the MARC instructions for 007 fields for resources of the physical type you are dealing with. List the appropriate values for each position for this resource, as you did for 008, e.g.
	00=s
	01=d (etc.)
You may need to use codes for ‘Not applicable’, ‘Unspecified’, ‘Unknown’ or ‘No attempt to code’ in some positions.
[bookmark: _Toc445218102]Practical 5E
· Is there a publisher number which should go in 028?
[bookmark: _Toc445218103]Practical 5F
Create a 300 field for this resource:
- Use an appropriate carrier type in 300 $a. Are you allowed to use a ‘term in common usage’?
- Do you need a 300 $b for this resource?
- Do you need a 300 $c for this carrier?
Where should you record running time? Add all the required elements.
[bookmark: _Toc445218104]Practical 5G
Add appropriate 33X fields for this resource.
[bookmark: _Toc445218105]Practical 5H
Add appropriate 34X fields for this resource.
[bookmark: _Toc445218106]

Quiz 5
	Questions
	Answers

	Could you edit a record for a resource published in 1750?
	No. This resource should be catalogued to Antiquarian standard, and may well have an OWN field to prevent anyone without antiquarian training from editing it. Even if it was not actually created to antiquarian standard, only someone with antiquarian training should sort it out.

	Are all brief OLIS records for temporary use?
	No. Brief permanent records may be created for ‘grey’ material such as pamphlets and photocopies.

	Could you use the oxflocalrda template for a sound recording?
	No. It does not have the correct format.

	What is the preferred source of information for the title of a film?

	Title frame or title screen.

	Use the MARC standards for field 008 to find out what information is held in 008/18-21 in MP format.

	Relief.

	If you are cataloguing a book with an accompanying CD-ROM, what values will you need for 006/00 and 007/00?

	006/00=m
007/00=c

	Which field do you use to specify system requirements?

	538

	Would an electronic document on a flash drive use CF format or BK format?

	BK

	Are offprints routinely catalogued at full level?
	No.

	Are online theses treated as published or unpublished material?

	Published.

	Can the director of a film be the record’s main entry?

	No.

- 22 -

image1.png
TN,

