[image: image1.jpg]SHSRE

Sharing Heartland's Available Recources Equally

SHARE Bibliographic and Cataloging Best Practices for Membership Vote
1.Best practice: Attaching to serial vs monograph records for serials other than periodicals
This policy applies to serials that are published annually or less frequently, such as test books, travel guides, etc.:

--Use a serial bibliographic record for resources that will not circulate in Polaris (i.e., reference material)

--Use a monograph bibliographic record for resources that will circulate in Polaris

--If there is a gap of 5 years or more between editions of a serial, use a monograph bibliographic record, even if the resource will not circulate in Polaris

--If the circulation status of a resource changes (i.e., it goes from non-circulating to circulating, or vice versa) the item record must be transferred to the appropriate serial or monograph bibliographic record

--Retrospective cataloging of existing items is recommended, but not required

-- Serials covered in this policy will be attached to the appropriate serial or monograph bibliographic record through the cataloging module. Periodicals (i.e. magazines or journals) will be attached to a serial record through the Polaris serials module.
2.Best practice: Local bibliographic records for equipment, library-assembled kits, etc.
Local bibliographic records may be created in the following circumstances:

Acquisition records
-Created by libraries using the Acquisition module

On-order records
-Created according to guidance in the SHARE Bibliographic and Cataloging Standards

Equipment records

-Including, but not limited to, items such as cameras, projectors, pre-loaded e-readers, etc.

-Cataloging libraries may create local records, or may request records be created by SHARE Bibliographic

 Services staff by submitting a help desk ticket

 -Use the generic Equipment bibliographic record template and complete as appropriate

 -If an appropriate record is available in OCLC, import the OCLC record

-Barcoding libraries may request records be created by SHARE Bibliographic Services staff by submitting a help

 desk ticket

Records for library-assembled resources

-Examples: a library packages a children’s book and a puppet together and circulates them as a unit, or a library assembles a Thanksgiving-themed kit composed of a book, DVD, doll, and puzzle related to the holiday

-Resources purchased from a vendor already assembled must be cataloged in OCLC

-Cataloging libraries may create local records, or may request records be created by SHARE Bibliographic Services staff by submitting a help desk ticket. Cataloging fees will apply.

-Barcoding libraries may request records be created by SHARE Bibliographic Services staff by submitting a help desk ticket. Cataloging fees will apply.

-Options for record creation:

-If the resource will not be loaned outside of SHARE, an original local bibliographic record may be

 created in Polaris

-If the resource will be loaned outside of SHARE, an original record must be created in OCLC

 OCLC and brought in to the Polaris database

-Guidelines

-Be sure to use the appropriate Type of Material (TOM) in the local record

-For bibliographic record purposes, a kit is defined in AACR2 Appendix D as “an item containing two or

 more categories of material no one of which is identifiable as the predominant constituent of the

 item” (italics added)

-If the resource has a predominant component, use that as the basis of the bibliographic record and

 the TOM, with other items listed as accompanying material

-Example: a book and a puppet packaged together may be cataloged as a book with an

 accompanying puppet, or as a puppet with an accompanying book, depending on which

 item the library feels is the predominant component

 -Libraries may use a Material Type of Kit in an item record, or use Kit in a call number if desired, even if

 the resource is not cataloged as a kit in the bibliographic record

3.Best practice: Editing AACR2 records to match RDA records with a fictitious character as main entry
In cases where the main entry in an RDA record is different than the main entry in an AACR record because of the provision in RDA that allows a fictitious character to be main entry, the following actions should be taken:

-Edit AACR2 records to make the fictitious character main entry in the 100 field

-Add a 700 added entry to the record with the name of the author that was originally in the 100 field

It is not necessary to recatalog the entire record as an RDA record.

The option to change spine labels and call numbers based on these edits is an individual library decision.

Background: RDA cataloging rules allow a fictitious character to be main entry, which was prohibited under AACR2. This change may cause records to have different main entries, which can lead to inconsistent search results.

Example: AACR2 records for the Murder, she wrote books list Donald Bain as the main entry, although the statement of responsibility reads Jessica Fletcher and Donald Bain. As a fictitious character, Jessica Fletcher would not be considered an author under AACR2, so could not be used as main entry.

RDA allows fictitious characters to be considered creators (i.e., authors), so RDA records for the Murder, she wrote books list Jessica Fletcher as main entry.

4.Best practice: Local subject headings
Local decisions may be made for the use of subject headings in situations where the resources cannot be easily found using available searches by Collection, Shelf Location, Material Type, etc., and no other appropriate heading exists. These headings must be approved before being used in Polaris.

· The SHARE Executive Council has authorized SHARE Bibliographic Services staff to approve local subject headings with review by the SHARE Bibliographic and Cataloging Standards Committee. A vote by the SHARE membership is not required
· Libraries may submit a request for a local subject heading through the SHARE help desk

MARC Coding

Local headings may be included in bibliographic records in two ways:

· An existing LC subject heading being used in a non-standard way according to LC guidelines. Coded in MARC tag 65X with subfield 2 local
· A locally devised heading created when no LC, MESH, gsafd, or lcgft heading exists. Coded in MARC tag 690
Guidelines for local subject headings
· A local subject heading will not be approved if an appropriate LC, MESH, gsafd, or lcgft heading is available
· A local subject heading will not be approved that is intended solely to identify an individual library’s collection of a particular format (i.e., a library’s collection of DVDs)
· A local subject heading may be approved for a special collection if an existing Collection code or Shelf Location does not suffice
Procedures for the use of local subject headings
· Add approved local subject headings as appropriate to records when they are brought in to Polaris. Do not add them to master records in OCLC

· Delete MARC tag 690 from other libraries out of OCLC records before exporting the record to Polaris

· A list of approved subject headings will be included in the SHARE cataloging standards manual and will be updated as headings are approved

Currently approved local subject headings

690 $aComing attractions.

 Use only in on-order records

655 7 $aComputer games.$2local

690 $aKits.

 Use only in bibliographic records that meet the definition of a kit: “an item containing two or

 more categories of material, no one of which is identifiable as the predominant constituent of the
 item” (AACR2, Appendix D)

690 $aLarger type books.

690 $aMCGS Collection.

5.Best practice: Use of genre terms

Genre refers to a category of work with similar characteristics (i.e., mystery, horror, science fiction, romance, etc.). Genre terms are coded in MARC tag 655 and display in the PAC with the label Genre.
Guidelines

· Use genre terms to describe the category of the work (i.e., what the work is). Coded in MARC tag 655
· In records for works of fiction, follow LC practice of using genre terms from the print work Guidelines on subject access to individual works of fiction, drama, etc. (GSAFD)--often referred to as “the little red book”. These headings may also be found online at http://www.vocabularyserver.com/gsafd/

· If a GSAFD heading is available, do not use an LC heading, even if one exists

· Example: Use: Mystery fiction (GSAFD heading)

 Not: Detective and mystery stories (LC subject heading)

· If a GSAFD heading is not available, an LC subject heading may be used as a genre term. An example of this is Domestic fiction

· For works of the following types, follow LC practice of using genre terms from the thesaurus named Library of Congress Genre/Form Terms for Library and Archival Materials (LCGFT):
· Moving images (films and videorecordings)

· Cartographic materials

· Law materials
· Cookbooks

· Some terms for spoken-word sound recordings
· LCGFT terms
· Search in the OCLC authority file using index label ge:

· Please make sure an LCGFT heading exists before using the LCGFT coding. Many terms are not in the LCGFT, but may be able to be used and coded as LCSH genre headings or as local genre headings if approved
· Add any appropriate subject headings as indicated in SHARE local policies. See individual policies and the approved local subject headings list

· Add approved local subject headings to records when they are brought in to Polaris. Do not add them to master records in OCLC
· For guidelines on the use of Library of Congress Subject Headings as genre terms, see the following document on the Library of Congress website: Frequently Asked Questions about Library of Congress Genre/Form Terms for Library and Archival Materials (LCGFT). See Question 35 in the section titled Application of terms

· If a Library of Congress topical heading can be used as a genre heading according to the above guidelines, approval as a local subject heading is not required

· Coding: 655 _0$a[LC term].

· If a Library of Congress topical heading cannot be considered an LCSH genre heading according to the above guidelines, but your library would like to use it that way, please submit a request for approval of a local subject heading. If it’s determined the heading may be used, it will be added to the list of approved local subject headings
· Coding: 655 _7$a[LC Term].$2local

MARC Coding:

· For terms from the GSAFD: 655 _7$a[GSAFD term].$2gsafd
· For terms from the LCGFT: 655 _7$a [LCGFT term].$2lcgft
· For LC headings used as genre terms: 655 _0$a[LC term].

 Note: code LC headings being used as genre terms in MARC tag 655, not 650

· For LC headings approved for use as a local subject heading: 655 _7$a[LC Term].$2local

· For non-LC headings approved for use as a local subject heading: 690 _ _$a[Term].

6.Best practice: Local series authority records
 SHARE Bibliographic Services staff will create local series authority records in the Polaris database when requested in cases where a series statement appears on a resource, but no national-level series authority record has been established. A local series authority record will be established if documentation can be provided that at least three items have been published with the same series title, or if the series title is on the resource.

A local series authority record will not be created in cases where the only source of series information is the CIP. Series information must also appear elsewhere on the resource.

Local series authority records will include all formats. Separate local series authority records will not be created for different formats of the same series, i.e. print, audiobook, large print, etc.

To request the creation of a local series authority record, enter a help desk ticket and attach scans of the title page, verso, disc label, etc. and any information on the resource pertaining to the series, i.e., series title page, cover, container, etc. as well as any additional information from other sources such as author’s web site, etc. that you feel may be helpful.

7.Best practice: Contents notes: (MARC tag 505)
Contents notes contain the titles of separate works or parts of an item. They may also include statements of responsibility and other information about the works or parts. Contents notes increase access to resources through keyword and/or indexed searches.

Type of contents notes

· Basic (unenhanced): All information is coded in one subfield a. Searchable by keyword only

· MARC Coding: 505 2nd indicator blank

· Enhanced: Titles entered in individual subfield t. Searchable by keyword and title index.

· MARC Coding: 505 2nd indicator 0

General guidelines

· In most cases, retain existing contents notes in OCLC records. Enhance as appropriate according to the guidelines below

· Exception: delete a contents note in a record for a fiction work if the contents note reflects only chapter titles rather than titles of essays, plays, poems, or short stories, etc.

· If an OCLC record has an unenhanced contents note and the record contains added entries for each title in MARC tag 740, it may be left as is.

· If an OCLC record has an unenhanced contents note but does not contain added 740s for each title, the contents note should be enhanced if appropriate according to the guidelines below.

· Add contents notes to master record before exporting the record to Polaris

· Omit generic terms such as Introduction, Conclusion, Prologue, Finale, Overture, and similar terms used as titles. If these terms have been omitted, the contents note should be coded as a partial contents note (first indicator 2).

· Retain initial articles in titles in subfield t. This includes initial article in English (a, an, the) as well as initial articles in other languages
RESOURCES WITH 25 OR FEWER WORKS

Applies to:

· Essays

· Plays

· Poems

· Short stories

Use an enhanced contents note to record the titles and other appropriate information.

See section below for guidance on sound recordings and music

RESOURCES WITH MORE THAN 25 WORKS

Applies to:

· Essays

· Plays

· Poems

· Short stories

For resources with more than 25 works an enhanced contents note may be added, but is not required.

See section below for guidance on sound recordings and music.

If a complete enhanced contents note is not provided, a partial enhanced contents note can be provided for the more significant works (i.e. longer and/or more widely known). A MARC tag 520 (summary note) should be added to give a more complete picture of the extent of the work; for example: “A collection of 68 short stories chosen from those appearing in 'The New Yorker' from February, 1925 to September, 1940”.

TABLE OF CONTENTS FOR NONFICTION

If a nonfiction work contains a contents note that gives chapter titles, the note may be retained in the record if the cataloger feels the contents note gives helpful information about the nature of the work or provides helpful keyword access. This is up to cataloger’s judgment and is not required. Do not enhance the contents note in this situation.

When an unenhanced table of contents note for chapter titles is retained in a record, add the phrase [Table of contents] at the beginning of the field. Often it is difficult to tell if something is a table of contents or a list of essays, etc. This will make it very clear that it is a table of contents, and someone will not go back and enhance the field when they shouldn’t.

Example of unenhanced table of contents note:

505; 0 ; a [Table of contents]. Workers in the United States -- Information technology jobs and standards -- IT fluency : what is it, and why do we need it? -- Campus human resource leadership : a mandate for change -- Recruiting, retaining, and reskilling campus IT professionals -- Technology across the curriculum : information, literacy, and IT fluency.

Items with a collective title

An unenhanced 505 should be constructed with the title and author of all the included works. A separate 700 should be made for each author and title.

Example:

245; 02; $a A purrfect romance / $c Jennifer Blake, Robin Lee Hatcher, Susan Wiggs.

505; 0 ; $a Out of the dark / Jennifer Blake - - A wish and a prayer / Robin Lee Hatcher - - Belling the cat / Susan Wiggs.

700; 12; $a Blake, Jennifer, $d 1942- $t Out of the dark.

700; 12; $a Hatcher, Robin Lee. $t Wish and a prayer.

700; 12; $a Wiggs, Susan. $t Belling the cat.

Items without a collective title

If the collection lacks a collective title, and one work predominates, treat that title as the title proper and name the other work(s) in a variant title and an added title entry.

If the collection lacks a collective title, and no one work predominates, treat the item as a unit. Use the following examples when treating as a unit.

Example of works by a single author without a collective title:

100; 1 ;$a Hemingway, Ernest, $d 1899-1961.

245; 14;$a The old man and the sea ; $b For whom the bell tolls / $c Ernest Hemingway.

246; 3 ;$a Old man and the sea ; For whom the bell tolls

740; 02;$a For whom the bell tolls.

Example of works by different authors without a collective title:

If the collection contains no more than three works, enter under the heading appropriate to the first and make analytical added entries for the second and third works.

100; 1 ;$a Conrad, Joseph, $d 1857-1924.

245;10 ;$a Heart of darkness / $c Joseph Conrad. Ethan Frome / Edith Wharton. Emma / Jane Austen.

246; 3 ;$a Heart of darkness ; Ethan Frome ; Emma

700;12 ;$a Wharton, Edith, $d 1862-1937. $t Ethan Frome.

700;12 ;$a Austen, Jane, $d 1775-1817. $t Emma.

If the collection contains four or more works that are entered under four or more different headings, enter the collection under the heading for the work named first. Add a partial enhanced 505 for the other titles. Do not include the first title in the 505.

100; 1 ;$a Austen, Jane, $d 1775-1817.

245; 10;$a Sense and sensibility / $c by Jane Austen.

505; 20;$t Age of innocence / $r Edith Wharton -- $t Far from the madding crowd / $r Thomas Hardy -- $t Vicar of Wakefield / $r Oliver Goldsmith.

COLLECTIVE BIOGRAPHIES

If the collective biography includes 25 names or less, Include an unenhanced 505 for all names. If the collective biography includes more than 25 names, it is optional to include an unenhanced 505. If desired, a partial unenhanced 505 may be included with only those names considered significant.

Transcribe names from the table of contents. However, if the table of contents does not include the entire name of the person, the missing part(s) should be added in brackets.

Example: Table of contents lists Queen Victoria just as Victoria. It should be listed as Victoria [Queen of Great Britain]

Use judgment when adding explanatory information.

SOUND RECORDINGS AND MUSIC

List all individual works on a sound recording and a music score. This does not apply to a music instruction book that include short pieces from various songs, but for scores that contain complete songs.

Classical music sound recordings
Make an enhanced 505 and the appropriate analytical entries (700 $a for composer, $t for title).

Pop, folk, ethnic, or jazz sound recordings and music scores

Make an enhanced contents note for these materials.

Include statement of responsibility if appropriate. Will often be the performer and not the composer. Enter a 700 for each performer.

Note: Disregard digital copies, if included in container

Add an edition statement, formatted as indicated below, alone or as an addition to an existing edition statement:
250 [Format/Format combo].

Example: [3D Blu-ray/Blu-ray/DVD combo]
8.Best practice: Use of summary note (MARC tag 520)

Some material excerpted from “Summary Notes for Catalog Records”, by OLAC Cataloging Policy Committee Summary/Abstracts Task Force, 2002. The complete document may be found on the OLAC website: http://www.olacinc.org/drupal/?q=node/21#introduction
MARC tag 520 (Summary note) is used for a brief description of the scope and content of a work. It is useful for patrons and staff when browsing an online catalog.

Local edits for new records brought into Polaris

· Add a summary note to all new records brought in for fiction works of any format (i.e. books, audiobooks, videos, graphic novels, etc). This includes adult, juvenile, and young adult material

· It’s optional, but recommended, to add a summary note to records for non-fiction works. If there’s a note already in the record, it can be retained, but should be edited as needed

Procedures

· Summary notes should be brief and objective, providing essential details about the contents of the work. Avoid interpretation or evaluation

· If using a description from the item or another source, remove promotional or emotional language

· Keep keyword searching in mind. Include names of people or characters, as well as geographical area and/or time period, if known

· It is not necessary to provide the source of the summary, i.e., Publisher

· If a record contains more than one summary note for the same content, retain the briefest and most objective—edit as needed

· If a description is copied and pasted from a web site, make sure the punctuation marks or special characters display correctly in Polaris

Example: Use this:
In World War II Germany, con man David Walker is convinced by OSS chief Wild Bill Donovan to serve his country by posing as German astrologer Peter Kepler. His mission: use his skills in illusion, sleight of hand and deception to gain Heinrich Himmler's trust and persuade him to assassinate Adolph Hitler.

Not:

"Summer, 1942: The con man known as David Walker didn't exactly volunteer, but OSS chief Wild Bill Donovan convinced him that serving his country and the cause of freedom by posing as German astrologer Peter Kepler was a better use of his time than going to prison. His mission: use his skills in illusion, sleight of hand and deception to gain Heinrich Himmler's trust and persuade him to assassinate Adolph Hitler. Walker walks a tightrope of deceit, playing on the high command's fascination with the occult to penetrate the highest levels of Nazi power in a daring plan to eliminate the Nazi Fuhrer. The Zodiac Deception is a memorable debut, an unforgettable thrill ride through the dark heart of World War II Germany"-- Provided by publisher.

9

[image: image1.jpg]