ABA Doc.: [Short form of Document Title]

[Unit Title]

CCM Module 9
Edition Statement
(Field 250)

Contents

59.1. Serials issued in editions

59.1.1. Uses of the word "edition" on serials

59.1.2. Definition and sources

69.1.3. Types of serial editions

79.2. When to record an edition statement

79.2.1. General rule (word "edition" appears on the piece)

89.2.2. Phrases containing the word "edition" that are not designations of edition

8a. Numbering.

9b. Designations of edition that indicate revision of a single issue.

9c. Statements that highlight an issue.

9d. Editions that differ only in advertising.

10e. Edition statements appearing on serials that are the same for each issue.

109.2.3. Phrases that do not contain the word "edition"

129.2.4. When to supply a designation of edition that is not given on the piece

139.3. Recording the designation of edition

139.3.1. General rule

139.3.2. Multiple languages

139.3.3. Rules that don't (or rarely) apply to serials

139.4. Use of the designation of edition with other fields in the record

139.4.1. Access point for the work

149.4.2. Notes and linking entry fields (RDA 2.20.4.5, RDA 2.20.4.5.2, RDA 2.20.4.5.3, RDA 26.1.1.3)

159.4.3. Related work access points

159.5. Special problems

159.5.1. Language editions

169.5.2. Changes in the designation of edition. (RDA 2.5.1.6.2)

1 IF ,2)
1
 = 0 " " "

This page is intentionally blank"

This page is intentionally blank

Module 9. Edition Statement (Field 250)
The word "edition" on serials may convey many different things. The edition statement, when given in a serial bibliographic record, has a very specific meaning which will be described in this module. The edition statement constitutes ISBD area 2 and is input in field 250.
The designation of edition is a CORE element in RDA.
Outline
This module will discuss:
	●
	How the word "edition" is defined for serials

	●
	Situations in which an edition statement is given for serials

	●
	Types of serials issued in editions

	●
	Use of the 250 field in conjunction with other fields in the cataloging record

	●
	How to record the edition statement

	●
	Notes that relate to edition statements

	●
	Special problems involving edition statements

References

RDA/LC-PCC PSs

General rules for edition statements: RDA 2.5.1.4, RDA 2.5.2.3, RDA 2.5.2.4, RDA 2.5.3.3, RDA D.1.2.3

Serial rules for edition statement: RDA 2.5.2.1, RDA 2.5.2.4, RDA 2.5.2.5

Notes concerning edition statement: RDA 2.20.4.4, RDA 2.20.4.5.2, RDA 2.20.4.5.3

Additions to access points representing works: RDA 6.27.1.9, LC PCC PS 6.27.1.9
CEG

Fields 250, 130, 775
CCM

Module 2. What is a serial?

Module 5. Authorized access points for serial works and expressions
Module 8. Numbering

Module 14. Linking relationships
Module16. Changes that may require a new record
Definitions of terms used in this module
Designation of edition: A word, character or group of words and/or characters, identifying the edition to which a resource belongs. (RDA)
Edition: serials or "serial editions." Separate complete serials that are issued simultaneously, usually with the same title, and that are intended for a specific audience. (CCM)

Edition statement: A statement identifying the edition to which a resource belongs. (RDA)
ISBD area: The division of the description into a sequence of 8 areas (ISBD manual):

1. Title and statement of responsibility

2. Edition

3. Material (or type of publication) specific

4. Publication, distribution, etc.

5. Physical description

6. Series

7. Note

8. Standard number (or alternative) and terms of availability
Numbering of serials: The identification of each of the issues or parts of a serial. Numbering of serials may include a numeral, a letter, any other character, or the combination of these with or without an accompanying caption (volume, number, etc.) and/or a chronological designation. (RDA)

Section: A separately issued part of a resource, usually representing a particular subject category within the larger resource and identified by a designation that may be a topic, or an alphabetic or numeric designation, or a combination of these. (RDA, 1st definition)
9.1. Serials issued in editions

9.1.1. Uses of the word "edition" on serials

The word “edition” is not defined in the glossary of RDA. The word is commonly used for publications issued in a chronological progression of "editions," such as First edition, Second edition, Third edition; or Revised edition, Revised and enlarged edition, and so forth. If the word "edition" is accompanied by a number or date, such as 23rd annual edition, or the 1990 edition, the result is a series of revisions of the same publication which may be treated as a monograph or a serial, depending on the frequency of the revisions. If treated as a serial, this wording constitutes the numbering of the serial (fields 362/588). This is shown in box 1 below (see also CCM Module 2, CCM Module 8).

	Serials in which the word "edition" is used as numbering

1st edition (1988)

(
2nd edition (1989)

(
3rd edition (1990)

The edition statement is appropriate for a serial only when the designation of edition relates to the whole serial. In such cases, use of the word "edition" refers to separate serial publications usually issued simultaneously for different audiences. In these cases the word "edition" and its accompanying words are recorded as the edition statement (field 250). This is shown in box 2 below.
	Serials issued in editions

Volume 1, no. 1 (January 1991)

	
	(
Eastern
states

edition
	(
Central
states

edition
	(
Southern
states

edition
	(
Western
states

edition
	

9.1.2. Definition and sources
A serial edition may generally be defined as:

a serial that is complete in itself, that is issued simultaneously with other editions of the serial, each of which has a core of the same, similar, or related content, that usually has the same title as the other editions (or the same title in a different language), and that is intended for a specific audience which varies with each edition.

A serial designation of edition generally consists of one or more words rather than numbers (e.g., Midwest edition rather than Second edition). Numbered designations of edition are not usually considered to qualify because they apply to individual issues rather than the serial as a whole.

The designation of edition may be taken from anywhere in the resource, though a statement appearing in the same source as the title proper is preferred (RDA 2.5.2.2). In certain circumstances, the designation of edition may also be supplied in square brackets when it is supplied from a source outside the resource itself (RDA 2.2.4, LC-PCC PS 2.2.4; see CCM 9.2.4.).

9.1.3. Types of serial editions

Serials issued in editions usually consist of:

Geographic editions (e.g., Northwest edition, California edition)

Special format editions (e.g., Braille edition, Large print edition)

Language editions (e.g., French edition, English edition)

Special interest editions (e.g., IBM edition, Apple edition, Office edition, Hospital edition)

Different frequency editions (e.g., Annual edition, Monthly edition)

and less frequently:

Reprint editions.

	[image: image1.png]®'"° Weight Control Digest”

Volume 1 No. 1 Professional Edition November/December 1990
)

@ " Wright Control Digest”

Volume 1 No. 1 o\ Consumer Edition November/December 1990

	Special interest edition

	
	Fig. 9.1. illustrates a serial issued in multiple editions based on special interests. The professional edition would probably be more technical than the consumer edition.

	
	250
	##
	$a Professional edition.

	
	
	
	

	
	250
	##
	$a Consumer edition.

	Figure 9.1
	
	
	

	Geographic edition
	[image: image2.png]OHIO EDITION

MOTOR FREIGHT DIRECTORY

~~~~~ LEONARD'S GUIDE 2=


	Fig. 9.2. is an example of a serial issued in geographic editions. This issue is also called the "22nd edition," which, in this case constitutes the numeric designation.
	

	250
	##
	$a Ohio edition.
	

	588
	##
	$a Description based on: 22nd edition (1986).
	

	
	
	
	Figure 9.2


	[image: image3.png]


	
	
	

	
	Special format edition

	
	
	
	

	
	This serial is issued in separate editions based on the physical format of the piece.

	
	
	
	

	
	250
	##
	$a Large print edition.

	
	

	Figure 9.3
	


9.2. When to record an edition statement

9.2.1. General rule (word "edition" appears on the piece)
If a serial contains a phrase with the word "edition," transcribe it as a designation of edition, with the exceptions noted in CCM 9.2.2. below (RDA 2.5.2.1).   

A serial edition statement may be recorded when there is no evidence of other serial editions.  

If a designation of edition is given on the piece, assume that the publisher has put it there for a reason and record it, regardless of whether there are other editions mentioned in the piece or found on the database. (Fig. 9.4)
	[image: image4.png]NATIONAL AUTO RESEARCH

Black Book

OFFICIAL

Auction,
.\,epfgrg,

INDUSTRIAL
EDITION

MONTHLY
auty 1990

~—


	
	
	

	
	
	
	

	
	The edition statement "Industrial edition" in Fig. 9.4. is recorded in field 250 because it is stated on the piece, even though there is no evidence of other editions from the piece or from the data base (at the time of cataloging). Because there is no conflict, an access point for the work is not necessary.


	
	
	
	

	
	245
	00
	$a Black book. $p Official auction report / $c National Auto Research.

	
	250
	##
	$a Industrial edition.

	
	
	
	

	
	
	
	

	
	
	
	

	Figure 9.4
	
	
	


9.2.2. Phrases containing the word "edition" that are not designations of edition

Do not consider the following uses of the word "edition" to constitute a designation of edition (see also CCM 9.2.3. for section titles.)

a. Numbering. As mentioned above, the word “edition,” when appearing with a number or date that constitutes the numbering for the issue, is not considered to be an edition statement. 

	
	
	
	[image: image5.png]U.S.
Industrial
Export &7
Directory

1990

First Edition

Published by

U.S. Industrial Export Directary, a Reed [nternational/Cahners Publication,
8 Stamfora Forum, P.0. Bax 10277, Stamford, Connecticut 06904, USA .
Tel: 203-328-2500 Fax: 203-357-7264.

All rights rescond. No part uimu pybhununm.ykx reproduczd oq nsed in y forn or oy a0y e graphic, elecronic or mechanical, ncluding
Showapying, cceding.tanng


	 "First edition" in Fig. 9.5. is the numeric designation.  For cases in which “first edition” may not be either an edition statement or numbering, see CCM 9.2.2.e.
	

	362
	1#
	$a Began with: 1st edition (1990).
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	Figure 9.5


	[image: image6.png]CURRENT

Pediatric Diagnosis
& Treatment

Edited by William E. Hathaway, Jessie R. Groothuis,
William W. Hay, Jr. & John W. Paisley

EDITION

10

1 LANGE medical book


	
	
	

	
	In Fig. 9.6. "Edition 10" constitutes the numeric designation.


	
	588
	##
	$a Description based on: Edition 10, published in 1991.

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Figure 9.6
	
	
	


b. Designations of edition that indicate revision of a single issue. Statements that indicate revision of individual issues may be recorded in field 515 when considered important but are more often ignored. Monographic series are most often likely to fall into this category when a number in the series is issued in a revised edition.

	On piece: No. 12 (rev. 12 Jan 1990)

	In record: 
	515
	##
	$a Some numbers issued in revised editions.


c. Statements that highlight an issue. Statements that refer to only one issue, or a particular issue each year, are not recorded as designations of edition because they do not refer to the entire serial. If desired, a note may be made.
	On piece: Special collector's edition, volume 1, number 1

	In record: 
	515
	##
	$a Volume 1, number 1 called "Special collector's edition.


	On piece: Special buyer's guide edition, December 1990

	In record: 
	515
	##
	$a December issue each year called “Special buyer’s guide” edition.


d. Editions that differ only in advertising.  Popular magazines may be issued in many editions where the only difference between the editions is location-specific advertising. When this is the case, a note may be made but separate records are generally not made.

	515
	##
	$a Issued in numerous editions that differ only in advertising.


	[image: image7.jpg]CHRISTMAS
1986

From the Editors of
Better Homes and Gardens Books

© Copyrig 1986y i Corpation, Des Hofs, o
A Fihes Besred Pritd e Uned Stes o Amics
Pt Bition, Swcond rating, 1966
S D667 2975
EEN0656.01570.6


	e. Edition statements appearing on serials that are the same for each issue.  Some serials carry a phrase such as "First edition" on each issue. Such statements are never transcribed as edition statements because they refer to one issue. For example, "First edition, Second printing" in example Fig. 9.7. refers to the 1st edition for 1986. It does not reflect the serial as a whole. Generally such statements are not recorded in the designation either and are ignored completely. Use of “first edition” in this case is most often found on annuals and special issues of popular magazines that may be sold separately.

	Figure 9.7
	
	
	


9.2.3. Phrases that do not contain the word "edition"  

When a phrase appears that does not contain the word "edition," consider first what the phrase represents.  It may be an edition statement or it may be more correctly transcribed as a section title.  A basic difference between section titles and serial editions is that the first is usually issued in sections due to separations in the contents, while serial editions are issued separately because they are intended for different audiences.  Note that the distinction between section titles and editions is often quite fuzzy!  If any of the serials have already been cataloged in one manner, prefer the same treatment for additional titles being newly cataloged.

	[image: image8.png]


	[image: image9.jpg]Nutri-Topic replaces the FNIC Pathfinder
series and is issued in three edifions:
Consumer, Educator, and Health
Professional/Researcher.


	
	Figure 9.8b At foot of pages

	
	

	
	

	
	

	
	

	
	

	Figure 9.8a
	


In Fig. 9.8, although the word "edition" does not appear, it is clear from the presentation and from the statement at the foot of the page that the words in the upper left corner of each serial represent a designation of edition since each refers to a specific audience. The word "edition" is not supplied. Here is how the record for one of the editions would look.

	130
	0#
	$a Nutri-topics (Health professional/researcher)

	245
	10
	$a Nutri-topics / $c Food and Nutrition Information Center, National Agricultural Library.

	250
	##
	$a Health professional/researcher.

	580
	##
	$a Issued also in other editions: Nutri-topics (Educator); and Nutri-topics (Consumer).

	775
	1#
	$t Nutri-topics (Educator) $x ...

	775
	1#
	$t Nutri-topics (Consumer) $x ...


	Section titles


	Serial editions


	Have different contents
Are issued in separate sections because of contents
	Have the same or similar contents or a core of information that is similar
Are intended for specific audiences


	
	
	
	[image: image10.png]DIRECTORY OF
NORTH AMERICAN
MILITARY AVIATION
COMMUNICATIONS
VHE/URF


	In Figure 9.9, the Directory of North American Military Aviation Communications VHF/UHF is issued in separate sections, each covering a region of the U.S.  While the format of each is the same, the contents are different because the subject matter is different for each.  The focus is on the contents--i.e., the particular region. The titles will be recorded as common title and section title (see CCM 6.2.).


	

	
	
	
	Figure 9.9


	245
	00
	$a Directory of North American military aviation communications, VHF/UHF. $p Northeastern.

	245
	00
	$a Directory of North American military aviation communications, VHF/UHF. $p Central.

	245
	00
	$a Directory of North American military aviation communications, VHF/UHF. $p Western.

	245
	00
	$a Directory of North American military aviation communications, VHF/UHF. $p Southeast.


Another serial, Fishing & Hunting News, is issued in several editions: Northern California, Colorado, Western Washington (Fig. 9.10), etc.  In this case, the editions are intended for audiences in the specific locations, but the contents are not limited to the geographic location.

	[image: image11.png]


	Figure 9.10
	
	


	130
	0#
	$a Fishing & hunting news (Western Washington)

	245
	1#
	$a Fishing & hunting news.

	250
	##
	$a Western Washington.

	580
	##
	$a Issued in numerous editions.

	
	
	

	
	
	

	130
	0#
	$a Fishing & hunting news (Northern California)

	245
	1#
	$a Fishing & hunting news.

	250
	##
	$a Northern California.

	580
	##
	$a Issued in numerous editions.


When a phrase that does not contain the word "edition" is determined to be a designation of edition, do not supply the word "edition" in brackets.  RDA 2.5.2.3 provides for the addition of the word "edition" only when the designation consists of no more than a letter or number, but this situation practically never occurs with serials.  In practice, the word "edition" is not added to the designation of edition when it does not appear on the resource. 

	250
	##
	$a Western Washington.

	not
	
	

	250
	##
	$a Western Washington [edition].


9.2.4. When to supply a designation of edition that is not given on the piece 

Supply a designation of edition in the language of the title proper when each edition is to be cataloged separately and there is no other way of distinguishing the editions. Supplying a designation of edition is necessary when needed to identify the resource, i.e., the body of the description (ISBD areas 1-6) for the serials is otherwise identical (RDA 2.2.4, LC-PCC PS 2.2.4). Since each will have the same title, an access point for the work qualified by the supplied designation of edition is necessary. Give the designation of edition in square brackets because it is supplied from outside the piece. (Do not include the square brackets in the addition to the access point for the work, however.)  Do not supply a designation of edition when, for example, the publication statements or series differ (see example under CCM 9.5.1.). 
9.3. Recording the designation of edition

9.3.1. General rule

Give the designation of edition as it appears on the piece. Do not abbreviate words or substitute one form of abbreviation for another. Do not supply the word "edition" when it does not appear. If the designation of edition begins with an initial article retain the article.  Give the designation of edition in square brackets when it is supplied from a source outside the piece (RDA 2.2.4, LC-PCC PS 2.2.4).

	250
	##
	$a Hospital edition.

	250
	##
	$a Red edition.

	250
	##
	$a Professional edition.

	250
	##
	$a New York-New Jersey-Connecticut edition.

	250 
	##
	$a The consumers edition.

	250
	##
	$a Northern California.

	250
	##
	$a Consumer.

	250
	##
	$a [French edition].


9.3.2. Multiple languages

When edition statements appear in more than one language, transcribe the statement that appears in the language of the title proper or, failing that, the one that appears first. (RDA 2.5.2.4
).  

	On piece: English/French edition    Version anglaise/française

	In record: 
	245
	00
	$a Slow pitch rules = $b Règlements de balle lente / $c Softball Canada.

	
	250
	##
	English/French edition.


9.3.3. Rules that don't (or rarely) apply to serials

Statements of responsibility relating to editions (RDA 2.5.4) and designations of named revisions (RDA 2.5.6) are rarely, if ever, encountered with serials.
9.4. Use of the designation of edition with other fields in the record

9.4.1. Access point for the work

When serial editions have the same title, an access point for the work is required to distinguish them according to LC-PCC PS for RDA 6.27.1.9
. When the access point for the work is required and all other information is the same, the edition statement is most often used as a parenthetical addition and is recorded as it appears in field 250.  For further information on access points for language editions, see CCM Module 5.

	130
	0#
	$a Super science (Red edition)

	245
	10
	$a Super science.

	250
	##
	$a Red edition.

	264
	#1
	$a New York, NY : $b Scholastic, Inc.

	
	
	

	130
	0#
	$a Super science (Blue edition)

	245
	10
	$a Super science.

	250
	##
	$a Blue edition.

	264
	#1
	$a New York, NY : $b Scholastic, Inc.


If the place of publication is different for each edition, as may be the case for regional or language editions, the place may be used as the parenthetical addition. 

	130
	0#
	$a {Title}(Boston, Mass.)

	245
	10
	$a {Title}

	250
	##
	$a Northeast edition.

	264
	#1
	$a Boston, Mass. : $b [Publisher]

	
	
	

	130
	0#
	$a {Title}(Chicago, Ill.)

	245
	10
	$a {Title}

	250
	##
	$a Midwest edition.

	264
	#1
	$a Chicago, Ill. : $b [Publisher]


9.4.2. Notes and linking entry fields (RDA 2.20.4.5, RDA 2.20.4.5.2, RDA 2.20.4.5.3, RDA 26.1.1.3)  

If the serial editions have different titles, give the other title(s) in an "other edition available" link (field 775).  A field 580 note may be given in addition, when desired.

	110
	2#
	$a Compañía Chilena de Navegación Interoceánica.

	245
	1#
	$a Memoria anual y balance general / ...

	580
	##
	$a Also published in English as: Compañía Chilena de Navegación Interoceánica. Annual report.

	775
	1#
	$a Compañía Chilena de Navegación Interoceánica. $s Memoria anual y balance general. English. $t Annual report


If the editions have the same title or the other titles are not known, a general note may be given.

	580
	##
	$a Issued also in a large print edition.

	775
	1#
	$t [Title]


	580
	##
	$a Issued also in French, German, and Spanish.

	{titles are unknown; no linking fields to other records}


If there are numerous separately-cataloged editions, too lengthy to note in the record, give a general note and no 775 field
. 

	580
	##
	$a Issued in numerous editions.


Notes relating to revisions, etc. are given in field 515.  Notes relating to other editions that are or can be separately cataloged are tagged 580.  General notes about editions are generally given in field 500.

	515
	##
	$a Some numbers issued in revised editions.

	580
	##
	$a Issued also in a French edition.

	500
	##
	$a Issued also in an international edition which differs only in advertising, <Jan. 10, 1985-> {not cataloged separately}

	580
	##
	$a Issued in regional and special editions.


9.4.3.   Related work access points  

Do not give related work access points for other editions.
9.5. Special problems

9.5.1. Language editions 

Serials issued in several different languages are called "language editions."  For a discussion on the distinction between language editions and translations and the use of access points for works and expressions, see CCM Module 5.  For a description of the different linking fields, see CCM Module 14.

In most cases, the titles of language editions differ due to the different languages.  In such cases, give an edition statement only when one appears on the piece.  

Supply a designation of edition in the language of the title proper when the following conditions apply: 1) there is no designation of edition on the piece, 2) the titles are given in the same language, and 3) the body of the description (ISBD areas 1-6) for the serials is otherwise identical (RDA 2.2.4, LC-PCC PS 2.2.4). Add an access point for the expression, with the name of the language in subfield $l to distinguish the different serial editions.

Edition statement and access point for the language expression necessary

English edition:

	245
	04
	$a The urban edge.

	250
	##
	$a English edition.

	264
	#1
	$a Washington : $b Council for International Liaison


French edition:

	130
	0#
	$a Urban edge. $l French

	245
	10
	$a Urban edge.

	250
	##
	$a [French edition].

	264
	#1
	$a Washington : $b Council for International Liaison


9.5.2. Changes in the designation of edition. (RDA 2.5.1.6.2) 

While many changes to edition statements are minor, there are some cases where the change affects the subject matter or reflects a change in the physical medium.  Such changes are considered major, according to RDA 2.6.1.5 (see CCM Module 16). In all other cases, the change is handled in a note when considered important for identification or access.

	250
	##
	$a International edition.

	500
	##
	$a Issues for 2000- called International version.


Many edition statements for serials are geographical and changes over time may include merges and splits. When this occurs, new records are created with the appropriate linking entry fields. 

	130
	0#
	$a Taiwan communiqué (European edition)

	245
	10
	$a Taiwan communiqué.

	250
	##
	$a [European edition].

	264
	#1
	$a The Hague : $b International Committee for Human Rights in Taiwan, $c 1981-

	362
	1#
	$a Began with: 4 (July 14, 1981).

	580
	##
	$a Issues 4-28 published in European and North American editions. Issues 29-<41> published in a Washington D.C. edition, a European edition, and a North American edition.

	775
	1#
	$t Taiwan communiqué (North American edition) $w (DLC)sn 85061087

	775
	1#
	$t Taiwan communiqué (Washington D.C. edition) $w (DLC)   90644824

	780
	11
	$t Taiwan communiqué (Seattle, Wash.) $w (DLC)   90660052


If the edition statement is dropped or only appears on several issues, add a note to cover this fact.

	500
	##
	$a Some issues called International edition.

	
	
	

	500
	##
	$a Issues for v. 4- lack edition statement.


SUMMARY

	●
	Use an edition statement only for editions that refer to the entire serial and address a specific audience.


	●
	When a phrase appears with the word "edition," transcribe it as a designation of edition after determining that the phrase does not constitute the numbering of the serial or a section title.


	●
	When a phrase appears without the word "edition," consider whether it constitutes a section title or a designation of edition.


	●
	Do not supply "[edition]" in an edition statement.


	●
	Supply an edition statement in square brackets when none appears on the piece and all other areas of the description are identical to other editions.


	●
	Use the designation of edition as a parenthetical addition in the access point for a work when there is more than one serial with the same title and the serials are issued in the same place (with the exception of language editions; see CCM 5.6.2).


17 IF ,2) 
1
 = 0 " " "

This page is intentionally blank" 

This page is intentionally blank

� LAC records parallel designations of edition (RDA 2.5.3).


� LC serial catalogers still consult SARs when testing for conflict per LC-PCC PS for RDA 6.27.1.9 reflecting LC series policy change of June 2006.


� If desired, the control numbers for the other editions may be combined into one 775 field.  See CEG Linking entry fields--General information.


6
5
Revised December 2013

