

LC CATALOGING NEWSLINE
Online Newsletter of Bibliographic Access
Library of Congress

Volume 16, no. 2

ISSN 1066-8829

March 2008

CONTENTS

Jeff Heynen Retires
CONSER/BIBCO ALA At-Large Meeting
Scottish Literature in LCSH

JEFF HEYDEN RETIRES

Jeffrey Heynen, chief of the History and Literature Cataloging Division, retired from the Library of Congress on Feb. 29, 2008. Since joining the Library staff in October 1987, he managed four different divisions and was a leader in ABA's use of information technology and Web applications. He intends to complete a doctoral dissertation and pursue other projects in retirement. The ABA Directorate wishes him great success and is grateful for his service to the Library.

Heynen graduated from Swarthmore College and earned a master's degree in history from the University of Wisconsin. While conducting postgraduate research in the history of science at the University of London, England, he worked part-time for Greenwood Publishers, the British arm of Greenwood Press. In 1970 Greenwood offered him an executive position at its headquarters in Connecticut. In 1974 he became director of micropublishing projects for the private-sector Congressional Information Service, where for six years he supervised a staff of 75. He then became a program officer at the Association of Research Libraries (ARL), with responsibility for the ARL retrospective conversion program (RETROCON) and preservation microfilming program. During this period he also evaluated LC's participation in the CONSER cooperative serials cataloging program, under contract to LC. He was active in the National Information Standards Organization, American National Standards Institute, and International Organisation for Standardisation (ISO). He also was an adjunct faculty member at the College of Library and Information Science, University of Maryland.

In his first position at LC, Heynen was chief of the Special Materials Cataloging Division, where he was responsible for the National Union Catalog of Manuscript Collections (NUCMC), and for cataloging of computer files, music, and sound recordings. He spearheaded the 1990 decision to close down the Audiovisual Data Sheets Program and redirected resources from that cataloging program to the processing of computer files. He served on the management committee for the National Registry of Microform Masters. In the last two years of his tenure in SMCD, from 1990 to mid-1992, he was also acting chief of the Cataloging Policy and Support Office. In preparation for the 1992 whole-book reorganization of the bibliographic access divisions, he chaired the special project team for cooperative cataloging. In 1992 he became chief of the newly formed History and Literature Cataloging Division. He led that division until his retirement. For the past

year, he was also acting chief of the Decimal Classification Division (Dewey). Heynen worked steadily to build a strong cadre of first-line supervisors for the directorate. He was the selecting official for approximately a dozen permanent team leaders in twenty years.

Heynen was a pioneer in ABA in using information technology to streamline and eventually transform library technical processing. He directed the planning to replace "dumb" terminals connected to a mainframe computer with "bibliographic workstations," the first generation of PCs used in the ABA Directorate. He designed and managed the directorate's first staff Web pages, internal wikis, and internal blog. For the past two years, he co-chaired the Bibliographic Enrichment Advisory Team and the Portals Applications Interest Group. As acting chief of Dewey, he led the effort to use "auto-Dewey" software to assign Dewey numbers to literary works, an efficiency that permitted the completion of all processing of literary works within HLCD. In addition to his interest in information technology, Heynen contributed to the Library's ergonomics, collections security, and personnel safety and security programs. He led the emergency evacuation program for most of the bibliographic access divisions' work areas for several years.

The ABA Directorate has received permission to fill the vacant position of chief of HLCD. Until the vacancy can be posted and filled, the chief's duties will be performed by team leaders on rotation. The acting chief for March through June is Randall K. (Randy) Barry, leader of the HLCD Slavic Team.

CONSER/BIBCO ALA AT-LARGE MEETING

CONSER and BIBCO held a joint at-large meeting at the ALA Midwinter Conference on Jan. 13, 2008, Philadelphia, Pa.. The meeting began with discussions on issues relating to serials cataloging: the CONSER standard record (CRS) and display of electronic journals on providers' Web sites. This discussion was followed by issues of interest to attendees of both programs: the Program for Cooperative Cataloging (PCC) series discussion paper; PCC integrating resources cataloging manual; and reports from the PCC standing committees' chairs. The meeting concluded with brief reports on non-latin characters in name authority records; revision of BIBCO training materials; and report on electronic CIP membership among BIBCO libraries.

Highlights of some of the discussions are given below. The complete summary of the meeting is available online at URL <<http://www.loc.gov/acq/conser/CONSER-At-Large-Midwinter08.pdf>> [February 2008]

A CONSER standard record (CSR) monitoring group is being formed to determine best practices for the new standard and to recommend any needed revisions to existing CONSER documentation. Meeting participants shared their experiences in implementing the CSR and identified areas where clarifications are needed. The functions and working methods of the CSR monitoring groups were discussed. Interested individuals were encouraged to respond to the call for volunteers to be sent out on CONSRLST electronic

discussion group by the CONSER coordinator following the conference.

CONSER is interested in facilitating a discussion among publishers, vendors, and librarians to develop a common understanding of the problems involved in the display of electronic journal titles on providers' Web sites. Many Web sites display only the current title obscuring earlier titles associated with the journal. This practice hinders access and filters down to knowledge bases and other services further confusing users and librarians. Meeting participants shared their experiences and identified several publishers and publication access management companies for CONSER to invite to join this conversation.

The PCC Series Group issued its "Discussion Paper on PCC Series Policies and Practices" on Dec. 14
<<http://www.loc.gov/acq/conser/PCC-Series-DP.pdf>> [February 2008]. Attendees discussed the three options for PCC policy on tracing series: Option A, continuing current policy; option B, making series tracing completely optional; and option C, current policy for full records, but optional on core and/or minimal records. In a straw vote on the options, most supported keeping the PCC standards as they are now. Attendees were encouraged to continue sending comments to the email lists.

Members of the PCC Integrating Resources Cataloging Manual Revision Group led a discussion on guidelines for cataloging integrating resources. Issues discussed include application of the CONSER standard record to this format; fixed field coding; order of notes; authentication code; common/section title for remote access IRs; series/Web sites; Web-based resource available in multiple languages. The group will put together a summary of common PCC practices for cataloging integrating resources as a step toward harmonizing differing practices among CONSER and BIBCO catalogers.

--Hien Nguyen

SCOTTISH LITERATURE IN LCSH

On Jan. 10, 2008, the Library of Congress's Cataloging Policy and Support Office (CPSO) announced to the National Library of Scotland and the British Library that it would reinstate its previous practice regarding Library of Congress Subject Headings (LCSH) to provide catalog access to Scottish literature. The decision to remove the subject heading "Scottish literature" from LCSH had been made in November 2006. In December 2007, the National Library of Scotland wrote to the Library of Congress to express its concerns about these changes. The thoughtful comments from both the National Library of Scotland and later the British Library convinced the Library of Congress to rescind its decision of the previous year and reinstate the previous subject headings. Additionally, the Library appreciated receiving comments forwarded by Rep. Jim McIntyre (D-N.C.) after his conversations in January with Linda Fabiani, MSP, the Scottish national government's minister for Europe, external affairs, and culture.

Library of Congress catalogers formulate subject access terms for most national literatures according to an established pattern,

which produces headings such as "Spanish literature Basque authors." Scottish authors were an exception. Prior to November 2006, works by Scottish authors in English were assigned two headings, "English literature Scottish authors" and "Scottish literature." However, the duplicate heading for "Scottish literature" was imprecise, because it was assigned both to works by Scottish authors written in standard English and to literature written in the Scottish Gaelic.

In late 2006, it was determined such duplicate assignment should be cancelled and only "English literature--Scottish authors" would be used. Constructing subject headings according to standard patterns facilitates machine manipulation of the data both at LC and by other libraries and library vendors. Work on this change was done in October 2006, and the proposal was announced on Nov. 15, 2006, by means of the LCSH Weekly List on the Library's SACO Web site at URL <http://www.loc.gov/catdir/pcc/saco/ClassTentative/twlc.html> [February 2008]. When CPSO had not received any objections to the change after three weeks, it approved the proposed change to the main heading, along with about forty related headings for literary subgenres by Scottish writers. The approved changes were posted to the Library's public Web site in early December 2006, and the changes were also announced in the Cataloging Service Bulletin, no. 115 (Spring 2007).

The National Library of Scotland's letter to CPSO dated Dec. 5, 2007, was received about a year later. The British Library and leaders of the Scottish literary and academic communities also objected strongly to the loss of "Scottish literature" as an authorized subject heading, and CPSO began considering how to accommodate these concerns. Numerous reports appeared on the Internet and in the news media, many of which were inaccurate. CPSO decided to announce the reinstatement of the former headings-- "Scottish literature," "Scottish poetry," etc. -- without further ado. The Librarian of Congress, Dr. James H. Billington, communicated the decision to reinstate the former headings to the managers of the National Library of Scotland and the British Library on Jan. 11.

The National Library of Scotland and the British Library are partners in SACO, the subject authority component of the Program for Cooperative Cataloging. After announcing the reinstatement of "Scottish literature" and related headings in LCSH, CPSO contacted the national libraries of Wales and Ireland to ensure that LCSH treatment of their national literatures was accurate and culturally sensitive.

LC CATALOGING NEWSLINE (ISSN 1066-8829) is published irregularly by the Acquisitions and Bibliographic Access Directorate, Library Services, Library of Congress, and contains news of cataloging activities throughout the Library of Congress. Editorial Office: Cataloging Policy and Support Office, Library of Congress, Washington, D.C. 20540-4305. Editor, Robert M. Hiatt; Editorial Advisory Group: Julianne Beall, Roselyne Chang, Vera Clyburn, Jurij Dobczansky, Susan Morris, chair, Hien Nguyen, Geraldine Ostrove,

Sophie Rigny, Nancy Seeger, Valerie Weinberg, and David Williamson.
Address editorial inquiries to the editor at the above address or
<rhia@loc.gov> (email), (202) 707-5831 (voice), or (202) 707-6629
(fax). Listowner: David Williamson. Address subscription
inquiries to the listowner at <dawi@loc.gov>.

LC CATALOGING NEWSLINE is available in electronic form only and is
free of charge. To subscribe, send a mail message to listserv
@loc.gov with the text: subscribe lccn [firstname lastname]. Back
issues of LCCN are available through the LCCN home page (URL
<<http://www.loc.gov/catdir/lccn/>>).

All materials in the newsletter are in the public domain and may be
reproduced, reprinted, and/or redistributed as desired. Citation
of the source is requested.
