Library of Congress Training for
RDA: Resource Description & Access
RDA: Module 4 --

Relationships in RDA
[image: image4.png]REFSOILUURCFE DESCRIPTION & ACCESS

Developed by

Les Hawkins and Hien Nguyen
Cooperative and Instructional Programs Division

Library of Congress
September 2012
(Revised Dec. 4, 2012)
Library of Congress Training for RDA: Resource Description & Access
RDA: Module 4 --
Relationships in RDA
 SEQ CHAPTER \h \r 1Course Summary
This course is one element in a comprehensive suite of training prepared for the implementation of “RDA: Resource Description & Access” as a new cataloging code by the Library of Congress. It is intended for any person who needs to learn and apply the new instructions in the processing of material for Library collections.
In this course, participants will learn about expressing relationships in RDA.
Learning Objectives
At the end of this course, participants are expected to be able to:
· Understand how entities are related in RDA

· Distinguish types of relationships

· Determine the relationships that are core to LC catalogers

· Express relationships correctly in bibliographic records
Training Methods:
Lecture, discussion, and exercises

Duration:
3 hours

Table of Contents
1Unit 1: Introduction

1Goals of the Module

1Relationships in RDA

1Two Basic Goals of RDA Structure

2Relationships Consist of Two Parts

2Relationship Designators

3What This Module Does Not Cover

5Unit 2: Persons, Families, and Corporate Bodies Associated with Works, Expressions, Manifestations, and Items

5Chapters 18-22, Appendix I, and MARC 21 Bibliographic 1XX, 7XX

5Persons, Families, and Corporate Bodies Associated with a Work

5Creators of Works: Authors, Composers, Designers, Programmers, etc.

5Examples: Related Corporate Bodies

6Persons, Families, and Corporate Bodies Associated with an Expression

6Contributors to an Expression: Editors, Translators, Illustrators, Performers, etc.

6Example: Illustrator as Contributor to an Expression

6Persons, Families, Corporate Bodies Associated with Manifestations

6LC Cataloger’s Judgment

6Persons, Families, Corporate Bodies Associated with Items

6LC Cataloger’s Judgment

7Summary Coding Table

9Unit 3: Recording Relationships between Works, Expressions, Manifestations, and Items

9Chapters 24-28, Appendix J, and MARC 21 Bibliographic 130, 240, 5XX, 7XX

9Related Works

9LC Core Relationships -- Whole-Part Relationships: Compilations (Related Works)

9Example: Authorized Access Points for Works in a Compilation (no Collective Title)

10LC Core Relationships -- Serial Relationships

10Examples: Structured Descriptions and Three Identifiers (ISSN, LCCN, OCLC numbers)

10Example: Other Work Relationships (Cataloger’s Judgment)

11Related Expressions

11LC Core Relationships -- Whole-Part Relationships: Expressions in a Compilation

11Example: Translations in a Compilation

11LC Core Relationships -- Serial Relationships

12Example: Serial Language Expression

12Examples: Other Ways to Show Expression Relationships (Cataloger’s Judgment)

13Related Manifestations

13LC Core Relationships -- Reproductions

14Example: Equivalent Content in Different Format

14Example: Reproduction Structured Description including an Identifier

14Related Items

14LC Core Relationships

14Examples of Related Items

15Summary Coding Table

17Unit 4: Relationships Between Persons, Families, and/or Corporate Bodies

17Chapters 29-32, Appendix K, and MARC 21 Authority 5XX, 663

17LC Core Relationships

17Authority Record 5XX Fields are Used to Record These LC Core Relationships

17Example: 2 Different Identities of a Person (2 authorities)

17Example: LC -- 3+ Different Identities

18Example: LC -- Related Corporate Bodies

18Other Relationships are Cataloger’s Judgment

18Examples: Person Related to Corporate Body or Family

19Summary Coding Table

Unit 1: Introduction
Goals of the Module
By the end of today’s session you are expected to be able to:

· Understand how entities are related in RDA

· Distinguish types of relationships

· Determine the relationships that are core to LC catalogers

· Express relationships correctly in bibliographic records
We are familiar with the fact that authors have a relationship to the novel they have written, composers have a relationship to the works they create, that we express relationships with linking fields when a serial changes its title, or when we want to link print and online manifestations.

In this module, we will provide you with the information you need to identify LC core relationships, the MARC 21 coding needed to express relationships, and where to find the appropriate cataloging instructions in RDA chapters and appendices that cover relationships.
This document will be updated periodically to allow for the inclusion of changes and new materials. Please visit the LC RDA training web page to look for a current version. RDA instructions and LCPS’s found in the Toolkit are the authoritative source of cataloging information.

Relationships in RDA
This module is an overview of relationships expressed in bibliographic records, with some information about relationships in authority records which are discussed in greater detail in modules 5 and 6. This module is comparatively short, because only a few of the possible relationships are core elements for LC. However, relating entities is an important goal of RDA and there are many types of bibliographic relationships you could provide in bibliographic and authority records to support the needs of users. It is important that you use cataloger’s judgment and give careful consideration to providing those additional data elements when they are needed to enable a user to find, identify, and obtain a specific resource.
Two Basic Goals of RDA Structure

One goal of RDA is to identify attributes or characteristics of works, expressions, manifestations, items persons, corporate bodies, and families. The other goal is relating these entities.
Expressing relationships in bibliographic and authority records helps users find what they want and lets users know about other available resources.
This module is organized by FRBR relationships in RDA and how they are expressed in the catalog records you create.

· Persons, Families, and Corporate Bodies: how these entities relate to a resource (Work, Expression, Manifestation, Item)
· Works, Expressions, Manifestations, Items: how these entities relate to each other
· Persons, Families, and Corporate Bodies: how these entities relate to each other
Relationships Consist of Two Parts

1. The entities being related: Work, Expression, Manifestation, Item, Person, Family, and Corporate Body
2. The type of relationship
Entities are identified by an authorized access point (what we used to call a heading) and are coded in 1XX, 2XX, and 7XX fields. Other identifiers for the entity may also be included in the record such as an LCCN, an ISBN or a URI (universal resource identifier).
The type of relationship is stated in a term or code that says what the relationship is, or what role a person, corporate body, or family plays with respect to a particular work or expression or manifestation or item. The terms can be relationship designators that are listed in the appendices to RDA or may be expressed by equivalent coding in MARC 21. A description (note) may also provide identification of entities and information about the type of relationship among them.

Relationship Designators
Relationship designators are terms used to describe relationships among resources, persons, families, and corporate bodies. The terms describe relationships between entities represented by authorized access points, descriptions, and/or identifiers.
The RDA relationship designators are located in three appendices for different categories of relationships and are compiled in open lists in RDA.
Instruction for open RDA vocabulary lists: apply cataloger’s judgment about using a new term if an appropriate term is not in the list; notify PSD of new terms used. (LCPS for 0.12).

Appendix I:
terms which relate resources to Persons, Families, and Corporate Bodies. For example, the designator “author” expresses the relationship between the creator of a primarily textual work and the work itself.
Note:
Relationship designators in Appendix I are used only in bibliographic records.
Appendix J:
terms which relate Works, Expressions, Manifestations, and Items to each other. For example, the designator “adaptation” may be used to express a relationship from a work “based on” a work and the original work.
Note:
Relationship designators in Appendix J are used in both bibliographic and authority records.
Appendix K:
terms which relate Persons, Families, and Corporate Bodies to each other. For example, the designator “alternate identity” relates a pseudonymous or other identity assumed by a person to the real person. The designator “real identity” relates the real person to an assumed alternate identity.
Note:
Relationship designators in Appendix K are used only in name authority records (formerly known as “see also” references).
The list of terms for relationship designators in RDA can be used at a general level or a specific level. For example, in Appendix I.2.1 Relationship designators for creators include broad terms such as “artist” and narrower terms such as “sculptor.”
In addition to the RDA relationship designators, special format catalogers at LC might also use relator terms in bibliographic records from other vocabulary lists (LCPS for 0.12).

What This Module Does Not Cover

This module does not cover primary relationships between a Work, Expression, Manifestation, and Item as described in Chapter 17. It is difficult to express primary relationships in MARC because these relationships are not represented by separate fields.
The two core elements in Chapter 17, Work manifested and Expression manifested are already in MARC as the authorized access point naming the single or first work/expression in the resource.

In MARC the AACR2 “main entry” (identifying the work or expression) is doing double duty to name the entities and to identify the relationship when the resource contains a single work/expression. So, you can ignore these elements in those situations.

We won’t talk about subject relationships between works and expressions either. RDA Section 7: Recording Relationships to Concepts, Objects, Events, & Places and Section 10: Recording Relationships between Concepts, Objects, Events, & Places S have not yet been developed.

Unit 2: Persons, Families, and Corporate Bodies Associated with Works, Expressions, Manifestations, and Items
Chapters 18-22, Appendix I, and MARC 21 Bibliographic 1XX, 7XX
The list below identifies the chapters corresponding to the relationships that persons, families, and corporate bodies can have to bibliographic resources:
· General guidelines (chapter 18)
· Creators and others associated with works (chapter 19)
· Contributors associated with expressions (chapter 20)
· Entities related to manifestations (chapter 21)
· Entities related to items (chapter 22)
Persons, Families, and Corporate Bodies Associated with a Work
Creators of Works: Authors, Composers, Designers, Programmers, etc.
· Core for LC: First creator of a work: coded in MARC21 100, 110, or 111 field, is core for LC. If more than one creator is named, only the creator having principal responsibility or named first is required.
· After providing the first creator, catalogers may provide additional authorized access points in 7XX fields for creators according to cataloger’s judgment.
· Other persons, families, and corporate bodies associated with a work may be coded in 7XX fields according to cataloger’s judgment.
· Relationship designators for creators of a work are in Appendix I.2.1. Relationship designators for other persons, families and bodies associated with a work are in Appendix I.2.2. The choice to use relationship designators for works is cataloger’s judgment.
Examples: Related Corporate Bodies

Creators:

In the example below, the first creator is given in the 110 field and an additional creator is given according to cataloger’s judgment in a 710. Relationship designators have optionally been given.
110 2# $a Society of Linguists, $e author.
710 2# $a Linguists International, $e author.

Other Corporate Body Associated With a Work:

This example shows a corporate body associated with a work (but not called a creator) identified with a relationship designator from Appendix I.2.2.

710 2# $a U.S. Geology Society, $e issuing body.

Persons, Families, and Corporate Bodies Associated with an Expression

Contributors to an Expression: Editors, Translators, Illustrators, Performers, etc.

· Core for LC: First illustrator of a resource intended for children: coded in 7XX $e illustrator, is core for LC.
· Relationship designators for contributors of an expression are in Appendix I.3.
· The relationship designator in $e of the 7XX is required for coding illustrator. The choice to record or not other relationship designators for contributors to an expression is cataloger’s judgment.
Example: Illustrator as Contributor to an Expression
100 1# $a Wood, Audrey.

245 14 $a The napping house / $c Audrey Wood ; illustrated by Don

 Wood.

700 1# $a Wood, Don, $e illustrator.

Persons, Families, Corporate Bodies Associated with Manifestations
LC Cataloger’s Judgment
· The choice to record or not the relationships between Persons, Families, and Corporate Bodies associated with Manifestations is cataloger’s judgment.
· Manifestation relationships such as publisher, manufacturer, and distributor are already elements in other parts of the description, so there is no need to repeat this information by using a relationship designator. Other relationship designators are cataloger’s judgment.
Persons, Families, Corporate Bodies Associated with Items

LC Cataloger’s Judgment
· The choice to record or not the relationships between Persons, Families, and Corporate Bodies associated with Items is cataloger’s judgment.
· These relationships are very important for areas such as rare material cataloging, where recording item-specific information is necessary. For example: Owners, custodians, curators, donors.
· Cataloger’s judgment should be based on what is needed to enable access to the resource.
Summary Coding Table
	Persons, Families, and Corporate Bodies Associated with

A Work, Expression, Manifestation or Item

	Entity
	MARC 21 Field
	Relationship designator
	LC Core or Cataloger's Judgment

	Work
	100, 110, 111
	$e App. I.2.1 term

	LC Core: first creator
$e: Cataloger’s Judgment

	Work
	7XX
	$e App. I.2.1 term
	Cataloger's Judgment: creators other than the first and $e

	Expression
	7XX
	$e Illustrator App. I.3 term Required
	LC Core: Illustrator of resource intended for children

	Manifestation
	7XX
	7XX $e App. I.4

	Cataloger's Judgment

	Item
	7XX
	7XX $e App. I.5

	Cataloger's Judgment

Unit 3: Recording Relationships between Works, Expressions, Manifestations, and Items

Chapters 24-28, Appendix J, and MARC 21 Bibliographic 130, 240, 5XX, 7XX
Relationships between Works, Expressions, Manifestations and Items are each addressed in a separate relationships chapter:

· General guidelines (chapter 24)
· Related works (chapter 25)
· Related expressions (chapter 26)
· Related manifestations (chapter 27)
Related items (chapter 28)

Related Works
LC Core Relationships -- Whole-Part Relationships: Compilations (Related Works)
There are three RDA possibilities for expressing the relationship between works: an identifier (not used alone), an authorized access point, and either a structured or unstructured description. Whether to use an authorized access point or a description or both is cataloger’s judgment.
Information about whole part compilation relationships can be made with an analytic entry (7XX) or an unstructured description (5XX)

· Give a 505 contents note. There is no limit on the number of works in the contents note unless burdensome; if burdensome the note is not required.
· Give an analytical authorized access point for the predominant or first work in the compilation when it represents a substantial part of a resource (e.g., usually not the introduction or preface)
· Not required to give analytical authorized access points for some compilation works: anthologies of poetry, conference proceedings, hymnals, journals, interviews, etc. – LCPS 25.1
· Cataloger’s judgment to provide other relationships between works
Example: Authorized Access Points for Works in a Compilation (no Collective Title)
100 1# $a Shakespeare, William, $d 1564-1616.

240 10 $a Plays. $k Selections
245 10 $a Hamlet ; $b King Lear / $c William Shakespeare.

 *700 12 $a Shakespeare, William, $d 1564-1616. $t Hamlet.

 *700 12 $a Shakespeare, William, $d 1564-1616. $t King Lear.

* 2nd indicator in 700 indicates the relationship “Contains”
In this example authorized access points are used to represent the relationship between the parts to the whole. Because the second indicator identifies the relationship (the 2 = analytical entry), a relationship designator from Appendix J wouldn’t be necessary in the 700 fields.

LC Core Relationships -- Serial Relationships
It is preferable to use MARC21 content designation in linking entry fields according to CONSER practice for serial sequential relationships in 780 and 785 rather than 5XX (773, 774, 787 are not required).
When giving the relationship, give also reciprocal relationships when appropriate (primarily for serials and integrating resources).
Examples: Structured Descriptions and Three Identifiers (ISSN, LCCN, OCLC numbers)
245 00 $a TCA journal.

785 00 $t Journal of professional counseling, practice, theory, &
 research $x 1556-6382 $w (DLC) 2005205756 $w (OCoLC)5891574

245 00 $a Journal of professional counseling, practice, theory, &
 research.

780 00 $t TCA journal $x 1556-4223 $w (DLC) 93645762 $w
 (OCoLC)26906768

785 indicators 00 = relationship “Continued by”

780 indicators 00 = relationship “Continues”
Example: Other Work Relationships (Cataloger’s Judgment)
Related work, play adapted as a motion picture:

046 $k 1944

100 1 $a Chase, Mary, $d 1907-1981. $t Harvey

380 $a Play

530 0 $w r $i Adapted as a motion picture (work): $a Harvey (Motion picture)

670 $a Harvey, 1950.

670 $a Wikipedia, Jan. 6, 2011 $b (Harvey; Pulitzer Prize-winning play by Mary Chase; premiered in 1944)
Here is an example of using a relationship designator for a work-to-work relationship, the term is from Appendix J. The play is a work and the term used shows its relationship to the motion picture. Notice also the 046 subfield $k, the date of the creation of the work and the 380 added to show the form of the work. A reciprocal work record for the motion picture also exists.
Related Expressions
LC Core Relationships -- Whole-Part Relationships: Expressions in a Compilation

The same three RDA possibilities for expressing the relationship between works exist for
expressing the relationships between expressions: an identifier, an authorized access point, and either a structured or unstructured description. As with works, an identifier is not used alone. Whether to use an authorized access point or a description or both is cataloger’s judgment.

Information about whole-part compilation relationships can be made with an analytic entry (7XX) or an unstructured description (5XX).

· Give a 505 contents note. There is no limit on the number of works in the contents note unless burdensome; if burdensome a note is not required.
· Give an analytical authorized access point for the predominant or first expression in the compilation when it represents a substantial part of a resource (e.g., usually not the preface or introduction)
· Not required to give analytical authorized access points for some compilations: anthologies of poetry, conference proceedings, hymnals, journals, interviews, etc.
Example: Translations in a Compilation

In this example authorized access points are used to represent the relationship between the parts to the whole:
100 1# $a Petterson, Per, $d 1952-

245 10 $a Two Norwegian novels / $c Per Petterson.

 *700 12 $a Petterson, Per, $d 1952- $t Ut og stjæle hester. $l English.

 *700 12 $a Petterson, Per, $d 1952- $t Til Sibir. $l English.

740 02 $a Out stealing horses.

740 02 $a To Siberia.

*The second indicator of “2” in the 700 fields identifies the relationship (as being an analytical entry)

Constructing authorized access points for language expressions was covered in Module 3. Language of expression is added to the authorized access point to distinguish language expressions and is required.
LC Core Relationships -- Serial Relationships
It is preferable to use 7XX $i or MARC21 content designation in linking entry fields according to CONSER practice (e.g. sequential relationships in 780 and 785) rather than 5XX (773, 774, 787 are not required).
When giving the relationship, give reciprocal relationships when appropriate (primarily for serials and integrating resources).

Example: Serial Language Expression
130 0# $a Revista de política y derecho ambientales en América Latina
 y el Caribe. $l English.

245 10 $a Journal of environmental policy and law in Latin America and
 the Caribbean.

775 08 $i Issued also in Spanish under title: $t Revista de política y
 derecho ambientales en América Latina y el Caribe.
The authorized access point in the 130 field shows the relationship between the language edition being cataloged and the original, as does the 775 linking entry field.
Examples: Other Ways to Show Expression Relationships (Cataloger’s Judgment)

Related Expression -- multiple methods for showing the relationship
Authorized access point:

100 1# $a Brown, Dan, $d 1964-

240 10 $a Digital fortress. $l French

245 10 $a Forteresse digitale.

700 1# $i Translation of: $a Brown, Dan, $d 1964- $t Digital fortress.

The expression-level relationship for a translation is not required for LC. These examples are included to illustrate the range of possibilities available for expressing other relationships. The authorized access point shows the relationship between the translation being cataloged and the original; the relationship designator from Appendix J is in subfield $i (translation of).

Structured description in 500 field with ISBD punctuation:

100 1# $a Brown, Dan, $d 1964-

240 10 $a Digital fortress. $l French

245 10 $a Forteresse digitale.

500 ## $a Translation of: Digital fortress / Dan Brown. -- 1st ed. -- New York : St. Martin’s Press, 1998. – 371 pages ; 22 cm.

This example illustrates the use of a structured description using a note; the 500 field begins with the Appendix J relationship designator and then contains the elements of a description in an ISBD display format with each element separated by ISBD punctuation.

Structured description in 765 field:

100 1# $a Brown, Dan, $d 1964-

240 10 $a Digital fortress. $l French

245 10 $a Forteresse digitale.

 *765 0# $a Brown, Dan, 1964- $t Digital fortress $b 1st ed.
 $d New York : St. Martin’s Press, 1998 $h 371 pages ; 22 cm
 $w (DLC) 9703318

*2nd indicator “blank” = “Translation of”

The same descriptive information in the previous example could be given with subfield coding in a 765 field. Subfield $i isn’t used in a 765 field because a 2nd indicator of blank already identifies the relationship (blank = “translation of”).

Unstructured description in 500 field:

100 1# $a Brown, Dan, $d 1964-

240 10 $a Digital fortress. $l French

245 10 $a Forteresse digitale.

500 ## $a Translation of the author’s novel Digital fortress.

The last possible method for giving the relationship is an unstructured description in a simple 500 note that has not been structured with specific tagging.

Related Manifestations
LC Core Relationships -- Reproductions
· Core for LC: Related manifestation is an LC core element for reproductions.

Per LCPS 27.1:

The term “reproduction” is being used in its broadest sense to include all resources formerly identified as reproductions, republications, reprints, reissues, facsimiles, etc., that still represent equivalent content between an original resource and a reproduction of that original. Revised editions represent different expressions and are not treated as reproductions.

Use 776 for different formats; use 775 if the related manifestation is in the same format. Give reciprocal relationships.
LC: use cataloger’s judgment regarding relationship designators from RDA Appendix J.4 in subfield $i if MARC content designation does not give relationship

If a bibliographic record or other detailed information about the original is not available, give instead a bibliographic history note with as much information as you have in a MARC 500 field.

Example: Equivalent Content in Different Format

245 00 $a Health statistics for elementary-school children.

264 #1 $a Baltimore : $b Johns Hopkins University, $c 2009-

300 ## $a volumes ; $c 27 cm

776 08 $i Also issued as: $t Health statistics for elementary-school
 children $d Baltimore : Johns Hopkins University, $c 2009-
 $h CD-ROMs : 4 3/4 in.
Example: Reproduction Structured Description including an Identifier
100 1# $a Ringwalt, J. Luther $q (John Luther)

245 10 $a Anecdotes of General Ulysses S. Grant.

264 #1 $a Washington, D.C. : $b Library of Congress Preservation
 Microfilming Program, $c 1993.

300 ## $a 1 microfilm reel (118 pages) ; $c 35 mm

776 08 $i Reproduction of (manifestation): $a Ringwalt, J. Luther (John
 Luther) $t Anecdotes of General Ulysses S. Grant $d Philadelphia
 : J.B. Lippincott Company, 1886 $h 118 p. ; 18 cm. $n Call
 number of original: E672.R58 $w (DLC) 10032685
This example is of a reproduction in a different carrier. In the 776 field for the original, use the Appendix J designator “Reproduction of (manifestation)” in subfield $i. Capitalize the first word of the relationship designator and follow it with a colon.

The relationship designator includes the parenthetical term “(manifestation)” because it is possible to have reproductions of items as well. The LCCN of the bibliographic record for the original is included in subfield $w as an identifier.
Related Items
LC Core Relationships
· Reproductions
· Special relationships for rare materials as warranted
· “Bound with”
Examples of Related Items
A “bound with” situation applies only in a local library; it is not the “issued with” relationship that would apply to all items of a manifestation.

501 $i Bound with: $a ___________. $5 DLC

Some reprints are relationships at the manifestation level. The example below illustrates one at the item level. A local library has made a copy of an item in its collection, perhaps for preservation purposes.

775 08 $i Reprint of (item): $t Hiking in Unicoi State Park $d Helen, GA : RST Publishers, 1955 $h 22 p. : ill. ; 19 cm.

Summary Coding Table

	Recording Relationships Between Works, Expressions, Manifestations, And Items

	Entity
	MARC 21
	How to show relationship

	LC Core

	Work
	5XX or 700-730
	5XX or 7XX analytic indicator 2
	Whole/part compilation relationships

	Work
	780, 785
	780, 785
	Serial sequential relationships

	Expression
	130, 240, 5XX or 700-730
	5XX or 7XX analytic indicator 2
	Whole/part compilation relationships

	Expression
	76X, 78X
	76X, 78X
	Serial relationships

	Manifestation
	775 or 776
	775, 776, $i (Appendix J or other term)
	Reproductions: Broadly defined

	Item
	5XX, 775, 776
	5XX, 775, 776, $i (Appendix J or other term)
	Reproductions, special materials

Unit 4: Relationships Between Persons, Families, and/or Corporate Bodies

Chapters 29-32, Appendix K, and MARC 21 Authority 5XX, 663
Relationships between persons, families, and corporate bodies – there is a chapter for each:
· General guidelines (chapter 29)
· Related persons (chapter 30)
· Related families (chapter 31)
· Related corporate bodies (chapter 32)
LC Core Relationships
· Different identities for persons
· Immediately preceding/succeeding non-conference corporate bodies
Authority Record 5XX Fields are Used to Record These LC Core Relationships
Some relationships in MARC can be indicated by values in subfield $w -- or expressed in subfield $i. The LC policy for the two LC core relationships is to use the MARC values in subfield $w -- in lieu of subfield $i:
Example: 2 Different Identities of a Person (2 authorities)
100 1# $a King, Stephen

500 1# $a Bachman, Richard

100 1# $a Bachman, Richard
500 1# $a King, Stephen

Example: LC -- 3+ Different Identities

Authorized access point in authority records:

100 1# $a Twain, Mark, $d 1835-1910

500 1# $w nnnc $a Clemens, Samuel, $d 1835-1910

500 1# $w nnnc $a Snodgrass, Quintus Curtius, $d 1835-1910

663 ## $a For works of this author written under other names, search
 also under $b Clemens, Samuel Langhorne, 1835-1910,
 $b Snodgrass, Quintus Curtius, 1835-1910

100 1# $a Clemens, Samuel, $d 1835-1910

500 1# $w nnnc $a Twain, Mark, $d 1835-1910

663 ## $a For a listing of the names used by this author, search also
 under: $b Twain, Mark, 1835-1910

Example: LC -- Related Corporate Bodies

The relationship shown here between the two corporate bodies is indicated by the codes in subfield $w: “a” for earlier name and “b” for later name.

Giving specific relationship in $w:

110 2# $a Library of Congress. $b Policy and Standards Division

510 2# $w a $a Library of Congress. $b Cataloging Policy and Support
 Office

110 2# $a Library of Congress. $b Cataloging Policy and Support Office

510 2# $w b $a Library of Congress. $b Policy and Standards Division

Other Relationships are Cataloger’s Judgment
For other relationships, LC policy is to use cataloger’s judgment in giving the relationship and including a relationship designator from Appendix K in subfield $i of the 5XX field, if you decide to give other relationships.

Examples: Person Related to Corporate Body or Family

Here are two examples of persons related to another Group 2 entity. In the first example, a subfield $i in the 510 field explains the relationship between the corporate body and the person (it’s the employer); the second example shows a related family in the 500 field.
100 1# $a Garr, Arnold K.

510 2# $w r $i Employer: $a Brigham Young University

100 1# $a Carroll, Charles N. $q (Charles Negus), $d 1817-1902

500 3# $w r $i Descendants: $a Carroll (Family : $g Carroll, Charles N.

 (Charles Negus), 1817-1902)

Summary Coding Table

	Relationships between persons, families, and/or corporate bodies

	Entity
	MARC 21 Authority Record

	LC Core or Cataloger's Judgment

	Person
	500 $w nnnc, 663
	LC Core: Different identities for persons

	Corporate bodies
	510 $wa, $wb
	LC Core: immediate preceding / succeeding non conference bodies

	Persons, families, Corporate bodies

	500, 510, $wr $i
	Cataloger's Judgment

[image: image1][image: image2][image: image3]
} reciprocal relationships

This training material has been created for a primary audience of Library of Congress staff. Other audiences are welcome to utilize it as they see fit. However, it should be understood that it reflects policies for LC staff, and should not necessarily be interpreted to either prohibit or require specific practices for persons external to LC.

PAGE

