LIBRARY OF CONGRESS CLASSIFICATION OUTLINE
CLASS N - FINE ARTS
Subclass N
N1-(9211)
Visual arts

N1-58

General

N61-72

Theory. Philosophy. Aesthetics of the visual arts

N81-390

Study and teaching. Research

N400-3990

Art museums, galleries, etc.

N4390-5098

Exhibitions

N5198-5299

Private collections and collectors

N5300-7418

History

N7420-7525.8

General works

N7560-8266

Special subjects of art

N8350-8356

Art as a profession. Artists

N8510-8553

Art studios, materials, etc.

N8554-8585

Examination and conservation of works of art

N8600-8675

Economics of art

N8700-9165

Art and the state. Public art

Subclass NA
NA1-9428
Architecture

NA1-60

General

NA100-130

Architecture and the state

NA190-1555.5

History

NA1995

Architecture as a profession

NA2000-2320

Study and teaching. Research

NA2335-2360

Competitions

NA2400-2460

Museums. Exhibitions

NA2500-2599

General works

NA ADVANCE \l22599.5-2599.9

Architectural criticism

NA2695-2793

Architectural drawing and design

NA2835-4050

Details and decoration

NA4100-8480

Special classes of buildings

NA4100-4145

Classed by material

NA4150-4160

Classed by form

NA4170-8480

Classed by use

NA4170-(7020)

Public buildings

NA4590-5621

Religious architecture

NA7100-7884

Domestic architecture. Houses. Dwellings

NA7910-8125

Clubhouses, guild houses, etc.

NA8200-8260

Farm architecture

NA8300-8480

Outbuildings, gates, fences, etc.

NA9000-9428

Aesthetics of cities. City planning and beautifying

Subclass NB
NB1-1952
Sculpture

NB1-50

General

NB60-1115

History

Including collective biography

NB1120-1133

Study and teaching

NB1134-1134.4

Competitions

NB1135-1150

General works

NB1160-1195

Designs and technique

NB1199-1200

Restoration of sculptures

NB1203-1270

Special materials

NB1272-1291

Mobiles, color, sculpture gardens, etc.

NB1293-1895

Special forms

NB1293-1310

Portrait sculpture

NB1312-1313

Equestrian statues

NB1330-1685

Sculptural monuments

NB1750-1793

Religious monuments and shrines

NB1800-1880

Sepulchral monuments

NB1910-1952

Special subjects

Subclass NC
NC1-1940
Drawing. Design. Illustration

NC1-45

General

Including collective biography

NC50-266

History of drawing

NC390-670

Study and teaching

NC673-677

Competitions

NC703-725

General works

NC730-758

Technique

NC760-825

Special subjects

NC845-915

Graphic art materials

NC930

Conservation and restoration of drawings

NCADVANCE \l1950-(996)

Illustration

NC997-1003

Commercial art. Advertising art

NC1280-1284

Printed ephemera. Imagerie populaire

NC1300-1766

Pictorial humor, caricature, etc.

NC1800-1850

Posters

NC1860-1896

Greeting cards, postcards, invitations, book jackets, etc.

NC1920-1940

Copying, enlarging, and reduction of drawings

Subclass ND
ND25-3416
Painting

ND25-(48)

General

ND49-813

History

ND1115-1120

Study and teaching

ND1130-1156

General works

ND1288-1460

Special subjects

ND1290-1293

Human figure

ND1300-1337

Portraits

ND1340-1367

Landscape painting

ND1370-1375

Marine painting

ND1380-1383

Animals. Birds

ND1385-1388

Sports. Hunting, fishing, etc.

ND1390-1393

Still life

ND1400-1403

Flowers. Fruit. Trees

ND1410-1460

Other subjects

ND1470-1625

Technique and materials

ND1630-1662

Examination and conservation of paintings

ND1700-2495

Watercolor painting

ND2550-2733

Mural painting

ND2889-3416

Illuminating of manuscripts and books

Subclass NE
NE1-3002
Print media

NE1-978

Printmaking and engraving

NE1-90

General

NE ADVANCE \l2218-(330)

Engraved portraits. Self-portraits

NE380

Conservation and restoration of prints

NE390-395

Collected works

NE400-773

History of printmaking

NE830-898

General works

NE951-962

Special subjects

NE965-965.3

Tradesmen's cards

NE970-973

Study and teaching

NE975-975.4

Competitions

NE977-978

Equipment

NE1000-1352

Wood engraving

NE1000-1027

General

NE1030-1196.3

History

NE1220-1233

General works

NE1310-1326.5

Japanese prints

NE1330-1336

Linoleum block prints

NE1340

Fish prints

NE1344-1345

Potato prints

NE1350-1352

Other materials used in relief printing

NE1400-1879

Metal engraving

NE1400-1422

General

NE1620-1630

General works

NE1634-1749

History

NE1750-1775

Copper engraving

NE1850-1879

Color prints

NE1940-2232.5

Etching and aquatint

NE1940-1975

General

NE1980-2055.5

History

NE2120-2140

General works

NE2141-2149

Special subjects

NE2220-2225

Dry point

NE2236-2240.6

Serigraphy

NE2242-2246

Monotype (Printmaking)

NE2250-2570

Lithography

NE2685-2685.8

Lumiprints

NE2690

Engraving on glass

NE2800-2880

Printing of engravings

NE3000-3002

Copying art. Copying machine art

Subclass NK
NK1-(9990)
Decorative arts

NK1-570

General

NK600-806

History

NK1135-1149.5

Arts and crafts movement

NK1160-1590

Decoration and ornament. Design

NK1160-1174

General

NK ADVANCE \l21175-(1498)

History

NK1505-1535

General works

NK1548-1590

Special subjects for design

NK1648-1678

Religious art

NK1700-2195

Interior decoration. House decoration

NK1700-2138

General. History, etc.

Including special rooms

NK2140-2180

Decorative painting

NK2190-2192

Church decoration

NK2200-2750

Furniture

NK2775-2898

Rugs and carpets

NK2975-3049

Tapestries

NK3175-3296.3

Upholstery. Drapery

NK3375-3496.3

Wallpapers

NK ADVANCE \l23600-(9990)

Other arts and art industries

NK3700-4695

Ceramics

NK4700-4890

Costume

NK5100-5440

Glass

NK5500-6060

Glyptic arts

NK6400-8459

Metalwork

NK8800-9505.5

Textiles

NK9600-9955

Woodwork

Subclass NX
NX1-820
Arts in general

NX1-260

General

NX280-410

Study and teaching. Research

NX411-415

Competitions

NX420-430

Exhibitions

NX440-632

History of the arts

NX650-694

Special subjects, characters, persons, religious arts, etc.

NX700-750

Patronage of the arts

NX760-770

Administration of the arts

NX775-777

Voluntarism in the arts

NX798-820

Arts centers and facilities
