MARC 21 Encoding to Accommodate RDA Elements in 046, 3XX, 672, 673, and 678 Fields in NARs and SARs

This document summarizes PCC practice for the use of MARC 21 fields 046, 3XX, 672, 673, and 678 in NACO authority records. These fields are highlighted because they have been newly defined or newly revised in recent years and thus may be less familiar to catalogers than other fields. The document will be updated periodically as ‘best practice’ decisions are adopted by the PCC and changes to the MARC 21 Format for Authority Data are implemented. For more detailed information about the use of these and other MARC 21 fields in NACO authority records, please consult the LC Guidelines Supplement to the MARC 21 Format for Authority Data and Descriptive Cataloging Manual Z1: Name and Series Authority Records (DCM Z1).
	MARC tag
	MARC term
	RDA element
	RDA number
	Note / Recommended practice

	046 (R)
	Special coded dates

$f Birth date (NR)

$g Death date (NR)
$k Beginning or single date created (NR)
$l Ending date created (NR)

$o Single or starting date for aggregated content (NR)

$p Ending date for aggregated content (NR)

$q Establishment date (NR)
$r Termination date (NR)
$s Start period (NR)

$t End period (NR)

$u Uniform Resource Identifier (R)

$v Source of information (R)

$2 Source of date scheme (NR)

	$f Date of birth

$g Date of death
$k Date of work (beginning/single)
$k Date of expression (beginning/single)
$l Date of work (ending)
$l Date of expression (ending)
$s Period of activity of person (start)
$s Date associated with family (start)
$s Date associated with corporate body (start)
$t Period of activity of person (end)
$t Date associated with family (end)
$t Date associated with corporate body (end)
	9.3.2
9.3.3
6.4
6.10
6.4
6.10
9.3.4
10.4
11.4
9.3.4
10.4
11.4
	Until further notice, do not use $q or $r - continue to use $s and $t for start and end dates for corporate bodies. Give other subfields, as applicable, if readily available.

Use the Extended Date/Time Format (EDTF) schema and add $2 edtf in all cases except for centuries. See date table in LC-PCC PS 9.3.1.3. Example:

· 046 $f 1884-10-11 $g 1962-11-07 $2 edtf

Source of information:
· 670s must be used to support information used as part of an authorized access point in 1XX and 4XX
· Use of $v is optional if the same information/source is already cited in the 670

· Use $v if the information/source is not cited in a 670

· Use of $u is optional, and should always be preceded by $v

	336 (R)
	Content type

$a Content type term (R)

$b Content type code (R)
$0 Authority record control number or standard number (R)
$2 Source (NR)

$3 Materials specified (NR)
	$a/$b Content type
	6.9
	Do not use $0 (implementation decision not yet made) or $3.

Use this field only in authority records for expressions, including expressions for series. Do not use in work authority records.
If giving $a, use terms from RDA 6.9, also available in the Term and Code List for RDA Content Types: http://www.loc.gov/standards/valuelist/rdacontent.html
If giving $b instead of $a, or in addition to it, use codes from the Term and Code List for RDA Content Types.
Use $2 rdacontent in all cases. Example:

· 336 $a text $2 rdacontent

	368 (R)
	Other attributes of person or corporate body

$a Type of corporate body (R)

$b Type of jurisdiction (R)

$c Other designation (R)

$d Title of person (R)

$s Start period (NR)

$t End period (NR)

$u Uniform Resource Identifier (R)

$v Source of information (R)

$0 Authority record control number or standard number (R)
$2 Source (NR)

	$a Type of corporate body

$b Type of jurisdiction

$c Other designation associated with person

$c Other designation associated with corporate body
$d Title of person

	11.7.1.4
11.7.1.5
9.6
11.7
9.4

	Do not use $0.
Prefer controlled vocabulary in $a, $b, and $c, recording the source in $2.
Capitalize the first word in each $a, $b, and $c.
Do not record professions or occupations in $c. These may be recorded in field 374.

Record titles of royalty, nobility, or religious rank in $d in the form used in the authorized or variant access points.
Repeatability: In choosing between repeating a field vs. repeating a subfield: If the only addition to an existing field is an additional term from the same vocabulary, repeat the affected subfield. If the vocabulary source differs, or if another associated element differs (such as a range of dates), repeat the field. Overall best practice: repeat the field when needed for clarity.
Source of information:

· 670s must be used to support information used as part of an authorized access point in 1XX and 4XX

· Use of $v is optional if the same information/source is already cited in the 670

· Use $v if the information/source is not cited in a 670

· Use of $u is optional, and should always be preceded by $v

	370 (R)

	Associated place

$a Place of birth (NR)

$b Place of death (NR)

$c Associated country (R)

$e Place of residence/headquarters (R)

$f Other associated place (R)

$g Place of origin of work (R)

$s Start period (NR)

$t End period (NR)

$u Uniform Resource Identifier (R)

$v Source of information (R)
$0 Record control number (R)
$2 Source of term (NR)

	$a Place of birth

$b Place of death

$c Country associated with person

$c Place associated with family (country)

$c Location of conference, etc. (country)

$c Other place associated with corporate body (country)

$e Place of residence, etc. (residence)
$e Place associated with family (residence)

$e Location of conference, etc. (headquarters)
$e Other place associated with corporate body (headquarters)
$f Place of residence, etc. (other associated place)
$f Place associated with family (other associated place)

$f Location of conference, etc. (other associated place)
$f Other place associated with corporate body (other associated place)
$g Place of origin of work
	9.8
9.9
9.10
10.5
11.3.2
11.3.3
9.11
10.5
11.3.2
11.3.3
9.11
10.5
11.3.2
11.3.3
6.5
	Do not use $0. Give other subfields, as applicable, if readily available.

Indicate the source of the place name, if from a controlled vocabulary, using a $2 code (e.g., $2 naf or $2 lcsh).

Use the authorized access point form for jurisdictions as found in the LC/NACO Authority File. If no authorized access point exists for the jurisdiction, it is not necessary to create a NAR in order to add a 370 field.
Repeatability: In choosing between repeating a field vs. repeating a subfield: If the only addition to an existing field is an additional term from the same vocabulary, repeat the affected subfield. If the vocabulary source differs, or if another associated element differs (such as a range of dates), repeat the field. Overall best practice: repeat the field when needed for clarity.
Source of information:

· 670s must be used to support information used as part of an authorized access point in 1XX and 4XX

· Use of $v is optional if the same information/source is already cited in the 670

· Use $v if the information/source is not cited in a 670

· Use of $u is optional, and should always be preceded by $v

	371 (R)

	Address

 $a Address (R)

 $b City (NR)

 $c Intermediate jurisdiction (NR)

 $d Country (NR)

 $e Postal code (NR)

 $m Electronic mail address (R)

 $s Start period (NR)

 $t End period (NR)

 $u Uniform Resource Identifier (R)

 $v Source of information (R)

 $z Public note (R)

 $4 Relator code (R)
	$a-$m Address of person
$a-$m Address of corporate body
	9.12
11.9
	Do not use $4. Give other subfields, as applicable, if readily available and not already recorded in field 370.

Best practice: If $a is not recorded, include at a minimum a city ($b) or email ($m). Prefer field 370 $c if only a country is available.
Do not record physical addresses for living people.
Source of information:

· 670s must be used to support information used as part of an authorized access point in 1XX and 4XX

· Use of $v is optional if the same information/source is already cited in the 670

· Use $v if the information/source is not cited in a 670

· Use of $u is optional, and should always be preceded by $v

	372 (R)

	Field of activity

$a Field of activity (R)

$s Start period (NR)

$t End period (NR)

$u Uniform Resource Identifier (R)

$v Source of information (R)

$0 Record control number (R)

$2 Source of term (NR)
	$a Field of activity of person

$a Field of activity of corporate body
	9.15
11.10
	Do not use $0. Give other subfields, as applicable, if readily available.
Prefer controlled vocabulary, recording the source in $2.
Capitalize the first word in each $a.
Repeatability: In choosing between repeating a field vs. repeating a subfield: If the only addition to an existing field is an additional term from the same vocabulary, repeat the affected subfield. If the vocabulary source differs, or if another associated element differs (such as a range of dates), repeat the field. Overall best practice: repeat the field when needed for clarity.
Source of information:

· 670s must be used to support information used as part of an authorized access point in 1XX and 4XX

· Use of $v is optional if the same information/source is already cited in the 670

· Use $v if the information/source is not cited in a 670

· Use of $u is optional, and should always be preceded by $v

	373 (R)
	Associated group
$a Associated group (R)

$s Start period (NR)

$t End period (NR)

$u Uniform Resource Identifier (R)

$v Source of information (R)

$0 Record control number (R)

$2 Source of term (NR)
	$a Affiliation

$a Associated institution
	9.13
11.5

	Do not use $0. Give other subfields, as applicable, if readily available.

Prefer a controlled vocabulary, such as the LC/NACO Authority File, recording the source in $2.
Repeatability: In choosing between repeating a field vs. repeating a subfield: If the only addition to an existing field is an additional term from the same vocabulary, repeat the affected subfield. If the vocabulary source differs, or if another associated element differs (such as a range of dates), repeat the field. Overall best practice: repeat the field when needed for clarity.
In $s and $t, input dates using the Gregorian calendar in the form yyyy. If more specific dates are necessary, consider recording them in another field (e.g., 670, 678).
Source of information:

· 670s must be used to support information used as part of an authorized access point in 1XX and 4XX

· Use of $v is optional if the same information/source is already cited in the 670

· Use $v if the information/source is not cited in a 670

· Use of $u is optional, and should always be preceded by $v

	374 (R)

	Occupation

$a Occupation (R)

$s Start period (NR)

$t End period (NR)

$u Uniform Resource Identifier (R)

$v Source of information (R)

$0 Record control number (R)

$2 Source of term (NR)
	$a Profession or occupation
	9.16
	Do not use $0. Give other subfields, as applicable, if readily available.
Prefer controlled vocabulary, recording the source in $2. When terms do not come from a controlled vocabulary, use a singular form.
Capitalize the first word in each $a
Repeatability: In choosing between repeating a field vs. repeating a subfield: If the only addition to an existing field is an additional term from the same vocabulary, repeat the affected subfield. If the vocabulary source differs, or if another associated element differs (such as a range of dates), repeat the field. Overall best practice: repeat the field when needed for clarity.
Source of information:

· 670s must be used to support information used as part of an authorized access point in 1XX and 4XX

· Use of $v is optional if the same information/source is already cited in the 670

· Use $v if the information/source is not cited in a 670

· Use of $u is optional, and should always be preceded by $v

	375 (R)

	Gender

$a Gender (R)

$s Start period (NR)

$t End period (NR)

$u Uniform Resource Identifier (R)

$v Source of information (R)

$2 Source of term (NR)
	$a Gender
	9.7
	Give subfields, as applicable, if readily available.

Prefer controlled vocabulary, recording the source in $2. When terms do not come from a controlled vocabulary, use a singular form.
Capitalize the first word in each $a.

Prefer use of terms over the ISO 5218 codes.

Repeatability: In choosing between repeating a field vs. repeating a subfield: If the only addition to an existing field is an additional term from the same vocabulary, repeat the affected subfield. If the vocabulary source differs, or if another associated element differs (such as a range of dates), repeat the field. Overall best practice: repeat the field when needed for clarity.

	376 (R)

	Family information

$a Type of family (R)

$b Name of prominent member (R)

$c Hereditary title (R)

$s Start period (NR)

$t End period (NR)

$u Uniform Resource Identifier (R)

$v Source of information (R)

$0 Record control number (R)

$2 Source of term (NR)
	$a Type of family

$b Prominent member of family

$c Hereditary title
	10.3
10.6
10.7
	Do not use $0. Give other subfields, as applicable, if readily available.
Prefer controlled vocabulary, recording the source in $2. When terms do not come from a controlled vocabulary, use a singular form.
Capitalize the first word in each $a.

For names of prominent members in $b, give the form for the person as found in subfield $g of the 100 field of the NAR for the family. Do not include any internal subfield coding in subfield $b.
Repeatability: In choosing between repeating a field vs. repeating a subfield: If the only addition to an existing field is an additional term from the same vocabulary, repeat the affected subfield. If the vocabulary source differs, or if another associated element differs (such as a range of dates), repeat the field. Overall best practice: repeat the field when needed for clarity.
Source of information:

· 670s must be used to support information used as part of an authorized access point in 1XX and 4XX

· Use of $v is optional if the same information/source is already cited in the 670

· Use $v if the information/source is not cited in a 670

· Use of $u is optional, and should always be preceded by $v

	377 (R)

	Associated language

$a Language code (R)

$l Language term (R)
$0 Authority record control number or standard number (R)
$2 Source of code (NR)
	$a/$l Language of expression

$a/$l Language of person

$a/$l Language of family

$a/$l Language of corporate body
	6.11
9.14
10.8
11.8
	Do not use $0 (implementation decision not yet made).
Prefer $a (language code) over $l (language term), using the MARC Code List for Languages as the source for language codes: http://www.loc.gov/marc/languages/langhome.html.
Use $l only to provide information not available in the MARC Code List for Languages. Encode multiple languages for a person or corporate body only if more than one language is used for publication, communication, etc.
Subfield $2 is not required when the MARC Code List for Languages is used as the language source code (2nd indicator value "#"). An additional 377 field may be supplied using another language code list (2nd indicator value "7") and a $2 code taken from Language Code and Term Source Codes: http://www.loc.gov/standards/sourcelist/language.html

	378 (NR)
	Fuller form of personal name
$q Fuller form of personal name (NR)

$u Uniform Resource Identifier (R)

$v Source of information (R)

	$q Fuller form of name
	9.5
	Give if readily available.
Source of information:

· 670s must be used to support information used as part of an authorized access point in 1XX and 4XX

· Use of $v is optional if the same information/source is already cited in the 670

· Use $v if the information/source is not cited in a 670

· Use of $u is optional, and should always be preceded by $v

	380 (R)
	Form of work

$a Form of work (R)

$0 Record control number (R)

$2 Source of term (NR)
	$a Form of work
	6.3
	Do not use $0. Give other subfields, as applicable, if readily available.
Prefer controlled vocabulary, recording the source in $2. When terms do not come from a controlled vocabulary, use a singular form.

Capitalize the first word in each $a.
SARs: For instructions on recording form of work as an element in a work-level series authority record, see LC-PCC PS 6.3.1.3.
Repeatability: In choosing between repeating a field vs. repeating a subfield: If the only addition to an existing field is an additional term from the same vocabulary, repeat the affected subfield. If the vocabulary source differs, repeat the field. Overall best practice: repeat the field when needed for clarity.

	381 (R)
	Other distinguishing characteristics of work or expression

$a Other distinguishing characteristic (R)
$u Uniform Resource Identifier (R)

$v Source of information (R)

$0 Record control number (R)

$2 Source of term (NR)
	$a Other distinguishing characteristic of work

$a Other distinguishing characteristic of expression
	6.6
6.12
	Do not use $0. Give other subfields, as applicable, if readily available.

Associated bodies (such as a publisher) used in the 1XX as an Other distinguishing characteristic of work should be recorded in field 381 rather than as an Associated group in field 373.
Source of information:

· 670s must be used to support information used as part of an authorized access point in 1XX and 4XX

· Use of $v is optional if the same information/source is already cited in the 670

· Use $v if the information/source is not cited in a 670

· Use of $u is optional, and should always be preceded by $v

	382 (R)
	Medium of performance

$a Medium of performance (R)

$b Soloist (R)

$d Doubling instrument (R)

$e Number of ensembles of the same type (R)

$n Number of performers of the same medium (R)

$p Alternative medium of performance (R)

$r Total number of individuals performing alongside ensembles (NR)

$s Total number of performers (NR)

$t Total number of ensembles (NR)

$v Note (R)
$0 Authority record control number or standard number (R)

$2 Source of term (NR)

	$a-$t Medium of performance
	6.15
	Do not use $r or $t (implementation decision not yet made). Do not use $0. Give other subfields, as applicable, if readily available.

Best practice: Record the Medium of performance using terms from the Library of Congress Medium of Performance Thesaurus, accessible via Classification Web and LC Linked Data Service.
See DCM Z1 for additional guidance.

	383 (R)
	Numeric designation of musical work

$a Serial number (R)

$b Opus number (R)

$c Thematic index number (R)
$d Thematic index code (NR)

$e Publisher associated with opus number (NR)

$2 Source (NR)

	$a Serial number

$b Opus number

$c Thematic index number
	6.16.1.3.1
6.16.1.3.2
6.16.1.3.3
	Give one or more subfields as appropriate.
Create separate 383 fields for different numbering schemes associated with a single work.

	384 (NR)
	Key

$a Key

	$a Key
	6.17
	Use this field only in authority records for works, when available. Do not use in authority records for expressions. In case of doubt, do not use.

Use 1st indicator value of # (relationship to original unknown), 0 (original key), or 1 (transposed key) as appropriate.

	385 (R)
	Audience characteristics

$a Audience term (R)

$b Audience code (R)

$m Demographic group term (NR)

$n Demographic group code (NR)

$0 Authority record control number or standard number (R)
$2 Source (NR)
$3 Materials specified (NR)

	$a-$n Intended audience

	7.7

	Do not use $0.

LC/PCC catalogers may use this field but are encouraged to wait until best practice guidelines are developed by the PCC.
Use this field only in authority records for works and expressions.

	386 (R)
	Creator/contributor characteristics

$a Creator/contributor term (R)
$b Creator/contributor code (R)
$m Demographic group term (NR)
$n Demographic group code (NR)
$0 Authority record control number or standard number (R)
$2 Source (NR)
$3 Materials specified (NR)

	N/A

	N/A

	Do not use $0.

LC/PCC catalogers may use this field but are encouraged to wait until best practice guidelines are developed by the PCC.

Use this field only in authority records for works and expressions.

	388 (R)
	Time period of creation

$a Time period of creation term (R)
$0 Authority record control number or standard number (R)
$2 Source of term (NR)
$3 Materials specified (NR)

	$a Date of work
$a Date of expression
	6.4

6.10
	Do not use this field (implementation decision not yet made)

	672 (R)
	Title related to the entity

$a Title (NR)

$b Remainder of title (NR)

$f Date (NR)
$w Bibliographic record control number (R)

$0 Authority record control number or standard number (R)
	N/A

	N/A

	This field may be used to record a title that is related to the entity represented in the 1XX. It does not negate the need to use 670 fields to record the title for which the authority record is being created or to justify information in the 1XX and 4XX.

New 672 fields may be added after existing ones to record additional titles associated with the

entity. Do not routinely delete or change existing 672 fields.

Give any non-Latin script elements in romanized form.

Use the 2nd indicator to record the number of non-filing characters.
Use $w to record bibliographic record control numbers for the related titles, when readily available.
See DCM Z1 for additional guidance.

	673 (R)
	Title not related to the entity

$a Title (NR)

$b Remainder of title (NR)

$f Date (NR)

$w Bibliographic record control number (R)

$0 Authority record control number or standard number (R)
	N/A

	N/A

	This field may be used to record a title that is not related to the entity represented in the 1XX. It does not negate the need to use the 675 field as described in the 675 section of DCM Z1.

New 673 fields may be added after existing ones to record additional titles associated with the

entity. Do not routinely delete or change existing 673 fields.

Give any non-Latin script elements in romanized form.

Use the 2nd indicator to record the number of non-filing characters.
See DCM Z1 for additional guidance.

	678 (R)
	Biographical or historical data
$a Biographical or historical data (R)
$b Expansion (NR)
$u Uniform Resource Identifier (R)
	$a/$b History of the work
$a/$b Biographical information

$a/$b Family history

$a/$b Corporate history
	6.7
9.17
10.9
11.11
	If using this field, construct the note in concise but complete sentences, keeping in mind that the information will be used in public displays.

Last update: May 30, 2017

1

