Library of Congress Training for
RDA: Resource Description & Access

RDA: Module 6:
Authorities II

Cooperative and Instructional Programs Division
Library of Congress

September 2012
Identifying Families

- RDA Chapter 10: Identifying Families
 - 10.0 Purpose and Scope
 - 10.1 General Guidelines on Identifying Families

- This is for specific family entities – meaning a specific time and place, not the family name throughout its existence. That continues to be subject heading usage

- NOTE: 008/15 = b indicating not valid for subject heading usage
Identifying Families

- 10.2 Name of the Family
- 10.3 Type of Family
- 10.4 Date Associated with the Family
- 10.5 Place Associated with the Family
- 10.6 Prominent Member of the Family
- 10.7 Hereditary Title
- 10.8 Family History
- 10.9 Identifier for the Family

Identifying Families

- RDA 10.10 Constructing Access Points to Represent Families
 - 10.10.1 Authorized Access Point Representing a Family
 - 10.10.2 Variant Access Point Representing a Family
Recording the information found

- **Attributes**
 - Name of the Family
 - Type of Family
 - Date Associated with the Family
 - Place Associated with the Family
 - Prominent Member of the Family
 - Hereditary Title
 - Family History
 - Identifier for the Family

RDA 10.2-10.9

Recording the information found

- **Type of Family**
 - Any appropriate term may be used; there is no prescribed list at this time
 - If you do not have a more specific term, such as Dynasty, Clan, Royal house, then use the generic term Family

- **Place associated with Family**
 - Did they live there? Did the family found that place? Did a significant event happen there?
Recording the information found

- Hereditary Title
 - Record it in the plural: Dukes of Wellington

- Family History
 - Exercise much cataloger’s judgment in deciding what and how much to record

Creating the authorized access point

- Always start with the name
 100 3 _ Carleton

- Followed by these qualifiers in this order:
 - Type of Family (required); Dates (if needed); Place (if needed); Prominent Member of Family (if needed)
 - If needed = to break conflict OR if it assists in the identification of the Name (cataloger’s judgment)
Creating the authorized access point

100 3 _ Carleton (Family)
100 3 _ Carleton (Family: $d 1757-1865)
100 3 _ Carleton (Family: $d 1757-1865: $c Alexandria, Va.) OR
100 3 _ Carleton (Family: $c Alexandria, Va.)

Don’t forget to use the authorized form of name of place
100 3 _ Carleton (Family: $g Carleton, James, 1757-1827)

Don’t forget to use the authorized form of the personal name

Creating the variant access point(s)

- Optional (Cataloger’s judgment)
- Variant name of the family
- Use the same qualifiers as you did in the authorized access point
Similarities & Differences to AACR2

- No comparison, as this simply did not exist under AACR2
LC Training for RDA: Resource Description & Access

Module 6: Authorities II

Part 2: Identifying Corporate Bodies

Cooperative and Instructional Programs Division
Library of Congress
2012

Vocabulary

- Name: Word, character, or group of words and/or characters by which a corporate body is known
- Preferred Name: Form to be used when constructing the authorized access point in bibliographic records and 1XX field of name authority records
- Variant Name: Form used in variant access points (4XX fields in name authority records)
Vocabulary

- **Access Point**: Name, term, code, etc., representing a specific corporate body
- **Authorized Access Point**: Standardized access point representing an entity; uses the preferred name for the corporate body
- **Variant Access Point**: Alternative to the authorized access point representing an entity; constructed using a variant name for that corporate body

Sources for Elements

- **Preferred name (in order of preference)**:
 - Preferred sources of information (see RDA 2.2.2) in resources associated with the entity
 - Other formal statements appearing in resources associated with the entity
 - Other sources (including reference sources)
General Guidelines

Language and Script

“Record names in the language and script in which they appear on the sources from which they are taken.”

Alternative: Record a transliterated form of the name either as a substitute for, or in addition to, the form that appears on the source.

Record other identifying attributes of a person, family, or corporate body in the language and script prescribed in the applicable instructions in chapters 9-11.

Scope of “Corporate Body”

- “An organization or group of persons and/or organizations that is identified by a particular name and that acts, or may act, as a unit.” (RDA 8.1.2)

- A body is considered to be a corporate body only if it is identified by a particular name (i.e., if the words referring to it are a specific appellation rather than a general description) (RDA 11.0)
Scope of “Corporate Body”

- Typical examples of corporate bodies are associations, institutions, business firms, nonprofit enterprises, governments, government agencies, projects and programs, religious bodies, local church groups identified by the name of the church, and conferences. (RDA 11.0)
- Ad hoc events (such as athletic contests, exhibitions, expeditions, fairs, and festivals) and vessels (e.g., ships and spacecraft) are considered to be corporate bodies. (RDA 11.0)

Where is that Scope List from AACR2?

- Corporate Bodies Considered to Be Creators (RDA 19.2.1.1.1)
- Corporate bodies are considered to be creators when they are responsible for originating, issuing, or causing to be issued, works that fall into one or more of the following categories: ... (RDA 19.2.1.1.1)
- Also refer to the LCPS for this instruction
Identifying Corporate Bodies

- RDA Chapter 11 “Identifying Corporate Bodies”
 - 11.0 Purpose and Scope
 - 11.1 General Guidelines
 - 11.2 Name of the Corporate Body
 - 11.4 Date Associated With the Corporate Body
 - 11.5 Associated Institution
 - 11.6 Number of a Conference, etc.

Identifying Corporate Bodies

- RDA Chapter 11 “Identifying Corporate Bodies”
 - 11.7 Other Designation Associated with the Corporate Body
 - 11.8 Language of the Corporate Body
 - 11.9 Address of the Corporate Body
 - 11.10 Field of Activity of the Corporate Body
Identifying Corporate Bodies

RDA Chapter 11 “Identifying Corporate Bodies”
- 11.11 Corporate History
- 11.12 Identifier for the Corporate Body
- 11.13.1-11.13.2 Constructing Access Points to Represent Corporate Bodies

Preferred Name (RDA 11.2.2)
- Choose the form most commonly known
- Variant spellings: choose the form found in the first resource received (RDA 11.2.2.5.1)
 - LC policy: change to the later spelling in cases of orthographic reform
- Not abbreviating “Department” (should not have abbreviated in AACR2 headings)
 - These will be changed in the LC/NACO Authority File recodings
Preferred Name (RDA 11.2.2)

- Names containing initials, terms of honor, terms of incorporation, etc. (RDA 11.2.2.7-RDA 11.2.2.10)

- Various categories of corporate bodies (e.g., subordinate bodies both government and non-government, courts, religious officials, etc.) (RDA 11.2.2.13-RDA 11.2.2.31)

Preferred Name for Conferences, Exhibitions, etc. (RDA 11.2.2)

- A merged instruction for the preferred name of a conference, congress, meeting, exhibition, fair, festival, etc.:
 - Retain frequency in the name of a conference, congress, or meeting
 - Omit year of convocation from the name of an exhibition, fair, or festival (will be included in the authorized access point in subfield d) if publication cataloged as a monograph
Conference Access Points Additions (RDA 11.6)

- If for a single conference, etc., include additions in bibliographic record X11
- Interim PCC policy for NARs:
 - Add the number, place, and date to a new NAR for a conference if it is being established for the first time under RDA
 - If an AACR2 NAR for an ongoing conference already exists without the additions for number, place, and date, do not create a new NAR

Addition if not “Corporate” Enough (RDA 11.7)

- Part of “Other designation associated with the corporate body”
- Cataloger judgment on choice of term (generally in English in the U.S.):
 Levantine Entertainment (Firm)
- Remember: if subordinate body, establish subordinately to higher body
Associated Place (RDA 11.3)

- Two categories:
 - Location of conference, etc.
 - Location of headquarters

- Form of place:
 - Form prescribed in Chapter 16
 - Abbreviate name of countries, states, etc., as instructed in Appendix B
 - NAR not required

Associated Institution (RDA 11.5)

- In the form and language recorded as the preferred name for the institution (not the authorized access point for the institution)
Date of Establishment or Termination (RDA 11.4.3-11.4.4)

- Year in which a corporate body was established or terminated
- Give if needed to differentiate the name of one corporate body from another
- MARC X10: add with hyphen, if both dates, in parentheses, to the preferred name – no change

Type of Jurisdiction (RDA 11.7.1.5)

- Part of “Other designation associated with the corporate body”
- Term designating the type of jurisdiction added if necessary, to distinguish between access points for two or more governments that have the same or a similar name
 - e.g., Cork (Ireland)
 - Cork (Ireland : County)
“Other Designation … ”
(RDA 11.7.1.6)

- If other elements in “list” not appropriate or not sufficient to differentiate between two different non-conference bodies, add:
 - A word, phrase, or abbreviation indicating incorporation or legal status
 - Any term serving to differentiate the body from other corporate bodies, persons, etc.

<table>
<thead>
<tr>
<th>World Cup (Cricket)</th>
<th>Congo (Brazzaville)</th>
</tr>
</thead>
<tbody>
<tr>
<td>World Cup (Soccer)</td>
<td>Congo (Democratic Republic)</td>
</tr>
</tbody>
</table>

Number of a Conference
(RDA 11.6)

- “Designation of the sequencing of a conference, etc., within a series of conferences, etc.”
- Use English ordinal numerals 1st, 2nd, 3rd, etc.
- LC policy: not given in access point if publications of a conference, etc., cataloged as a serial
Date of Conference, etc.
(RDA 11.4.2)

- Date or range of dates, given as year or years, in which a conference, etc., was held

- LC policy: not given in access point if publications of a conference, etc., cataloged as a serial

Location of Conference
(RDA 11.3.2)

- In form as authorized access point

- No “rule of three” when sessions held in three or more locations (separated by semicolons in access point -- RDA Appendix E.2.2.4 – give all)

- If conference held online, location is “Online”

- Omit in access point if publications of a conference, etc., cataloged as a serial
Institution as “Place” for Conference (RDA 11.3.2)

- If the institution’s name provides better identification than the local place name or if the local place name is unknown or cannot be readily determined
- Use the preferred name of the institution (not the authorized access point) – an authority record is not needed, if one does not exist

New Fields in the MARC 21 Authority Format for Corporate Bodies

- 046: Special coded dates (RDA 11.4)
- 368: Other corporate body attributes (RDA 11.7) -- not yet implemented
- 370: Associated place (RDA 11.3)
- 371: Address (RDA 11.9) (not in 1xx)
- 372: Field of activity (RDA 11.10) (not in 1xx)
- 377: Associated language (RDA 11.8) (not in 1xx)
Elements not Eligible for Inclusion in Authorized Access Points

- May be helpful for identification:
 - Associated place for non-conference corporate bodies (RDA 11.3)
 - Address (RDA 11.9)
 - Field of activity (RDA 11.10)
 - Language of the corporate body (RDA 11.8)
 - Corporate history (RDA 11.11)

Associated Place (RDA 11.3)

- “Significant location associated with the corporate body”
 - e.g., Headquarters of an organization
- Place given in form it would be as an addition to an access point
 - NAR not required
- If not a jurisdiction, in separate 370 with vocabulary (e.g., LCSH) in subfield $2
Address (RDA 11.9)

- “Address of corporate body’s headquarters ..., email or Internet address”
- MARC field 371 (separate subfields)

Field of Activity (RDA 11.10)

- “Field of business ..., its area of competence, responsibility, jurisdiction, etc.”
- No controlled vocabulary in RDA
- MARC field 372; if use a thesaurus, cite it in subfield $2
Language of the Corporate Body (RDA 11.8)

- “Language a corporate body uses in its communications”
- “Select terms from a standard list of names of languages, if available.”
- In MARC 377 field, form is three-character code from MARC code list of languages

Corporate History (RDA 11.11)

- “Information pertaining to the history of a corporate body”
- Can incorporate information from separate fields into a “public note”
- MARC field 678
Wrap-Up

More Information the New MARC 21 Authority Format Fields

http://www.loc.gov/aba/pcc/rda/PCC%20RDA%20guidelines/RDA%20in%20NARs-SARs_PCC.pdf
Identifying Corporate Bodies

Constructing Authorized Access Points

11.13 Constructing Access Points to Represent Corporate Bodies

11.13.1 Authorized Access Point Representing a Corporate Body

11.13.1.1 General Guidelines on Constructing Authorized Access Points to Represent Corporate Bodies

When constructing an authorized access point to represent a corporate body, use the preferred name for the corporate body (see 11.2.2 LCSH) as the basis for the authorized access point.
Authorized Access Points for Corporate Bodies (RDA 11.13)

- RDA 11.13.1.1: How to put together the elements to construct an authorized point
 - Preferred name is the basis
 - Includes the concept of subordinate body entry— the same types as in AACR2
 - Additions to the name as instructed under 11.13.1.2–11.13.1.8, in that order, as applicable

Additions to the Preferred Name

- 11.13.1.2 (11.7.1.4): Addition if name not “corporate” enough:
 - Health of the Public (Program)
 - Required for certain names

- 11.13.1.3 (11.3): Place associated with the body:
 - Republican Party (Mont.)
 - If needed to distinguish
 - May be added if it assists with identification
Additions to the Preferred Name

11.13.1.4 (11.5): Associated institution
Annual Computer Law Institute (Practising Law Institute)
- If needed to distinguish

11.13.1.5 (11.4): Date associated with the body
South Dakota. Department of Public Safety (2003–)
- If needed to distinguish

Additions to the Preferred Name

11.13.1.6 (11.7.1.5): Type of jurisdiction
Darmstadt (Germany: Landkreis)
- If needed to distinguish

11.13.1.7 (11.7): Other designation
Indiana (Battleship: BB-50)
- If needed to distinguish
Additions to the Preferred Name

- 11.13.1.8 (11.6, 11.4, 11.3): number, date, & location of a conference
 - Governor’s Conference on Aging (Fla.) (3rd : 1992 : Tallahassee, Fla.)
 - Required for certain names

Putting the Authorized Access Point into MARC 21

- No big surprises here!
- Follow:
 - Punctuation as in AACR2 (RDA Chapter 8 & LCPS 1.7.1)
 - Capitalization as in AACR2 (RDA Appendix A & LCPS 1.7.1)
 - MARC 21 tagging and coding as in AACR2
 - Initial articles as in AACR2 (RDA Appendix C)
Identifying Corporate Bodies

Constructing Variant Access Points

11.13.2 Variant Access Point Representing a Corporate Body

11.13.2.1 General Guidelines on Constructing Variant Access Points to Represent Corporate Bodies

When constructing a variant access point to represent a corporate body, use a variant name for the corporate body (see 11.2.3 RDA) as the basis for a variant access point.

Make additions to the name, if necessary, applying the instructions given under 11.13.1.2–11.13.1.8 RDA, as applicable.
Variant Access Points

- Which variants do you include in an authority record as 4XX fields?
- RDA 11.2: CORE ELEMENT:
 Preferred name for the corporate body is a core element. Variant names for the corporate body are optional.
- LC policy: cataloger judgment
- Consider what users (remember FRAD User Tasks!) would need or find helpful

Government Bodies

- Record as a variant name the name in the form of a subdivision of the authorized access point representing its immediately superior body when the access point does not include the name of that superior body (RDA 11.2.2.20) -- What to do?
RDA Chapter 9: Identifying Corporate Bodies

AACR2 Similarities and Differences

RDA and AACR2

- Conceptually different codes
- Authority work under each code has many similarities, though
- But there are some major differences
- What is the same and at what is different?
- Nothing can beat a thorough reading and understanding of RDA!
RDA and AACR2: Similarities

- MARC 21 coding and field order
- Punctuation and Spacing (RDA Chapter 8, LCPS 1.7.1)
- Additions to names (RDA 11.13.1.2-11.13.1.8)
 - But a couple of exceptions!
- Data added to the authority record
 - But in different locations!
- NACO Normalization (NACO)

RDA and AACR2: Similarities

- Ambiguous entities (RDA 11.0 & SHM H 405)
- New NAR for a name change (RDA 11.2.2.6)
- Three Basic Principles (NACO)
 - Government body or not a government body?
 - Direct entry or subordinate entry?
 - Any additions or omissions?
- Direct entry is “default” choice (NACO)
- Preferred sources for determining the preferred name (RDA 11.2.1.2)
RDA and AACR2: Similarities

- Official language of the body (RDA 11.2.2.5.2)
- Provisional coding (RDA 8.10.1.3)
- Minor name changes (RDA 11.2.2.5)
- Subordinate entry instructions
 - RDA 11.2.2.14 (6 Types) = AACR2 24.13
 - RDA 11.2.2.19 (11 Types) = AACR2 24.18
- Direct or indirect subdivision
 - RDA 11.2.2.15 = AACR2 24.14A

RDA and AACR2: Similarities

- Types of qualifiers (RDA 11.13.1.2-11.13.1.8)
- Omission of Inc., Ltd., etc. (RDA 11.2.2.10)
 - Unless needed to identify “corporateness”
- Omission of initial articles (RDA 11.2.2.8)
- Unnamed vs. Named conferences
- Those inverted references—still exist but are not required any longer
RDA and AACR2: Similarities

- Qualifiers and the order in which they are added (if more than one) are the same (RDA 11.13.1.3)
- Need to establish place names used as additions to authorized access points, or at least make sure they have been established already (RDA 11.3.1.3)
- Do not need to establish institutions used as additions to authorized access points for conferences (RDA 11.5.1.3)

RDA and AACR2: Differences

- May choose brief form over full form (RDA 11.2.2.5)
- Inclusion of periodicity in preferred names for conferences:
 - Biennial Symposium on Active Control of Vibration and Noise
- Create a new NAR for every instance of an ongoing conference cataloged as a monograph (RDA 11.13.1.8)
RDA and AACR2: Differences

- No “treat as non-government body” rule as in LCRI 24.2.C
- More cataloger’s judgment on adding qualifiers – no more LCRI 24.4B
 - Still required for churches, radio, and TV stations
- No limit on addition of location to authorized access points for conferences
- New use of subfield $w r $i in place of see–also earlier/later references

Summary

- Do not fear!
 - If you are a good AACR2 authorities cataloger, you will be a good RDA authorities cataloger
- We stressed the similarities here, and you can see there are a lot more similarities than differences, at least for RDA corporate bodies
- Most of RDA Chapter 11 is lifted from AACR2 Chapter 24 with little change– but some nice new examples!
Acknowledgments

These presentation slides have been adapted from RDA training materials prepared by the Library of Congress Policy and Standards Division for RDA Refresher Training at the Library of Congress, October 2011
Where is the information found?

- Chapter 16
 - 16.0 Purpose and Scope
 - 16.1 General Guidelines on Identifying Places
 - 16.1.1 Sources of Information
 - 16.1.2 Using Access Points to Identify Places (still in development)
Where is the information found?

○ Chapter 16
 ● 16.2 Name of the Place
 ○ 16.2.1 Basic Instructions on Recording Names of Places
 ● 16.2.1.1 Scope
 ● 16.2.1.2 Sources of Information
 ● 16.2.1.3 General Guidelines on Recording Names of Places

Where is the information found?

○ 16.2
 ● 16.2.2 Preferred Name for the Place
 ● 16.2.3 Variant Name for the Place

○ 16.3 Identifier for the Place
 (still in development)
Where is the information found?

16.2.2 Preferred Name for the Place
- 16.2.2.1 Scope
- 16.2.2.2 Sources of Information
- 16.2.2.3 Choosing the Preferred Name
- 16.2.2.4 Recording the Preferred Name
- 16.2.2.5 Transliteration
- 16.2.2.6 Different Language Forms of the Name
- 16.2.2.7 Change of Name
- 16.2.2.8 Place Names for Jurisdictions

Where is the information found?

16.2.2 Preferred Name for the Place
- 16.2.2.9-10 Special instructions for specific places
- 16.2.2.11 Places in Other Jurisdictions
- 16.2.2.12 Places with the Same Name
- 16.2.2.13 Places within Cities, Etc.
Where is the information found?

- **16.2.3 Variant Name for the Place**
 - 16.2.3.1 Scope
 - 16.2.3.2 Sources of Information
 - 16.2.3.3 General Guidelines on Recording Variant Names for Places
 - 16.2.3.4 Expanded Name
 - 16.2.3.5 Initialism / Abbreviated Form
 - 16.2.3.6 Alternative Linguistic Form of Name
 - 16.2.3.7 Other Variant Name

Where is the information found?

- **16.4 Constructing Access Points to Represent Places**
 - “For the construction of access points using places names as conventional names for governments, see 11.13.1.1.”
 - 16.4.1 Authorized Access Point for the Place
 - 16.4.2 Variant Access Point for the Place
Where is the information found?

- And some in Chapter 11 (Corporate Bodies)
 - 16.4 points to 11.13.1.1 – adding qualifiers
 - 16.2.2.8.2 points to 11.13.1.6 – add type of jurisdiction as qualifier
 - 16.2.2.4 points to 11.2.2.5.4 – conventional name of a government
 - 16.2.2.7 points to –
 - 11.2.2.5.4 for change of name rules
 - 11.13.1.3; 11.13.1.8 for use as qualifiers
 - Chapter 11 in general

Recording the attributes

- Choosing the preferred name
 - Source of info: gazetteers or ref sources in cat agency language; then official language of jurisdiction
 - Names are still established in language order: English first, then official language
 - Reason has changed to language of cataloging agency
Recording the attributes

- Attributes for geographic names are limited
 - Name
 - Identifier

- Of the two, only Name is written; Identifier is still waiting
 - So, all of our work focuses on recording the preferred name and variant name

Recording the attributes

- Fundamental approach to geographic names has not changed; you still anticipate conflict
- Much is still found in the LCPS’s, which are not yet PCC policy
- For consistency’s sake, continue to follow these practices until told otherwise by PCC
Creating the authorized access point

- No surprises here
- Still in use:
 - Spell out abbreviations
 - Use definite articles as part of geographic name for certain names
 - Give next larger jurisdiction to break conflict
 - Give jurisdiction type to break conflict

Creating the authorized access point

- Special treatment for certain countries and cities:
 - In RDA: Australia, US, Canada, Malaysia, USSR, Yugoslavia; Britain:
 RDA 16.2.2.9
 - In LCPS: Berlin, London, Taiwan (China), Wash, DC; Israel, Jordan, Syria; South Africa:
 LCPS 16.4
Creating the variant access point

- No surprises continued
 - Nothing required
 - Listed in RDA as possible variant access points:
 - Variant forms found
 - Variants of spelling and abbreviations; also language forms; scripts; transliteration; form of number
 - Qualifiers in the authorized access point are also added to the variant access point

Differences from AACR2

- In this area, there are no real noticeable differences in what you record and how you construct the authorized access point for place names
- What is different is where some things are located
 - Places in cities is now part of the instructions, not solely in the LCRIs
Similarities to AACR2

- Act in the same way as you would under AACR2 for geographic names, and you should be fine
- Recommend taking the time to find the location of the relevant instructions so that you can learn RDA
FRBR Group One and NARs

Authorities: Part 9

June 2012

LC Training for RDA:
Resource Description & Access

Module 6:
Authorities II

Part 4: FRBR Group One and NARs

Cooperative and Instructional Programs Division
Library of Congress
2012
Works, etc.

RDA Chapter 6 “Identifying Works & Expressions”

- The goal of an authority record is to:
 - find
 - identify
 - contextualize
 - justify

Works, etc.

- 6.2 Title of Work
- 6.3 Form of Work
- 6.4 Date of Work
- 6.5 Place of Origin of Work
- 6.6 Other Distinguishing Characteristic of Work
- 6.7 History of the Work
- 6.8 Identifier for the Work
Works, etc.

For Expressions, we are still *identifying* the expression, not describing its content

- 6.9 Content Type
- 6.10 Date of Expression
- 6.11 Language of Expression
- 6.12 Other Distinguishing Characteristic of Expression
- 6.13 Identifier for the Expression

Works, etc.

- 6.27 Constructing Access Points for Works & Expressions
 - 6.27.1 Authorized Access Points Representing a Work
 - 6.27.2 Authorized Access Point Representing a Part or Parts of a Work
 - 6.27.3 Authorized Access Point Representing an Expression
 - 6.27.4 Variant Access Point Representing a Work or Expression
Recording the information found

What information needs to be recorded?
For the Work:

- Title (1XX, 670)
- Form of Work (380)
- Date of work (046)
- Place of Origin of the Work (370)
- Other distinguishing characteristic (381)

Helpful but not required to formulate the authorized access point

- History of the Work (678)

Recording the information found

What information needs to be recorded?
For the Expression:

- Content Type (336)
- Date of expression (046)
- Language of expression (377)
- Other distinguishing characteristic (381)
Creating the authorized access point

- RDA 6.27.1 For a Work
- Starts with the name of the creator, if applicable
- Then the Preferred title of the Work 6.2.2
- Then, as needed, one or more qualifier:
 - Form of Work
 - Date of Work
 - Place of Origin of Work
 - Other Distinguishing Characteristic

Creating the authorized access point

100 1 _ $a Addkison, Andrew R. $t Running dry

Name: Andrew R. Addkison
Title: Running dry (based on Manifestation title)
Form of Work: Prose?
Date of Work: 1983 (based on Manifestation date)
Place of Origin of Work: ?
Other Distinguishing Characteristic: ?
Creating the authorized access point

- RDA 6.27.1.3-8 Not by one creator
 - Bibliographic record decision – do I use a Name.Title or Title only as my authorized access point?
 - RDA allows for more Name.Title bibliographic records than AACR2
 - Therefore, more NAR’s will be based on Name.Title than before

Creating the authorized access point

- RDA 6.2 Preferred Title for a Work
 - Works created after 1500 (6.2.2.4)
 - Through reference sources
 - Through the first edition title
 - Works created before 1500; Cycles and Stories with many versions; Manuscripts and Manuscript Groups
Creating the authorized access point

- RDA 6.2.2.10 & 6.27.1.2 For a Compilation of Works
- Preferred Title for Collective Works or Collective Works of one type is still used
 - Works, Selections, Plays, Novels, etc.
- Same situations = mostly same solutions

Creating the authorized access point

- **Difference**: For Selections of the Complete Works of a creator, use the preferred title: Works. Selections (NOT Selections only)
- **Same**: For Selections of the Complete Plays, etc. of a creator, use the preferred title: Plays. Selections
Creating the authorized access point

- **Difference:** Works. Selections is used for two or more works (but not all) in various forms. Do NOT apply it to two or more works in one form, even if the creator is known to work in only one form.

- **Difference:** For Plays or Plays. Selections, the concern for adequate or inadequate title goes away.

Creating the authorized access point

- RDA 6.2.2.9 & 6.27.2 For a Part or Parts of a Work
 - One part: use part title
 - Two or more parts, numbered or consecutive: give access to individual parts or use *Work Title. Selections*
 - Two or more parts, unnumbered or non-consecutive: give access to individual parts or use *Work Title. Selections*
Creating the authorized access point

- Same situations = mostly same solutions
 - Difference: Don’t worry about the only two parts situation; the LCPS instructs us to stick with the Alternative, which is use *Work Title. Selections*

Creating the authorized access point

- RDA 6.27.3 For an Expression
- Start with the authorized access point for a Work
- Then add the qualifiers that make an expression unique
 - Content Type
 - Date
 - Language
 - Other distinguishing characteristic
Creating the authorized access point

LCPS 6.27.3 For an Expression
- Translations: add the language to the auth. access point
 - No bibliographic record added entry gets more than one language in the l subfield

Creating the authorized access point

LCPS 6.27.3 For an Expression
- Language editions
 - Simultaneous publication of multiple languages; functionally treat the same way as translations based on whichever language crosses your desk first
- Compilations with conventional collective titles
 - LC Policy: In the absence of conflict, do not add date to any conventional collective title that begins with Works
Creating the authorized access point

LCPS 6.27.3 For an Expression

- Sacred scriptures
 - Add language, other distinguishing characteristic, or date
 - Other DC is often added; could be a variety of things
- Music resources
 - $o arranged added to the Work’s authorized access point

Creating the variant access point

- RDA 6.27.4
- As optional as ever, according to RDA, but PCC hasn’t yet set that policy, though they do have a recommendation in
Creating the variant access point

- Create the variant access point with a variant title in the same way you created the heading, with or without the name.
- Use the same qualifiers, as needed.

Creating the variant access point

- Variant title
- Title 430 for Name.Title 1XX
- If the 1XX is Name.Part title, then give 4XX as Name.Title.Part title and vice versa
 - And give 430 for Part title, and vice versa
- 4XX manifestation title for 1XX conventional collective titles
- 4XX manifestation (translated) title for 1XX translation titles
RDA vs. AACR2

When do you need the authority record?

- DCM Z1 gives the same reasons as before
 - Cross-references are optional under RDA, but they are still the primary trigger for an NAR for Works & Expressions

RDA vs. AACR2

When do you need the authority record?

- Other reasons?
 - To record research
 - To create a related work added entry that is not in the LC bibliographic database (or CONSER for serials)
 - To record special information.
RDA vs. AACR2

- Bibliographic treatment → NAR
 - Unrevised editions with change in title – yes NAR
 - Revised editions with change in title – yes NAR
 - THIS IS A CHANGE (previously this was a related work added entry with note; now it is in the 240, with optional note)

RDA vs. AACR2

- Bibliographic treatment → NAR
 - Simultaneous editions with different title – yes NAR
 - Catalog based on first title received and cooperative use of the LC/NAF
RDA vs. AACR2

- NOTE: now that we are breaking title conflict on the bib record side, new situations will arise: title only AAP’s are more likely to have conflict
- Result for NAR’s? Nothing. Conflict will be broken using 130’s with qualifiers and there is NO NEED for an NAR
Here is the link to a helpful document on the PCC web site:

MARC 21 encoding to accommodate new RDA elements 046 and 3XX in NARs and SARs:

http://www.loc.gov/aba/pcc/rda/PCC%20RDA%20guidelines/RDA%20in%20NARs-SARs_PCC.pdf

http://disney.go.com/disneyatoz/familymuseum/

The Walt Disney Family Museum was conceived to present the real story of Walt Disney, the man, told by him and others who knew him well. The Museum is located in the Presidio of San Francisco, a former U.S. Army base and now a National Park. The three buildings that house the Museum are on the National Register of Historic Places.

The Walt Disney Family Museum
104 Montgomery Street
The Presidio of San Francisco
San Francisco, CA 94129
T 415 345 6800
Wikipedia:

<table>
<thead>
<tr>
<th>Element Label: Corporate Body</th>
<th>Text</th>
<th>RDA</th>
<th>MARC 21 Transcription</th>
<th>Justification?</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td>11.9.1</td>
<td>371 670</td>
<td></td>
</tr>
<tr>
<td>Address of the Corporate Body</td>
<td></td>
<td>11.5.1</td>
<td>373 670</td>
<td></td>
</tr>
<tr>
<td>Associated Institution</td>
<td></td>
<td>11.13.1</td>
<td>1XX</td>
<td></td>
</tr>
<tr>
<td>Authorized Access Point</td>
<td></td>
<td>8.13.1</td>
<td>667</td>
<td></td>
</tr>
<tr>
<td>Cataloger’s Note</td>
<td></td>
<td>11.11.1</td>
<td>670 678</td>
<td></td>
</tr>
<tr>
<td>Date Associated with the Corporate Body</td>
<td></td>
<td>11.4.1</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Date of Conference, etc.</td>
<td></td>
<td>11.4.2</td>
<td>046 670</td>
<td></td>
</tr>
<tr>
<td>Date of Establishment</td>
<td></td>
<td>11.4.3</td>
<td>046 670</td>
<td></td>
</tr>
<tr>
<td>Date of Termination</td>
<td></td>
<td>11.4.4</td>
<td>046 670</td>
<td></td>
</tr>
<tr>
<td>Field of Activity of the Corporate Body</td>
<td></td>
<td>11.10.1</td>
<td>372 670</td>
<td></td>
</tr>
</tbody>
</table>

Element Label: Corporate Body

<table>
<thead>
<tr>
<th>Text</th>
<th>RDA Tag</th>
<th>MARC 21 Transcription</th>
<th>Justification?</th>
</tr>
</thead>
<tbody>
<tr>
<td>Identifier for the Corporate Body</td>
<td>11.12.1</td>
<td>010</td>
<td></td>
</tr>
<tr>
<td>Language of the Corporate Body</td>
<td>11.8.1</td>
<td>377 670</td>
<td></td>
</tr>
<tr>
<td>Name of the Corporate Body</td>
<td>11.2.1</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Preferred Name for the Corporate Body</td>
<td>11.2.2</td>
<td>670</td>
<td></td>
</tr>
<tr>
<td>Variant Name for the Corporate Body</td>
<td>11.2.3</td>
<td>670</td>
<td></td>
</tr>
<tr>
<td>Number of a Conference, etc.</td>
<td>11.6.1</td>
<td>670</td>
<td></td>
</tr>
<tr>
<td>Other Designation Associated with the Corporate Body</td>
<td>11.7.1</td>
<td>670</td>
<td></td>
</tr>
<tr>
<td>Place Associated with the Corporate Body</td>
<td>11.3.1</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Location of</td>
<td>11.3.2</td>
<td>370</td>
<td></td>
</tr>
</tbody>
</table>

Modified Template for Corporate Bodies

<table>
<thead>
<tr>
<th>Element Label: Corporate Body</th>
<th>Text</th>
<th>RDA</th>
<th>MARC 21 Transcription</th>
<th>Justification?</th>
</tr>
</thead>
<tbody>
<tr>
<td>Conference, etc.</td>
<td></td>
<td>Tag</td>
<td>Subfield(s) + Data</td>
<td></td>
</tr>
<tr>
<td>Location of Headquarters</td>
<td></td>
<td>11.3.3</td>
<td>370 670</td>
<td></td>
</tr>
</tbody>
</table>
The National Resource Center for The First-Year Experience and Students in Transition hosts professional development events including conferences, institutes, and workshops each year to address current trends, issues, and high impact practices affecting college students in transition. The Annual Conference on The First-Year Experience focuses on first-year student programs and initiatives. The Center also offers two other annual meetings. The National Conference on Students in Transition addresses issues beyond the first year and the International Conference on The First-Year Experience provides an international forum for discussion of the first college year. National institutes are held annually on specific topics related to student learning, development, and success.
<table>
<thead>
<tr>
<th>Element Label: Corporate Body</th>
<th>Text</th>
<th>RDA</th>
<th>MARC 21 Transcription</th>
<th>Justification?</th>
</tr>
</thead>
<tbody>
<tr>
<td>Address of the Corporate Body</td>
<td></td>
<td>11.9.1</td>
<td>371 670</td>
<td></td>
</tr>
<tr>
<td>Associated Institution</td>
<td></td>
<td>11.5.1</td>
<td>373 670</td>
<td></td>
</tr>
<tr>
<td>Authorized Access Point</td>
<td></td>
<td>11.13.1</td>
<td>1XX</td>
<td></td>
</tr>
<tr>
<td>Cataloger’s Note</td>
<td></td>
<td>8.13.1</td>
<td>667</td>
<td></td>
</tr>
<tr>
<td>Corporate History</td>
<td></td>
<td>11.11.1</td>
<td>670 678</td>
<td></td>
</tr>
<tr>
<td>Date Associated with the Corporate Body</td>
<td></td>
<td>11.4.1</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Date of Conference, etc.</td>
<td></td>
<td>11.4.2</td>
<td>046 670</td>
<td></td>
</tr>
<tr>
<td>Date of Establishment</td>
<td></td>
<td>11.4.3</td>
<td>046 670</td>
<td></td>
</tr>
<tr>
<td>Date of Termination</td>
<td></td>
<td>11.4.4</td>
<td>046 670</td>
<td></td>
</tr>
<tr>
<td>Field of Activity of the Corporate Body</td>
<td></td>
<td>11.10.1</td>
<td>372 670</td>
<td></td>
</tr>
</tbody>
</table>

http://www.marcofquality.com/
<table>
<thead>
<tr>
<th>Element Label: Corporate Body</th>
<th>Text</th>
<th>RDA</th>
<th>MARC 21 Transcription</th>
<th>Justification?</th>
</tr>
</thead>
<tbody>
<tr>
<td>Identifier for the Corporate Body</td>
<td></td>
<td>11.12.1</td>
<td>010</td>
<td></td>
</tr>
<tr>
<td>Language of the Corporate Body</td>
<td></td>
<td>11.8.1</td>
<td>377 670</td>
<td></td>
</tr>
<tr>
<td>Name of the Corporate Body</td>
<td></td>
<td>11.2.1</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Preferred Name for the Corporate Body</td>
<td></td>
<td>11.2.2</td>
<td>670</td>
<td></td>
</tr>
<tr>
<td>Variant Name for the Corporate Body</td>
<td></td>
<td>11.2.3</td>
<td>670</td>
<td></td>
</tr>
<tr>
<td>Number of a Conference, etc.</td>
<td></td>
<td>11.6.1</td>
<td>670</td>
<td></td>
</tr>
<tr>
<td>Other Designation Associated with the Corporate Body</td>
<td></td>
<td>11.7.1</td>
<td>670</td>
<td></td>
</tr>
<tr>
<td>Place Associated with the Corporate Body</td>
<td></td>
<td>11.3.1</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Location of</td>
<td></td>
<td>11.3.2</td>
<td>370</td>
<td></td>
</tr>
</tbody>
</table>

http://www.marcofquality.com/
Modified Template for Corporate Bodies

<table>
<thead>
<tr>
<th>Element Label: Corporate Body</th>
<th>Text</th>
<th>RDA</th>
<th>MARC 21 Transcription</th>
<th>Justification?</th>
</tr>
</thead>
<tbody>
<tr>
<td>Conference, etc.</td>
<td></td>
<td></td>
<td>Tag</td>
<td>Subfield(s) + Data</td>
</tr>
<tr>
<td>Location of Headquarters</td>
<td></td>
<td>11.3.3</td>
<td>370 670</td>
<td></td>
</tr>
</tbody>
</table>
1.1 About Us

Wimm-Bill-Dann Foods OJSC is the market leader in dairy products and children’s food and one of the leading players in the market for non-alcoholic drinks in Russia and the CIS. The company has 37 manufacturing facilities in Russia, Ukraine, Kyrgyzstan, Uzbekistan and Georgia with over 26,000 employees. In 2005, Wimm-Bill-Dann became the first Russian dairy producer to receive approval from the European Commission to export its products into the European Union.

Company’s webpage: English version:

History

The history of the company begins in 1992, when Russia’s food market was, compared to today, at the earliest stages of its development. More...
Contacts

Principal Executive Office

Our principal executive and registered office is located at:
16 Yauzsky Boulevard,
Moscow 109028,
Russian Federation.
Our telephone number is +7 (495) 925-58-05
Our fax number is +7 (495) 925-58-00
Element Label: Corporate Body

<table>
<thead>
<tr>
<th>Text</th>
<th>RDA</th>
<th>MARC 21 Transcription</th>
<th>Justification?</th>
</tr>
</thead>
<tbody>
<tr>
<td>Address of the Corporate Body</td>
<td>11.9.1</td>
<td>371 670</td>
<td></td>
</tr>
<tr>
<td>Associated Institution</td>
<td>11.5.1</td>
<td>373 670</td>
<td></td>
</tr>
<tr>
<td>Authorized Access Point</td>
<td>11.13.1</td>
<td>1XX</td>
<td></td>
</tr>
<tr>
<td>Cataloger’s Note</td>
<td>8.13.1</td>
<td>667</td>
<td></td>
</tr>
<tr>
<td>Corporate History</td>
<td>11.11.1</td>
<td>670 678</td>
<td></td>
</tr>
<tr>
<td>Date Associated with the Corporate Body</td>
<td>11.4.1</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Date of Conference, etc.</td>
<td>11.4.2</td>
<td>046 670</td>
<td></td>
</tr>
<tr>
<td>Date of Establishment</td>
<td>11.4.3</td>
<td>046 670</td>
<td></td>
</tr>
<tr>
<td>Date of Termination</td>
<td>11.4.4</td>
<td>046 670</td>
<td></td>
</tr>
<tr>
<td>Field of Activity of the Corporate Body</td>
<td>11.10.1</td>
<td>372 670</td>
<td></td>
</tr>
</tbody>
</table>

http://www.marcofquality.com/
<table>
<thead>
<tr>
<th>Element Label: Corporate Body</th>
<th>Text</th>
<th>RDA</th>
<th>MARC 21 Transcription</th>
<th>Justification?</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
<td>Tag</td>
<td>Subfield(s) + Data</td>
</tr>
<tr>
<td>Identifier for the Corporate Body</td>
<td></td>
<td>11.12.1</td>
<td>010</td>
<td></td>
</tr>
<tr>
<td>Language of the Corporate Body</td>
<td></td>
<td>11.8.1</td>
<td>377 670</td>
<td></td>
</tr>
<tr>
<td>Name of the Corporate Body</td>
<td></td>
<td>11.2.1</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Preferred Name for the Corporate Body</td>
<td></td>
<td>11.2.2</td>
<td>670</td>
<td></td>
</tr>
<tr>
<td>Variant Name for the Corporate Body</td>
<td></td>
<td>11.2.3</td>
<td>670</td>
<td></td>
</tr>
<tr>
<td>Number of a Conference, etc.</td>
<td></td>
<td>11.6.1</td>
<td>670</td>
<td></td>
</tr>
<tr>
<td>Other Designation Associated with the Corporate Body</td>
<td></td>
<td>11.7.1</td>
<td>670</td>
<td></td>
</tr>
<tr>
<td>Place Associated with the Corporate Body</td>
<td></td>
<td>11.3.1</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Location of</td>
<td></td>
<td>11.3.2</td>
<td>370</td>
<td></td>
</tr>
</tbody>
</table>

http://www.marcofquality.com/
Element Label: Corporate Body

<table>
<thead>
<tr>
<th>Text</th>
<th>RDA</th>
<th>MARC 21 Transcription</th>
<th>Justification?</th>
</tr>
</thead>
<tbody>
<tr>
<td>Conference, etc.</td>
<td></td>
<td>Tag 670</td>
<td></td>
</tr>
<tr>
<td>Location of Headquarters</td>
<td>11.3.3</td>
<td>370 670</td>
<td></td>
</tr>
</tbody>
</table>
Virtual Ability, Inc. is a non-profit corporation based in Colorado, USA. Our mission is to enable people with a wide range of disabilities by providing a supporting environment for them to enter and thrive in online virtual worlds like Second Life®.

About our Corporation

Virtual Ability, Inc. is chartered as a non-profit corporation in good standing in the state of Colorado, USA. Information about our corporate status is available at: http://www.sos.state.co.us/ccsa/ViewSummary.do?edID=49720

Virtual Ability, Inc. is a non-profit tax exempt organization under section 501(c)(3) of the United States Internal Revenue Code. This means that for US citizens, contributions made in US dollars are deductible as a charitable donation for federal income tax purposes.
<table>
<thead>
<tr>
<th>Element Label: Corporate Body</th>
<th>Text</th>
<th>RDA</th>
<th>MARC 21 Transcription</th>
<th>Justification?</th>
</tr>
</thead>
<tbody>
<tr>
<td>Address of the Corporate Body</td>
<td></td>
<td>11.9.1</td>
<td>371 670</td>
<td></td>
</tr>
<tr>
<td>Associated Institution</td>
<td></td>
<td>11.5.1</td>
<td>373 670</td>
<td></td>
</tr>
<tr>
<td>Authorized Access Point</td>
<td></td>
<td>11.13.1</td>
<td>1XX</td>
<td></td>
</tr>
<tr>
<td>Cataloger’s Note</td>
<td></td>
<td>8.13.1</td>
<td>667</td>
<td></td>
</tr>
<tr>
<td>Corporate History</td>
<td></td>
<td>11.11.1</td>
<td>670 678</td>
<td></td>
</tr>
<tr>
<td>Date Associated with the Corporate Body</td>
<td>Date Associated with the Corporate Body</td>
<td>11.4.1</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Date of Conference, etc.</td>
<td></td>
<td>11.4.2</td>
<td>046 670</td>
<td></td>
</tr>
<tr>
<td>Date of Establishment</td>
<td></td>
<td>11.4.3</td>
<td>046 670</td>
<td></td>
</tr>
<tr>
<td>Date of Termination</td>
<td></td>
<td>11.4.4</td>
<td>046 670</td>
<td></td>
</tr>
<tr>
<td>Field of Activity of the Corporate Body</td>
<td>Field of Activity of the Corporate Body</td>
<td>11.10.1</td>
<td>372 670</td>
<td></td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Element Label: Corporate Body</th>
<th>Text</th>
<th>RDA</th>
<th>MARC 21 Transcription</th>
<th>Justification?</th>
</tr>
</thead>
<tbody>
<tr>
<td>Identifier for the Corporate Body</td>
<td></td>
<td>11.12.1</td>
<td>010</td>
<td></td>
</tr>
<tr>
<td>Language of the Corporate Body</td>
<td></td>
<td>11.8.1</td>
<td>377 670</td>
<td></td>
</tr>
<tr>
<td>Name of the Corporate Body</td>
<td></td>
<td>11.2.1</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Preferred Name for the Corporate Body</td>
<td></td>
<td>11.2.2</td>
<td>670</td>
<td></td>
</tr>
<tr>
<td>Variant Name for the Corporate Body</td>
<td></td>
<td>11.2.3</td>
<td>670</td>
<td></td>
</tr>
<tr>
<td>Number of a Conference, etc.</td>
<td></td>
<td>11.6.1</td>
<td>670</td>
<td></td>
</tr>
<tr>
<td>Other Designation Associated with the Corporate Body</td>
<td></td>
<td>11.7.1</td>
<td>670</td>
<td></td>
</tr>
<tr>
<td>Place Associated with the Corporate Body</td>
<td></td>
<td>11.3.1</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Location of</td>
<td></td>
<td>11.3.2</td>
<td>370</td>
<td></td>
</tr>
</tbody>
</table>

http://www.marcofquality.com/
Element Label: Corporate Body

<table>
<thead>
<tr>
<th>Text</th>
<th>RDA</th>
<th>MARC 21 Transcription</th>
<th>Justification?</th>
</tr>
</thead>
<tbody>
<tr>
<td>Conference, etc.</td>
<td>Tag</td>
<td>Subfield(s) + Data</td>
<td></td>
</tr>
<tr>
<td>Location of Headquarters</td>
<td>11.3.3</td>
<td>370 670</td>
<td></td>
</tr>
</tbody>
</table>
THEORETICAL ISSUES IN PSYCHOLOGY
Proceedings of the International Society for Theoretical Psychology
1999 Conference

Proceedings of the Biennial Conferences of the International Society for Theoretical Psychology

Previous Volumes

About Page:
The International Society for Theoretical Psychology (ISTP) is an international forum for theoretical, meta-theoretical and philosophical discussions in psychology, with a focus on contemporary psychological debates. Founded in the early 1980s, its objective is to stimulate theoretical arguments and innovations, to foster integration across areas and traditions of research, and to promote interdisciplinary and transdisciplinary approaches to psychological questions. It aims to serve as the stage for the discussion of new theoretical ideas and conceptual frameworks, for the critical engagement of different theoretical approaches, and for
discussions concerning the relation of theoretical psychology to other disciplines, to the history of psychology and to the philosophy of knowledge. Conferences are held biennially, and since its first, founding conference in Plymouth (England), ISTP conferences have been in Banff (Canada), Arnhem (The Netherlands), Worcester (USA), Paris (France), Ottawa (Canada), Berlin (Germany), Calgary (Canada), Sydney (Australia), Istanbul (Turkey), Cape Town (South Africa), Toronto (Canada), Nanjing (China), with the next conference being in Thessaloniki (Greece) in 2011.

Announcing the next ISTP conference!

Dialogue and Debate in Theoretical Psychology
15th Biennial ISTP Conference

Santiago, Chile - May 3-7, 2013
<table>
<thead>
<tr>
<th>Element Label: Corporate Body</th>
<th>Text</th>
<th>RDA</th>
<th>MARC 21 Transcription</th>
<th>Justification?</th>
</tr>
</thead>
<tbody>
<tr>
<td>Address of the Corporate Body</td>
<td></td>
<td>11.9.1</td>
<td>371 670</td>
<td></td>
</tr>
<tr>
<td>Associated Institution</td>
<td></td>
<td>11.5.1</td>
<td>373 670</td>
<td></td>
</tr>
<tr>
<td>Authorized Access Point</td>
<td></td>
<td>11.13.1</td>
<td>1XX</td>
<td></td>
</tr>
<tr>
<td>Cataloger’s Note</td>
<td></td>
<td>8.13.1</td>
<td>667</td>
<td></td>
</tr>
<tr>
<td>Corporate History</td>
<td></td>
<td>11.11.1</td>
<td>670 678</td>
<td></td>
</tr>
<tr>
<td>Date Associated with the Corporate Body</td>
<td></td>
<td>11.4.1</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Date of Conference, etc.</td>
<td></td>
<td>11.4.2</td>
<td>046 670</td>
<td></td>
</tr>
<tr>
<td>Date of Establishment</td>
<td></td>
<td>11.4.3</td>
<td>046 670</td>
<td></td>
</tr>
<tr>
<td>Date of Termination</td>
<td></td>
<td>11.4.4</td>
<td>046 670</td>
<td></td>
</tr>
<tr>
<td>Field of Activity of the Corporate Body</td>
<td></td>
<td>11.10.1</td>
<td>372 670</td>
<td></td>
</tr>
</tbody>
</table>
Modified Template for Corporate Bodies

<table>
<thead>
<tr>
<th>Element Label: Corporate Body</th>
<th>Text</th>
<th>RDA Tag</th>
<th>MARC 21 Transcription</th>
<th>Justification?</th>
</tr>
</thead>
<tbody>
<tr>
<td>Identifier for the Corporate Body</td>
<td></td>
<td>11.12.1</td>
<td>010</td>
<td></td>
</tr>
<tr>
<td>Language of the Corporate Body</td>
<td></td>
<td>11.8.1</td>
<td>377 670</td>
<td></td>
</tr>
<tr>
<td>Name of the Corporate Body</td>
<td></td>
<td>11.2.1</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Preferred Name for the Corporate Body</td>
<td></td>
<td>11.2.2</td>
<td>670</td>
<td></td>
</tr>
<tr>
<td>Variant Name for the Corporate Body</td>
<td></td>
<td>11.2.3</td>
<td>670</td>
<td></td>
</tr>
<tr>
<td>Number of a Conference, etc.</td>
<td></td>
<td>11.6.1</td>
<td>670</td>
<td></td>
</tr>
<tr>
<td>Other Designation Associated with the Corporate Body</td>
<td></td>
<td>11.7.1</td>
<td>670</td>
<td></td>
</tr>
<tr>
<td>Place Associated with the Corporate Body</td>
<td></td>
<td>11.3.1</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Location of</td>
<td></td>
<td>11.3.2</td>
<td>370</td>
<td></td>
</tr>
<tr>
<td>Element Label: Corporate Body</td>
<td>Text</td>
<td>RDA</td>
<td>MARC 21 Transcription</td>
<td>Justification?</td>
</tr>
<tr>
<td>-------------------------------</td>
<td>------</td>
<td>-----</td>
<td>----------------------</td>
<td>----------------</td>
</tr>
<tr>
<td>Conference, etc.</td>
<td></td>
<td>Tag</td>
<td>Subfield(s) + Data</td>
<td></td>
</tr>
<tr>
<td>Location of Headquarters</td>
<td></td>
<td>11.3.3</td>
<td>370 670</td>
<td></td>
</tr>
</tbody>
</table>
The Walt Disney Family Museum was conceived to present the real story of Walt Disney, the man, told by him and others who knew him well. The Museum is located in the Presidio of San Francisco, a former U.S. Army base and now a National Park. The three buildings that house the Museum are on the National Register of Historic Places.

The Walt Disney Family Museum
104 Montgomery Street
The Presidio of San Francisco
San Francisco, CA 94129
T 415 345 6800

Wikipedia:

The Walt Disney Family Museum is an American museum that features the life and legacy of Walt Disney. The museum is located in The Presidio of San Francisco, part of the Golden Gate National Recreation Area in San Francisco. The Museum retrofitted and expanded three existing historic buildings on the Presidio’s Main Post. The principal building, at 104 Montgomery Street, faces the Parade Ground, and opened on October 1, 2009.

Authorized Access Point:
The National Resource Center for The First-Year Experience and Students in Transition hosts professional development events including conferences, institutes, and workshops each year to address current trends, issues, and high-impact practices affecting college students in transition. The Annual Conference on The First-Year Experience focuses on first-year student programs and initiatives. The Center also offers two other annual meetings. The National Conference on Students in Transition addresses issues beyond the first year and the International Conference on The First-Year Experience provides an international forum for discussion of the first college year. National institutes are held annually on specific topics related to student learning, development, and success.

Authorized Access Point:

1 1 1
1.1 About Us

Wimm-Bill-Dann Foods OJSC is the market leader in dairy products and children’s food and one of the leading players in the market for non-alcoholic drinks in Russia and the CIS. The company has 37 manufacturing facilities in Russia, Ukraine, Kyrgyzstan, Uzbekistan and Georgia with over 16,000 employees. In 2005, Wimm-Bill-Dann became the first Russian dairy producer to receive approval from the European Commission to export its products into the European Union.

Company’s webpage: English version:

History

The history of the company begins in 1992, when Russia’s food market was compared to today, at the earliest stages of its development. More...
Contacts

Principal Executive Office

Our principal executive and registered office is located at:

16 Yauzsky Boulevard,
Moscow 109028,
Russian Federation.
Our telephone number is +7 (495) 925-58-05
Our fax number is +7 (495) 925-56-00

Authorized Access Point:
Virtual Ability, Inc. is a non-profit corporation based in Colorado, USA. Our mission is to enable people with a wide range of disabilities by providing a supporting environment for them to enter and thrive in online virtual worlds like Second Life®.

About our Corporation

Virtual Ability, Inc. is chartered as a non-profit corporation in good standing in the state of Colorado, USA. Information about our corporate status is available at: http://www.sos.state.co.us/ccsa/ViewSummary.do?edID=49720

Virtual Ability, Inc. is a non-profit tax exempt organization under section 501(c)(3) of the United States Internal Revenue Code. This means that for US citizens, contributions made in US dollars are deductible as a charitable donation for federal income tax purposes.

Authorized Access Point:

1
THEORETICAL ISSUES IN PSYCHOLOGY
Proceedings of the International Society for Theoretical Psychology
1999 Conference

Proceedings of the Biennial Conferences of the International Society for Theoretical Psychology

Previous Volumes

About Page:

The International Society for Theoretical Psychology (ISTP) is an international forum for theoretical, meta-theoretical and philosophical discussions in psychology, with a focus on contemporary psychological debates. Founded in the early 1980s, its objective is to stimulate theoretical arguments and innovations, to foster integration across areas and traditions of research, and to promote interdisciplinary and transdisciplinary approaches to psychological questions. It aims to serve as the stage for the discussion of new theoretical ideas and conceptual frameworks, for the critical engagement of different theoretical approaches, and for
discussions concerning the relation of theoretical psychology to other disciplines, to the history of psychology and to the philosophy of knowledge. Conferences are held biennially, and since its first, founding conference in Plymouth (England), ISTP conferences have been in Banff (Canada), Arnhem (The Netherlands), Worcester (USA), Paris (France), Ottawa (Canada), Berlin (Germany), Calgary (Canada), Sydney (Australia), Istanbul (Turkey), Cape Town (South Africa), Toronto (Canada), Nanjing (China), with the next conference being in Thessaloniki (Greece) in 2011.

Announcing the next ISTP conference!

Dialogue and Debate in Theoretical Psychology
15th Biennial ISTP Conference

Santiago, Chile - May 3-7, 2013

Authorized Access Point:
There are ten name authority records in the quiz.

Each record shows the 1xx and the Work cat. 670, at a minimum.

Look at each record and answer the questions:

1. Is it an RDA authority record, an AACR2 authority record, or could it be either one?
2. If it is either RDA or AACR2, what characteristics identify it as RDA or AACR2?
3. If it is an RDA record, which RDA instruction(s) support(s) the authorized access point?

Example:

111 2	Rice Symposium on Linguistics
411 2	Symposium on Linguistics, Rice
411 2	Biennial Rice Symposium on Linguistics
670	The grammar of causation and interpersonal manipulation, 2002: #CIP galley (Eighth Biennial Rice Symposium on Linguistics; organized by the Dept. of Linguistics, Rice Univ.)

Is this an RDA authority record, an AACR2 authority record, or could it be either one?

__ RDA
__ X AACR2
___ Could be either RDA or AACR2

If it is either RDA or AACR2, what characteristics identify it as RDA or AACR2?

AACR2 because the indication of frequency (Biennial) is omitted from the heading according to AACR2 24.7A1. There is no corresponding instruction in RDA (see also the example in RDA 11.2.2.11 (Biennial Symposium on Active Control of Vibration and Noise)).

If it is an RDA record, which RDA instruction(s) support(s) the authorized access point?

Not an RDA record
1)

<table>
<thead>
<tr>
<th>110</th>
<th>1</th>
<th>Georgia. #b Dept. of Game and Fish</th>
</tr>
</thead>
<tbody>
<tr>
<td>410</td>
<td>1</td>
<td>Georgia. #b Game and Fish, Dept of</td>
</tr>
<tr>
<td>410</td>
<td>2</td>
<td>Department of Game and Fish of Georgia</td>
</tr>
<tr>
<td>510</td>
<td>1</td>
<td>Georgia. #b State Board of Game and Fish #b</td>
</tr>
<tr>
<td>670</td>
<td></td>
<td>Its Report.</td>
</tr>
<tr>
<td>670</td>
<td></td>
<td>Annual report of the Department of Game and Fish of Georgia #b cover (Department of Game and Fish of Georgia)</td>
</tr>
</tbody>
</table>

- Is this an RDA authority record, an AACR2 authority record, or could it be either one?

 _____ RDA
 _____ AACR2
 _____ Could be either RDA or AACR2

- If it is either RDA or AACR2, what characteristics identify it as RDA or AACR2?

- If it is an RDA record, which RDA instruction(s) support(s) the authorized access point?
2)

<table>
<thead>
<tr>
<th>111</th>
<th>2</th>
<th>Department of Energy ALARA Workshop</th>
</tr>
</thead>
<tbody>
<tr>
<td>411</td>
<td>2</td>
<td>ALARA Workshop, Department of Energy</td>
</tr>
</tbody>
</table>

- Is this an RDA authority record, an AACR2 authority record, or could it be either one?
 - _____ RDA
 - _____ AACR2
 - _____ Could be either RDA or AACR2

- If it is either RDA or AACR2, what characteristics identify it as RDA or AACR2?

- If it is an RDA record, which RDA instruction(s) support(s) the authorized access point?
3) Is this an RDA authority record, an AACR2 authority record, or could it be either one?

<p>| | |</p>
<table>
<thead>
<tr>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>046</td>
<td>400 20090520</td>
</tr>
<tr>
<td>370</td>
<td>400 Washington, D.C.</td>
</tr>
<tr>
<td>371</td>
<td>600 New Jersey Ave, N.W</td>
</tr>
<tr>
<td>670</td>
<td>2009 Conference striking the balance, 2008:</td>
</tr>
</tbody>
</table>

- Could be either RDA or AACR2

- If it is either RDA or AACR2, what characteristics identify it as RDA or AACR2?

- If it is an RDA record, which RDA instruction(s) support(s) the authorized access point?
4)

<table>
<thead>
<tr>
<th>048</th>
<th>9: 1979</th>
</tr>
</thead>
<tbody>
<tr>
<td>110</td>
<td>2</td>
</tr>
<tr>
<td>570</td>
<td>+ New York, N.Y.</td>
</tr>
<tr>
<td>410</td>
<td>2</td>
</tr>
<tr>
<td>410</td>
<td>2</td>
</tr>
<tr>
<td>610</td>
<td>2</td>
</tr>
<tr>
<td>670</td>
<td>News Corporation, technology and the workplace, 2000: 4b p. 2 (News Corporation) 7.7 (News Corporation Limited, a global media company) p. 83 (head office in Sydney, New South Wales)</td>
</tr>
<tr>
<td>670</td>
<td>OCLC, 0502882 4b (hlg: News Corporation Limited) News Corporation Ltd</td>
</tr>
<tr>
<td>670</td>
<td>Wikipedia, Feb. 16, 2011 4b (News Corporation; Twentieth Century Fox Film subsidiary, purchased in 1994)</td>
</tr>
<tr>
<td>670</td>
<td>News Corporation est. 1979 is a media conglomerate and holding company. Incorporated in 1979, the company operates film, television, print, and Internet media subsidiaries, including Twentieth Century Fox Film Corporation.</td>
</tr>
<tr>
<td>710</td>
<td>2 4</td>
</tr>
</tbody>
</table>

- Is this an RDA authority record, an AACR2 authority record, or could it be either one?
 - RDA
 - AACR2
 - Could be either RDA or AACR2

- If it is either RDA or AACR2, what characteristics identify it as RDA or AACR2?

- If it is an RDA record, which RDA instruction(s) support(s) the authorized access point?
5)

<table>
<thead>
<tr>
<th>110</th>
<th>2</th>
<th>International Whaling Commission, 4th Meeting</th>
</tr>
</thead>
<tbody>
<tr>
<td>411</td>
<td>2</td>
<td>Annual meeting of the International Whaling Commission</td>
</tr>
<tr>
<td>411</td>
<td>2</td>
<td>Meeting of the International Whaling Commission</td>
</tr>
</tbody>
</table>

- Is this an RDA authority record, an AACR2 authority record, or could it be either one?
 - _____ RDA
 - _____ AACR2
 - _____ Could be either RDA or AACR2

- If it is either RDA or AACR2, what characteristics identify it as RDA or AACR2?

- If it is an RDA record, which RDA instruction(s) support(s) the authorized access point?
6) Is this an RDA authority record, an AACR2 authority record, or could it be either one?

RDA
AACR2
Could be either RDA or AACR2

If it is either RDA or AACR2, what characteristics identify it as RDA or AACR2?

If it is an RDA record, which RDA instruction(s) support(s) the authorized access point?
7)

<table>
<thead>
<tr>
<th>111</th>
<th>2</th>
<th>International Conference on Archaeological Research in Mongolia</th>
</tr>
</thead>
<tbody>
<tr>
<td>411</td>
<td>2</td>
<td>Conference on Archaeological Research in Mongolia, International</td>
</tr>
<tr>
<td>670</td>
<td></td>
<td>Current archaeological research in Mongolia, 2009: #t.p. (First International Conference on Archaeological Research in Mongolia, held in Ulaanbaatar, Aug. 19th-23rd, 2007)</td>
</tr>
</tbody>
</table>

- Is this an RDA authority record, an AACR2 authority record, or could it be either one?
 - [] RDA
 - [] AACR2
 - [] Could be either RDA or AACR2

- If it is either RDA or AACR2, what characteristics identify it as RDA or AACR2?

- If it is an RDA record, which RDA instruction(s) support(s) the authorized access point?
8) Coded 008/33 Provisional

- Is this an RDA authority record, an AACR2 authority record, or could it be either one?

 _____ RDA
 _____ AACR2
 _____ Could be either RDA or AACR2

- If it is either RDA or AACR2, what characteristics identify it as RDA or AACR2?

- If it is an RDA record, which RDA instruction(s) support(s) the authorized access point?
9) Is this an RDA authority record, an AACR2 authority record, or could it be either one?

<p>| | |</p>
<table>
<thead>
<tr>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>110</td>
<td>United States. *b Consulate (Hakodate-ku, Japan)</td>
</tr>
<tr>
<td>670</td>
<td>Despatches from United States consuls in Hakodate, Japan, 1856-1878, 1969.</td>
</tr>
</tbody>
</table>

- RDA
- AACR2
- Could be either RDA or AACR2

If it is either RDA or AACR2, what characteristics identify it as RDA or AACR2?

If it is an RDA record, which RDA instruction(s) support(s) the authorized access point?
10)

<table>
<thead>
<tr>
<th>110</th>
<th>2</th>
<th>National Portrait Gallery (Australia)</th>
</tr>
</thead>
<tbody>
<tr>
<td>410</td>
<td>1</td>
<td>Australia. #b National Portrait Gallery</td>
</tr>
<tr>
<td>410</td>
<td>2</td>
<td>National Library of Australia. #b National Portrait Gallery</td>
</tr>
<tr>
<td>670</td>
<td></td>
<td>Clark, J. Australians of the year, between 1996 and 1997: #b cover (National Portrait Gallery) t.p. verso (The National Portrait Gallery is a program of the National Library of Australia)</td>
</tr>
<tr>
<td>670</td>
<td></td>
<td>National Library of Australia OPAC, June 10, 1998 #b (hdg.: National Portrait Gallery (Australia))</td>
</tr>
</tbody>
</table>

- Is this an RDA authority record, an AACR2 authority record, or could it be either one?

 ____ RDA
 ____ AACR2
 ____ Could be either RDA or AACR2

- If it is either RDA or AACR2, what characteristics identify it as RDA or AACR2?

- If it is an RDA record, which RDA instruction(s) support(s) the authorized access point?