NACO Series Bridge Course


[In the final-product filmed modules, the text segments below in red are intended to be PowerPoint slides that the production switches away from the presenter to display.  Those slides would differ from the text segments below only in that the word “example”, where it appears below would be omitted.]

Regarding series work in RDA, there’s good news and there’s better news.  The good news is … not all that much has changed.  A recent calculation found that 95% of all NACO name headings formulated according to AACR2 rules are also valid RDA access points, and that percentage is likely to be similar for series.  The better news is … this class will highlight those few areas of change, so you can begin to create series authority records using RDA. The purpose of this course, then, is to update the expertise of NACO catalogers who are currently independent in the creation of AACR2 series authority records.  This will enable you to continue producing series authority records beyond the PCC RDA Day One of March 31st, 2013.  This course is thus “bridge” training, to help you across the RDA divide.

In this course, we will assume that catalogers have already gone through the “RDA in NACO Training” materials in the Cataloger’s Learning Workshop or have completed comparable bridge training on NACO work for names of persons, families and corporate bodies.  We will therefore not go over the FRBR and FRAD conceptual frameworks.
This course will deal with authority work on series, which RDA defines as “A group of separate resources related to one another by the fact that each resource bears, in addition to its own title proper, a collective title applying to the group as a whole. The individual resources may or may not be numbered.”  This definition is essentially unchanged from that found in AACR2.  Libraries usually create individual bibliographic records for each individual resource (analytic bibliographical records, or analytics) in most of their series.  As in AACR2, series statements in the bibliographic records for analytics record details related to the collective resource, whether its mode of issuance is serial or monographic.  The group of resources, however, is also considered in RDA to be a resource, (a work, expression or manifestation) that can be described in its own bibliographic record (as under AACR2).  In past PCC NACO series training, that record was called the bibliographic collected set record.  In RDA, it is called the comprehensive description.  In many libraries’ databases, the comprehensive description coexists with the individual bibliographic analytic records.   The comprehensive description can also reside in a library’s database alongside the series authority record.  The two records serve different purposes.  The comprehensive description is used by libraries for acquisitions purposes, as the vehicle for ordering and receiving the individual volumes, map sheets, etc.  And in the OPAC, the comprehensive description can give the user a statement of the series volumes held by the library.  For catalogers, on the other hand, the series authority record provides information about the series, including treatment decisions, at the same time that it generates variant access points (references, in AACR2) which aid in bringing together all resources in the series under its authorized access point.
Under RDA, we continue to create series authority records for four different types of resources that may be recorded as series in analytic bibliographic records (now as before this difference among them is noted in the series authority record in the Fixed field Series (008/12):
1) Monographic series
Some series fit the definition of a serial (“A resource issued in successive parts, usually bearing numbering, that has no predetermined conclusion”); for these, some catalogers have used the phrase ‘true monographic series’.  Their comprehensive descriptions are serial records.  

2) Multipart monographs

Some groups of collective resources do have a “predetermined conclusion”; in this case, they are multipart monographs.  In the past, these have variously been called ‘monographic sets’ or ‘multi-part items’.  Their comprehensive descriptions are monographic records.    

3) Serials with issues that have distinctive analyzable titles

Some issues of some periodicals and other serials have distinctive analyzable titles.  Their comprehensive descriptions are serial records.

4) Series-like phrases

Series-like phrase records are not defined in AACR2 or RDA. However, PCC policy is unchanged1, and PCC catalogers should continue to create series authority records for series-like phrases.   These phrases have no comprehensive descriptions.
BREAK BETWEEN MODULES

The instructions for dealing with series as a resource are the instructions for all works and expressions, which are covered in the “RDA in NACO Training” modules available in the Cataloger’s Learning Workshop (where this series course is located).  In the section “WEMI: Group 1 Entities as NARs” (Modules 8a through 8c), Melanie Polutta and Paul Frank discuss what we used to call uniform titles – for this concept we now use “authorized access point for work or expression”.  The instructions in these modules come primarily from RDA Chapter 6, on identifying works and expressions.  Much of the material here will revisit Melanie and Paul’s presentation, with an emphasis on series.
Attributes of a Work
The attributes of a Work are:

6.2
Title of Work    

6.3
Form of Work
6.4
Date of Work
6.5
Place of Origin
6.7
History of Work  (information that is helpful but not required to formulate authorized access point)
6.8
Identifier for the Work  --  for now, LCCN or other standard number
6.6
Other Distinguishing Characteristic of Work
5.8;  24.7     Source consulted  (recorded in 670: Core for PCC & LC, required by NACO)
5.9;  24.8
Cataloger’s note (recorded in 667)

Attributes of an Expression
The attributes of an Expression are:

6.9
Content Type
6.10
Date of  Expression

6.11
Language of  Expression

6.13
Identifier for the  Expression  --  LCCN or other standard number 
6.12
Other Distinguishing Characteristic of  Expression
5.8;  24.7     Source consulted  (recorded in 670: Core for PCC & LC, required by NACO)
5.9;  24.8
Cataloger’s note (recorded in 667)

Recording the Attributes of Series
As it has evolved to serve several cataloging purposes, the series authority record in fact melds attributes of three levels of Group 1 entities – works, expressions and manifestations – even though it exists primarily at the expression level.  (The mixing of entitles in the series authority record is another matter that will be considered for a PCC policy decision.)  This discussion will include attributes of several levels. 

Work attributes:

Title of Work  --  recorded in 670 field (and in 1XX field, with or without changes)
Form of Work  --  recorded in 380 field (Recording the Form of Work does not depend on its use as a qualifier in the series authorized access point, however.)

130  0  Scottish Historical Society (Series)


380      Series

Date of Work  --  recorded in 046 field (& sometimes in 640 field)
046      ǂk 19930706  ǂl  20080624
130  0  Abhandlungen der Nordrhein-Westfälischen Akademie der Wissenschaften. ǂp Sonderreihe Papyrologica Coloniensia
670      LC/NACO AF, 7 April 2011 ǂb (Nordrhein-Westfälische Akademie der Wissenschaften existed from 6 July 1993-24 June 2008)
Place of Origin of Work  --  recorded in 370 field  (Place of publication, which is a manifestation attribute, is often the same as Place of origin for a series; it is usually recorded in the 643 field.)
History of  Work  --  recorded in 678 field 

130  0  Novoe v zhizni, nauke, tekhnike. ǂp Serii︠a︡ Matematika, kibernetika


678      Published monthly.

However, note the difference between the types of historical information recorded in the 678 Biographical or Historical Data field and the 640 Series Dates of Publication and/or Sequential Designation field:

640 1   ǂa Complete in 15 v.  

640 1   ǂa Vols. published covering the years 1864-1910
Identifier for the Work
010      n 86727495

130  0  Occasional papers in biology   
Other Distinguishing Characteristic --  recorded in 381 field

130  0  Formules (Unnumbered)

381      Unnumbered
Expression attributes:

Content Type   --  recorded in 336 field
110 1   Indiana. ǂb Geological Survey. ǂt Petroleum exploration map

336      cartographic image  ǂ2 rdacontent
Date of  Expression  --  recorded in 046 field (& sometimes in 640 field)
Language of  Expression   --  recorded in 377 field


130  0  Trudy Matematicheskogo instituta imeni V.A. Steklova. ǂl English


430  0  Proceedings of the Steklov Institute of Mathematics


377      eng
(Here the entire Russian series is translated and published, volume by volume, so the authorized access point and the authority record as a whole represents an expression.  Language of expression can be recorded only when the series authority record represents an expression, as in this example.) 

Identifier for the Expression

010      n 86727495

022      0702-0007

130  0  Occasional papers in biology
(The ISSN is in most cases actually an identifier at the Manifestation level; nonetheless it can be useful as a retrieval point on the series authority record.)

Other Distinguishing Characteristic of  Expression   --  recorded in 381 field                                                                (Publisher is a manifestation-level characteristic, but can be used to break a conflict.  It is also recorded in the 643 field.)                                      
Having described all the attributes for series as Works and Expressions, it’s important to say that not all of them are required.  The core elements for a Work are: Preferred title, Identifier, and any other element(s) needed to break a conflict; plus Source consulted (670).  For Expressions, the core elements are: Preferred title, Identifier, Content Type and/or Language if applicable, and any other element(s) needed to break a conflict; plus Source consulted (670).2  How do we decide whether to go beyond Core?  One guideline is that NACO catalogers are not expected to do research outside of the work being cataloged, unless an attribute is necessary for identifying the series.  But just because the other attribute information may be readily available does not mean that we will in fact record it routinely.  This matter of the recording of attributes is an area where PCC policy and best practices will need to be formulated.  The 046 field, which will probably get the most use in authority records for names, seems likely to be the most useful in series authority records, also.  If the beginning date of a series is present anywhere at all in the authority record, usually it can at best be inferred from information in the 670 field.
In general, we should record in the series authority record attributes that are salient, attributes that are useful for identifying the series, such as the 377 field (“eng” for English) in the last example above, for the translation series.  On the other hand, there may arise a situation where the cataloger needs that attribute information in constructing an authorized access point, and the cataloger must do research beyond the resource in hand.  In that case, in addition to a 670 citation of the source, it will be appropriate to record the attribute information in its own field.  
BREAK BETWEEN MODULES
Recording the Series in the Analytic Bibliographic Record – the 490 field
The RDA instruction is to “take the title proper of the series from the following sources (in order of preference):                                                                                                                a) the series title page                                                                                                b) another source within the resource itself  *                                                             c) one of the other sources of information specified under 2.2.4” – accompanying material, container, other published descriptions of the resource, any other available source. 3                                                                                               
*At this point we are referred to another section, on preferred sources of information in general, which tells us to “use the title page [in this case, the monograph title page], title sheet, or title card (or image thereof) as the preferred source of information”.  And if we have none of these, then we are to “use as the preferred source of information the first of the following sources that bears a title:
a) a cover (or an image of a cover)                                                                            b) a caption (or an image of a caption)                                                                      c) a masthead (or an image of a masthead)                                                               d) a colophon (or an image of a colophon).” 4 
So the priority order of sources from which to take the series is essentially unchanged.
One change in RDA is in how the cataloger records a title that contains a typographical error.   Where AACR2 called for the addition of [sic] or a bracketed correction, RDA prescribes “When instructed to transcribe an element as it appears on the source of information, transcribe an inaccuracy or a misspelled word as it appears on the source, except where instructed otherwise. --- If the inaccuracy appears in a title, record a corrected form of the title as a variant title if it is considered to be important for identification or access.” 5   In the case of series, this would be recorded in the analytic record as:
example:                                                                                                                   490 1   Natural wonders of the wolrd                                                                                       500      Series title should read: Natural wonders of the world                                                                                    in the bibliographic record. 6
If the series statement includes numbering with a caption or captions, transcribe the caption(s) as they appear.  (Do not abbreviate any captions unless they are abbreviated in the source itself).  7                                                                                                     examples:                                                                                                                    on series t.p.:  Hefte der Leibniz-Stiftungsprofessur, Band 1                                                                                                                       490 1  Hefte der Leibniz-Stiftungsprofessur ; ǂv Band 1
on series t.p.:  Occasional papers  -- Association of Oregon Archaeologists,  no. 1 490  1   Occasional papers / Association of Oregon Archaeologists ; ǂv no. 1

If a series title proper is accompanied by numbering and if the number is expressed as a Roman numeral, record the number as it appears on the source of information, that is, as a Roman numeral. 8                                                                        example:                                                                                                                  490 1  Documentatio historica, ǂx 1586-3174 ; ǂv XIV
If a series title proper is accompanied by numbering and if the number is expressed as a word, record the number as an Arabic numeral; 9 however, if a phrase such as new series, second series, etc., appears with the title proper of an unnumbered monographic series, record the phrase as a section title.10
example:                                                                                                                  490  1  Usborne young reading. ǂn Series two

BREAK BETWEEN MODULES
Constructing the Series Authorized Access Point (6.27)
The steps in formulating the series authorized access point are the same as for the authorized access point for any work or expression: 

1) the authorized access point for creator, if applicable  (19)
2) the preferred title of the work  (6.2.2)

3) as needed, one or more qualifiers:  Form of Work;  Date of Work;  Place of Origin of Work;  Other Distinguishing Characteristic  (6.27.1.9)
The first question in constructing an authorized series access point is what was called in AACR2 “choice of main entry”.  The decision is the very same decision we make in preparing the comprehensive description for the series as a single resource.  Fortunately for us, the RDA instructions for this decision have not changed too much; however, because these rules are so fundamental to our series authority work, I will review them quickly.
Chapter 19 concerns “Persons, Families, and Corporate Bodies Associated with a Work”.  In it, we are told that, in addition to persons and corporate bodies, families can be creators of works11, and thus can be the first element in the work’s authorized access point.  The instructions on whether to begin the authorized access point with a creator (19.2.1.1.1) represent a rewording of the AACR2 rule, not a change.12 So the series access point for the vast majority of monographic series will continue to have the preferred title as the first (and often only) element in the authorized form (in the Series AR):
example:                                                                                                                   130  0  Report of the Center for Research in Psychiatry  
When a Work (here, a series) does have a corporate body as its creator, the authorized access point representing the work will consist of: a) the authorized access point representing that corporate body plus  b) the preferred title for the work. 13   So for a minority of series, the series authorized access point will continue to look like:
example:                                                                                                                  110 2  Museo del Prado. ǂt Catálogo de pinturas  
In this, and in other situations where a corporate or personal name is an element in the series authorized access point being formulated, the name itself will have to be evaluated for its conformity to RDA instructions.  If it does not conform, the name must be updated to its RDA form.
A Work could have a family as its creator; in this case the authorized access point representing the work would resemble the example above involving a corporate-body creator, but this situation will be very rare. 

When a multipart monograph has a person as its creator, the authorized access point representing the work will consist of:  a) the authorized access point representing that person plus  b) the preferred title for the work.  Much of the time, there will be no difference from the way we have done these in the past.
As was covered in Melanie and Paul’s presentation of the section “WEMI: Group 1 Entities as NARs” in RDA, however, we no longer begin the authorized access points for publications that are selections from the entire output of an author with the word “Selections”, 14 but rather have an authorized access point that uses “Works” as the first element of the preferred title:
example:                                                                                                                  100 0  Plato. ǂt Works. ǂk Selections. ǂl English                                                That is naturally true also when the authorized access point is the 1XX field of a series authority record for a multipart monograph.                                                                                                                       
On the other hand, even if an author is known to have worked in one form only (drama, for example, or poetry) and if we have the author’s complete output, we now use that genre as the first element of the preferred title in the authorized access point:

examples:                                                                                                                  100 1  Anderson, Maxwell, ǂd 1888-1959.  ǂt Plays.

or, if selections:                                                                                                                             100 1  Anderson, Maxwell, ǂd 1888-1959.  ǂt Plays. ǂk Selections

Under AACR2, we used “Works” as the first element of the “uniform title” portion of the authorized access point in this situation. 

As in the 1988 Revision of AACR2, “cartographic works originating with a corporate body other than a body that is merely responsible for their publication or distribution” are a category in which a corporate body is considered to be the creator of a work.15  So we will have RDA series access points of the type:
example:                                                                                                                  110 1  Indiana. ǂb Geological Survey. ǂt Petroleum exploration map
BREAK BETWEEN MODULES

Other new things in RDA:                                                                                                
RDA brings the end of the Rule of Three. 16  This will mean that in the case of a multipart resource, even if it has four or more authors who collaboratively wrote the volumes, we will treat the first-named author as the creator in a 100 field in the comprehensive description and in the series authorized access point, if analytic records are created for its individual parts:
example:                                                                                                                    on series t.p.:  La letteratura / autori Guido Baldi, Silvia Giusso, Mario Razetti, Giuseppe Zaccaria                                                                                                                                                                                                                                           
100 1  Baldi, Guido, ǂd 1942-  ǂt Letteratura     

Another change relates to how authorized access points are handled for expressions that are translations involving parallel texts.17  This new rule comes into play when creating a series authority record for multipart monographs that are translations with parallel texts.  Instead of creating an AACR2 uniform title with a “ǂl Language & Language” addition, analytical access points are provided in the comprehensive description for each language expression.  Qualifiers would be added to the series authorized access point (usually consisting of an author + title) to break a conflict; the series authorized access point will not include mention of the languages involved.

example:  
	100 1  
	ǂa Macken, JoAnn Early, ǂd 1953-

	245 10
	ǂa Mail carrier = ǂb El cartero / ǂc JoAnn Early Macken.

	700 12
	ǂa Macken, JoAnn Early, ǂd 1953- ǂt Mail carrier.

	700 12
	ǂa Macken, JoAnn Early, ǂd 1953- ǂt Mail carrier. ǂl Spanish.


----------------------------------------------------------------------------------------------------
So, let’s say we have multipart monograph with analyzable titles:

100 0    ǂa Dante Alghieri, ǂd 1265-1321.

245 14  ǂa The divine comedy of Dante Aligheri 

300       ǂa 3 v.

546       ǂa English and Italian on facing pages.

505 0    ǂa part 1. Inferno – part 2. Purgatorio – part 3. Paradiso.

The AACR2 catalog entry used for the 800 on the analytic records is:

Dante Alighieri, ǂd 1265-1321. ǂt Divina commedia. ǂl English & Italian (Berkeley, Calif.) – see ARN 01050630

So according to LCPS 6.27.3, the comprehensive description above would have two analytical authorized access points:

700 02 ǂa Dante Alighieri, ǂd 1265-1321. ǂt Divina commedia.

700 02 ǂa Dante Alighieri, ǂd 1265-1321. ǂt Divina commedia. ǂl English.

If we make an analytic record for Inferno (which would correspond to OCLC #6196429), it would look like this:

100 0    ǂa Dante Alghieri, ǂd 1265-1321.

245 10  ǂa Inferno

490 1    ǂa The divine comedy of Dante Aligheri ; ǂv part 1

546       ǂa The Italian text with an English verse translation

700 02  ǂa Dante Alighieri, ǂd 1265-1321. ǂt Inferno. ǂl English.

800 0    ǂa Dante Alighieri, ǂd 1265-1321. ǂt Divina commedia. ǂl Italian ; ǂv pt. 1.

800 0    ǂa Dante Alighieri, ǂd 1265-1321. ǂt Divina commedia. ǂl English ; ǂv pt. 1.

There are issues about the handling of situations like this one that are still in need of PCC policy decisions.  In particular, the inclusion of the “ǂl Italian” in the first 800 series authorized access point needs clarification.
Qualifiers:                                                                                                                 All of the preceding has assumed that the authorized access point that resulted from Steps 1 and 2 was unique.  As before, when the authorized access point is not unique, we add one or more qualifiers, to form the authorized access point .  The rules for making this addition to form a serial’s or a series’ access point are substantially the same as before18, so we will have:
examples:                                     
using Place of Origin

130  0  Mining survey (Boise, Idaho)                                                                             
Using Publisher or Issuing Body

130  0  Occasional papers (Geological Survey (South Africa))

100  1  Tolkien, J. R. R. ǂq (John Ronald Reuel), ǂd 1892-1973. ǂt Lord of the rings ǂs Spoken word (Recorded Books, Inc.)

In other words—as before, there are several attributes that can be used as qualifiers; the choice depends on whether the title is generic, and on other factors.19   Here is an example of when we qualify with Place of Origin and/or Publisher or Issuing Body (one of the Other Distinguishing Characteristics, at the Expression level), and use Form of Work or Date of Work when needed.
example:                                                                                                                   130  0  Occasional papers (New York State Museum : 1945)                               130  0  Occasional papers (New York State Museum : 1976)
As before, if the best way to distinguish between two otherwise-identical series authorized access points is to add “(Unnumbered)” to one of them, then that is what we do.
Also as before, when numbering is present on our item in conjunction with a corporate body name, we consider that name to be the series title and distinguish the series authorized access point from the corporate body’s authorized access point by adding the Form of Work:
example:                                                                                                           Scottish Heritage Society (Series)
Title Changes:                                                                                                         
As far as changes to titles of serials and series is concerned, the news is good news (despite RDA’s “representation principle”, with its emphasis on literalism).  The AACR2 rule (21.2C) regarding title changes was carried over into RDA.   And most of the old LCRI clarifying that rule in regard to major and minor title changes has actually been incorporated into RDA. 20 So the decision process will be the same as before. 
Subseries:

RDA handles the main series-subseries relationship as it was handled in AACR2.  The instruction 2.12.10 discusses the title proper of subseries, and includes the provision that “In case of doubt about whether a series title is a subseries or a separate series, treat it as a separate series.” 21  That, too, is unchanged.
BREAK BETWEEN MODULES
Variant Access Points
In the instructions (6.27.4) the variant access point is not a Core element, thus RDA requires no variant access points.  Until PCC formulates a policy or best practice on variant access points, NACO catalogers are likely to make the same variant access points that they have made up to now.  They can consult the LCPS on 6.27.4 for a list of possibilities.  In the meantime, one thing is clear: NACO catalogers should exercise their judgment as to which variants are likely to be useful to patrons. 

If a variant access point would conflict with an authorized access point for another resource that consists only of the preferred title, resolve the conflict by making an addition to the variant access point.

example:                                                                                                       130  0  Colección Biblioteca de ciencias                                                                                    430  0  Biblioteca de ciencias (Madrid, Spain)
We will, of course, continue to make links between the authorized access points of successive series:

example:                                                                                                                  130  0  Tartu Riikliku Ülikooli toimetised                                                              530  0  Acta et commentationes Universitatis Tartuensis (Dorpatensis). ǂn B ǂw a 530  0  Tartu Ülikooli toimetised ǂw b

There are new subfields in 4XX and 5XX fields available for use in authority records:

ǂi = relationship information:  may contain either a designation of a relationship of the entity in a 4XX/5XX field to the 1XX entity in the record or it may contain a textual reference instruction that is to be used for a user display indicating the relationship.
ǂw with value r: used with ǂi or ǂ4 containing a relationship designation, indicates that the generation of a reference instruction phrase should be suppressed.  Instead the content of the ǂi or ǂ4 will be used to generate the reference instruction phrase.
So our variant access points, even when we make the same ones, may look different, if the PCC endorses the use of ǂi and ǂw:
example:

old style EARLIER/LATER  SERIES TITLE EXAMPLE:

130  0  Tartu Riikliku Ülikooli toimetised

530  0  Acta et commentationes Universitatis Tartuensis (Dorpatensis). ǂn B ǂw a

530  0  Tartu Ülikooli toimetised ǂw b
new style EARLIER/LATER  SERIES TITLE EXAMPLE:

130  0  Tartu Riikliku Ülikooli toimetised

530  0   ǂi Continues (work): ǂa Acta et commentationes Universitatis Tartuensis (Dorpatensis). ǂn B ǂw r
530 0  ǂi Continued by (work): ǂa Tartu Ülikooli toimetised ǂ w r 22
There are many other elements of series authority work.  The first thing that comes to mind is the treatment decisions regarding whether to create analytic bibliographic records for the individual parts, whether to make an added access point in the analytic bibliographic record for the series, and whether to classify the individual parts separately or classify them as a single set.  These other matters of how to handle the series, however, are governed by decisions that each individual library makes, not by cataloging rules or instructions.  So the advent of RDA doesn’t necessarily have any impact on these matters.
This course has pointed out some differences between cataloging series in RDA and how we have done it up until now; but it has also highlighted a great many similarities.  To sum up, then, we can say that cataloging in RDA is a different way of reaching pretty much the same end-point.  So let’s get busy!   

Notes
1  LCPS 2.12
2 RDA  0.6.3 and PCC/LCPS; 5.3 (decisions are still being made about PCC Core for Expressions).  Source consulted is not Core in RDA, but for LC and PCC it is: PCC/LCPS 5.8 and 24.7
3 RDA  2.12.2.2  &  2.2.4
4  RDA  2.2.2.2
5 RDA  1.7.9
6  RDA  2.20.2.4
7 RDA  2.12.9.3  fifth example: tome 3, partie 2
8  RDA  1.8.2  first alternative (c.f., LCPS)

9  RDA  1.8.3

10  RDA 2.3.1.7
11 RDA  6.27.1.2
12 RDA  19.2.1.1.1
13 RDA  6.27.1.2
14 RDA  6.2.2.10.3 Alternative (& 17.8)
15 RDA  19.2.1.1.1 e)
16 RDA  6.27.1.3

17 LCPS 6.27.3
18 RDA  6.27.1.9  and  LCPS

19 RDA  6.27.1.9 and LCPS
20 RDA 2.3.2.13
21 RDA 2.12.10.5
22  relationship designators from RDA Appendix J.2.6
9/21/2012

January 7, 2013

2

