	6

	Identifying Works and Expressions

	
	Contents

	
	6.0 Purpose and Scope

	
	6.1 General Guidelines on Identifying Works and Expressions

	
	
6.1.1
Sources of Information

	
	
6.1.2
Using Access Points to Represent Works and Expressions

	
	
6.1.3
Changes Affecting the Identification of a Work

	
	6.2 Title of the Work

	
	
6.2.1
Basic Instructions on Recording Titles of Works

	
	
6.2.2
Preferred Title for the Work

	
	
6.2.3
Variant Title for the Work

	
	Other Identifying Attributes of Works

	
	6.3 Form of Work

	
	
6.3.1
Basic Instructions on Recording Form of Work

	
	6.4 Date of Work

	
	
6.4.1
Basic Instructions on Recording Date of Work

	
	6.5 Place of Origin of the Work

	
	
6.5.1
Basic Instructions on Recording Place of Origin of the Work

	
	6.6 Other Distinguishing Characteristic of the Work

	
	
6.6.1
Basic Instructions on Recording Other Distinguishing Characteristics of Works

	
	6.7 History of the Work

	
	
6.8.1
Basic Instructions on Recording the History of the Work

	
	6.8 Identifier for the Work

	
	
6.8.1
Basic Instructions on Recording Identifiers for Works

	
	Other Identifying Attributes of Expressions

	
	6.9 Content Type

	
	
6.9.1
Basic Instructions on Recording Content Type

	
	6.10 Date of Expression

	
	
6.10.1
Basic Instructions on Recording Date of Expression

	
	6.11 Language of Expression

	
	
6.11.1
Basic Instructions on Recording Language of Expression

	
	6.12 Other Distinguishing Characteristic of the Expression

	
	
6.12.1
Basic Instructions on Recording Other Distinguishing Characteristics of the Expression

	
	6.13 Identifier for the Expression

	
	
6.13.1
Basic Instructions on Recording Identifiers for Expressions

	
	Additional Instructions for Musical Works and Expressions

	
	6.14 Title of a Musical Work

	
	
6.14.1
Basic Instructions on Recording Titles of Musical Works

	
	
6.14.2
Preferred Title for a Musical Work

	
	
6.14.3
Variant Title for a Musical Work

	
	6.15 Medium of Performance

	
	
6.15.1
Basic Instructions on Recording Medium of Performance

	
	6.16 Numeric Designation of a Musical Work

	
	
6.16.1
Basic Instructions on Recording Numeric Designations of Musical Works

	
	6.17 Key

	
	
6.17.1
Basic Instructions on Recording Key

	
	6.18 Other Distinguishing Characteristic of the Expression of a Musical Work

	
	
6.18.1
Basic Instructions on Recording Other Distinguishing Characteristics of the Expression of a Musical Work

	
	Additional Instructions for Legal Works

	
	6.19 Title of a Legal Work

	
	
6.19.1
Basic Instructions on Recording Titles of Legal Works

	
	
6.19.2
Preferred Title for a Legal Work

	
	
6.19.3
Variant Title for a Legal Work

	
	6.20 Date of a Legal Work

	
	
6.20.1
Basic Instructions on Recording Date of a Legal Work

	
	
6.20.2
Date of Promulgation of a Law, Etc.

	
	
6.20.3
Date of Signing of a Treaty, Etc.

	
	6.21 Other Distinguishing Characteristic of a Legal Work

	
	
6.21.1
Basic Instructions on Recording Other Distinguishing Characteristics of Legal Works

	
	6.22 Signatory of a Treaty, Etc.

	
	
6.22.1
Basic Instructions on Recording Signatories to a Treaty, Etc.

	
	Additional Instructions for Religious Works and Expressions

	
	6.23 Title of a Religious Work

	
	
6.23.1
Basic Instructions on Recording Titles of Religious Works

	
	
6.23.2
Preferred Title for a Religious Work

	
	
6.23.3
Variant Title for a Religious Work

	
	6.24 Date of Expression of a Religious Work

	
	
6.24.1
Basic Instructions on Recording Date of Expression of a Religious Work

	
	6.25 Other Distinguishing Characteristic of the Expression of a Religious Work

	
	
6.25.1
Basic Instructions on Recording Other Distinguishing Characteristics of the Expression of a Religious Work

	
	Additional Instructions for Official Communications

	
	6.26 Title of an Official Communication

	
	
6.26.1
Basic instructions on recording titles of official communications

	
	
6.26.2
Preferred title for an official communication

	
	
6.26.3
Official communications of the Roman Curia

	
	Access Points Representing Works and Expressions

	
	6.27 Constructing Access Points to Represent Works and Expressions

	
	
6.27.1
Authorized Access Point 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

	
	6.28 Constructing Access Points to Represent Musical Works and Expressions

	
	
6.28.1
Authorized Access Point Representing a Musical Work

	
	
6.28.2
Authorized Access Point Representing a Part or Parts of a Musical Work

	
	
6.28.3
Authorized Access Point Representing a Musical Expression

	
	
6.28.4
Variant Access Point Representing a Musical Work or Expression

	
	6.29 Constructing Access Points to Represent Legal Works and Expressions

	
	
6.29.1
Authorized Access Point Representing a Legal Work

	
	
6.29.2
Authorized Access Point Representing an Expression of a Legal Work

	
	
6.29.3
Variant Access Point Representing a Legal Work or Expression

	
	6.30 Constructing Access Points to Represent Religious Works and Expressions

	
	
6.30.1
Authorized Access Point Representing a Religious Work

	
	
6.30.2
Authorized Access point Representing a Part or Parts of a Religious Work

	
	
6.30.3
Authorized Access Point Representing an Expression of a Religious Work

	
	
6.30.4
Authorized Access Point Representing a Manuscript or Manuscript Reproduction of a Religious Work

	
	
6.30.5
Variant Access Point Representing a Religious Work or Expression

	
	6.31 Constructing Access Points to Represent Official Communications

	
	
6.31.1
Authorized Access Point Representing an Official Communication

	
	
6.31.2
Variant Access Point Representing an Official Communication

	
	

	6.0
	Purpose and Scope

	6.0.1
	This chapter provides general guidelines and instructions on choosing and recording preferred and variant titles for works, and on recording other identifying attributes of the work or expression.

	6.0.2
	The chapter also provides additional instructions on preferred and variant titles and other identifying attributes for musical works and expressions (see 6.14–6.18), legal works (6.19–6.22), religious works (see 6.23–6.25), and official communications (see 6.26).

	6.0.3
	The chapter also provides guidelines on using the preferred title for a work with other identifying attributes of the work and/or expression to construct the authorized access point representing that work or expression, and using variant titles for the work to construct variant access points (see 6.27–6.31).

	6.0.4
	Authorized access points representing works and expressions can be used for different purposes. They provide the means for: [25.1A]

	
	
a)
bringing together all descriptions of resources embodying a work when various expressions or manifestations of the work have appeared under various titles

	
	
b)
identifying a work when the title by which it is known differs from the title proper of the resource being described

	
	
c)
differentiating between two or more works with the same title

	
	
d)
organizing hierarchical displays of descriptions for resources embodying different expressions of a work

	
	
e)
referencing a related work (see chapter 25) or a related expression (see chapter 26).

	6.1
	General Guidelines on Identifying Works and Expressions

	
	Contents

	
	
6.1.0
Sources of Information

	
	
6.1.1
Using Access Points to Represent Works and Expressions

	
	
6.1.2
Changes Affecting the Identification of a Work

	
	

	6.1.1
	Sources of Information

	6.1.1.1
	Take the title or titles of the work from any source.

	6.1.1.2
	For additional guidance on sources of information for the preferred title for the work, see 6.2.2.2.

	6.1.1.4
	Take information on other identifying attributes of works and expressions from any source.

	6.1.2
	Using Access Points to Represent Works and Expressions

	6.1.2.1
	When using an authorized access point to represent a work or expression embodied in a manifestation (see 17.4.2) or to represent a related work (see 25.1) or a related expression (see 26.1), construct the access point by applying the guidelines given under 6.27.1–6.27.3.

	6.1.2.2
	For guidelines on constructing variant access points representing works and expressions, see 6.27.4.

	6.1.3
	Changes Affecting the Identification of a Work

	
	Contents

	
	
6.1.3.1
Works Issued as Multipart Monographs

	
	
6.1.3.2
Works Issued as Serials

	
	
6.1.3.3
Works Issued as Integrating Resources

	
	

	6.1.3.1
	Works Issued as Multipart Monographs

	6.1.3.1.1
	If a new description is created for a multipart monograph as the result of a change in mode of issuance or media type (see 1.6.1), and there is also a change in responsibility for the work, construct the authorized access point representing the work to reflect responsibility for the work as represented in the part used as the basis for the new description (see 2.1).

	6.1.3.1.2
	Consider changes in responsibility requiring the construction of an authorized access point representing a new work to include the following:

	
	
a)
a change affecting the authorized access point representing a person, family, or corporate body that is used in constructing the authorized access point representing the work (see 6.27.1.1–6.27.1.78)

	
	
b)
a change affecting the name of a person, family, or corporate body used as an addition to the authorized access point representing the work (see 6.27.1.9).

	6.1.3.2
	Works Issued as Serials

	
	For works issued as serials, treat the changes described under 6.1.3.2.1 (change in responsibility for the work) and 6.1.3.2.2 (manor change in the title proper) as changes requiring the construction of an authorized access point representing a new work.

	6.1.3.2.1
	Change in Responsibility for the Work

	6.1.3.2.1.1
	· If there is a change in responsibility, construct the authorized access point representing the work to reflect responsibility for the work as represented in the issue or part used as the basis for the new description (see 2.1).

	6.1.3.2.1.2
	Consider changes in responsibility affecting the construction of the authorized access point representing the work to include the following:

	
	
a)
a change affecting the authorized access point representing a person, family, or corporate body that is used in constructing the authorized access point representing the work (see 6.27.1.1–6.27.1.8)

	
	
b)
a change affecting the name of a person, family, or corporate body used as an addition to the authorized access point representing the work (see 6.27.1.9).

	6.1.3.2.2
	Major Change in the Title Proper

	6.1.3.2.2.1
	· If there is a major change in the title proper (see 2.3.2.12.2), construct the authorized access point representing the work reflecting the title as represented in the issue or part used as the basis for the new description (see 2.1).

	6.1.3.3
	Works Issued as Integrating Resources

	
	For works issued as integrating resources, treat the changes described under 6.1.3.3.1 (change in responsibility for the work) and 6.1.3.3.2 (change in the title proper) as changes requiring the revision of the authorized access point representing the work.

	6.1.3.3.1
	Change in Responsibility for the Work

	6.1.3.3.1.1
	· If there is a change in responsibility, revise the authorized access point representing the work to reflect responsibility for the work as represented in the later iteration (see 2.1). Use the former authorized access point as a variant access point representing the work.

	6.1.3.3.1.2
	Consider changes in responsibility affecting the construction of the authorized access point representing the work to include the following:

	
	
a)
a change affecting the authorized access point representing a person, family, or corporate body that is used in constructing the authorized access point representing the work (see 6.27.1.1–6.27.1.8)

	
	
b)
a change affecting the name of a person, family, or corporate body used as an addition to the authorized access point representing the work (see 6.27.1.9).

	6.1.3.3.2
	Change in the Title Proper

	6.1.3.3.2.1
	If there is any change in the title proper, revise the authorized access point representing the work reflecting the title as represented in the later iteration (see 2.1). Use the former authorized access point as a variant access point representing the work.

	6.2
	Title of the Work

	
	core element

	
	Preferred title for the work is a core element. Variant titles for the work are optional.

	
	Contents

	
	
6.2.1
Basic Instructions on Recording Titles of Works

	
	
6.2.2
Preferred Title for the Work

	
	
6.2.3
Variant Title for the Work

	
	

	6.2.1
	Basic Instructions on Recording Titles of Works

	
	Contents

	
	
6.2.1.1
Scope

	
	
6.2.1.2
Sources of Information

	
	
6.2.1.3
General Guidelines on Recording Titles of Works

	
	
6.2.1.4
Capitalization

	
	
6.2.1.5
Numbers Expressed as Numerals or as Words

	
	
6.2.1.6
Accents and Other Diacritical Marks

	
	
6.2.1.7
Initial Articles

	
	
6.2.1.8
Spacing of Initials and Acronyms

	
	
6.2.1.9
Abbreviations

	
	

	6.2.1.1
	Scope

	6.2.1.1.1
	· A title of the work is a word, character, or group of words and/or characters by which a work is known.

	6.2.1.1.2
	For purposes of identifying works, titles of the work are categorized as follows:

	
	
a)
preferred title for the work (see 6.2.2)

	
	
b)
variant title for the work (see 6.2.3).

	6.2.1.2
	Sources of Information

	6.2.1.2.1
	Take the title or titles of the work from any source.

	6.2.1.2.2
	For additional guidance on sources of information for the preferred title for the work, see 6.2.2.2.

	6.2.1.3
	General Guidelines on Recording Titles of Works

	6.2.1.3.1
	When recording a title of a work, apply the guidelines on capitalization, numbers, accents, etc., given under 6.2.1.4–6.2.1.9. When those guidelines refer to an appendix, apply the additional instructions given in that appendix, as applicable.

	6.2.1.4
	Capitalization

	6.2.1.4.1
	Apply the instructions on the capitalization of titles of works given in appendix A (A.3).

	6.2.1.5
	Numbers Expressed as Numerals or as Words

	6.2.1.5.1
	When recording a title for a work, record numbers expressed as numerals or as words in the form in which they appear on the source of information.

	6.2.1.5.2
	For instructions on recording numerals used to identify particular parts of a work, see 6.2.2.9. [C.2A2] [C.3A2]

	
	10 things I hate about you

	
	Three threes and one make ten

	
	3:10 to Yuma

	6.2.1.6
	Diacritical Marks

	6.2.1.6.1
	Record diacritical marks such as accents appearing in a title for a work as they appear on the source of information. [22.1D1]

	
	

	
	Optional Addition

	6.2.1.6.2
	Add diacritical marks such as accents that are not present on the source of information in accordance with standard usage for the language of the data.

	
	Études juives

	
	Title of first two volumes of series appears without diacritical mark

	
	Sur l'état du système des timars des XVIIe-XVIIe ss.

	
	Title appears in uppercase without diacritical marks

	6.2.1.7
	Initial Articles

	6.2.1.7.1
	Omit an initial article (see appendix C) unless the title for a work is to be accessed under that article (e.g., a title that begins with the name of a person or place). [25.2C1]

	
	Taming of the shrew

	
	not

The taming of the shrew

	
	Ángeles borrachos y otros cuentos

	
	not

Los ángeles boracchos y otros cuentos

	
	Enfant et les sortileges

	
	not

L’enfant et les sortileges

	
	Kleine Nachtmusik

	
	not

Eine kleine Nachtmusik

	
	but

	
	Los Angeles street map

	
	L’Enfant and Washington, 1791–1792

	
	Le Corbusier et l’architecture sacrée

	
	El Salvador y su desarrollo urbano en el context centroamericano

	
	La Niña and its impacts

	6.2.1.8
	Spacing of Initials and Acronyms

	6.2.1.8.1
	When recording a title for a work:

	
	
a)
Do not leave a space between a full stop, etc., and an initial following it.

	
	
b)
If separate letters or initials appear on the source of information without full stops between them, record the letters without spaces between them.

	
	T.S. Eliot memorial lectures

	
	Variationen und Fuge über ein Thema von J.S. Bach

	
	ABC of practical astronomy

	
	Title appears as: A B C of practical astronomy

	6.2.1.9
	Abbreviations

	6.2.1.9.1
	Apply the instructions on the use of abbreviations in titles of works given in appendix B (B.3).

	
	Letter to Joseph Hume, Esq., M.P.

	
	Memoirs of Mrs. Abigail Bailey

	
	Speech in the High Court of Parliament in Scotland spoken Novemb. 4, 1641

	
	Konzert über ein thema von Joh. Seb. Bach

	
	Tech. bull.

	
	Lund studies in geography. Ser. B, Human geography

	6.2.2
	Preferred Title for the Work

	
	core element

	
	Contents

	
	
6.2.2.1
Scope

	
	
6.2.2.2
Sources of Information

	
	Choosing the Preferred Title

	
	
6.2.2.3
General Guidelines on Choosing the Preferred Title

	
	
6.2.2.4
Works Created After 1500

	
	
6.2.2.5
Works Created Before 1501

	
	
6.2.2.6
Cycles and Stories with Many Versions

	
	
6.2.2.7
Manuscripts and Manuscript Groups

	
	Recording the Preferred Title

	
	
6.2.2.8
Recording the Preferred Title for a Work

	
	
6.2.2.9
Recording the Preferred Title for a Part or Parts of a Work

	
	
6.2.2.10
Recording the Preferred Title for a Compilation of Works

	
	

	6.2.2.1
	Scope

	6.2.2.1.1
	· The preferred title for the work is the title or form of title chosen as the basis for the authorized access point representing that work.

	6.2.2.2
	Sources of Information

	6.2.2.2.1
	Determine the title to be used as the preferred title for a work created after 1500 from resources embodying the work or reference sources.

	6.2.2.2.2
	Determine the title to be used as the preferred title for a work created before 1501 from modern reference sources. If the evidence of modern reference sources is inconclusive, use (in this order of preference):

	
	
a)
modern editions

	
	
b)
early editions

	
	
c)
manuscript copies.

	
	Choosing the Preferred Title

	6.2.2.3
	General Guidelines on Choosing the Preferred Title

	6.2.2.3.1
	Choose the preferred title for a work applying the instructions given under 6.2.2.4–6.2.2.7. [25.2A]

	6.2.2.3.2
	For instructions on choosing the preferred title for special types of works, see 6.14.2 (musical works), 6.19.2 (legal works), 6.23.2 (religious works), and 6.26.2 (official communications).

	6.2.2.4
	Works Created After 1500

	6.2.2.4.1
	For works created after 1500, choose as the preferred title the title in the original language by which the work has become known through use in resources embodying the work or in reference sources. [25.3A]

	
	Martin Chuzzlewit

	
	Preferred title for work by Dickens published under various titles: The life and adventures of Martin Chuzzlewit; Martin Chuzzlewit’s life and adventures; and others

	
	Whitaker’s almanack

	
	Preferred title for work first published under the title: An almanack for the year of Our Lord ...

	
	Sun also rises

	
	Preferred title for work by Hemingway also published under the title: Fiesta

	
	Hamlet

	
	Preferred title for work by Shakespeare first published under the title: The tragicall historie of Hamlet, Prince of Denmarke

	
	American scholar

	
	Preferred title for work by Emerson first published under the title: An oration delivered before the Phi Beta Kappa Society, at Cambridge, August 31, 1837

	
	Gulliver’s travels

	
	Preferred title for work by Swift first published under the title: Travels into several remote nations of the world / by Lemuel Gulliver

	
	Trial of treasure

	
	Preferred title for work first published under the title: A new and mery interlude called the Triall of treasure

	6.2.2.4.2
	If no title in the original language is established as being the one by which the work is best known, or in case of doubt, choose the title proper of the original edition (see 2.3.2) as the preferred title. Do not include an alternative title as part of the preferred title. [25.3B]

	
	Pre-Raphaelite tragedy

	
	Preferred title for work by William Gaunt later published under the title: The Pre-Raphaelite dream

	
	Criminal

	
	Preferred title for work issued in the United Kingdom as: The criminal. Later issued in the United States as: The concrete jungle

	
	Little acorn

	
	Preferred title for work by Christa Kauble that has only one expression and only one manifestation. The manifestation was published under the title: The little acorn

	
	Listening to popular music

	
	Preferred title for work by Theodore Gracyk published as: Listening to popular music, or, How I learned to stop worrying and love Led Zeppelin

	6.2.2.4.3
	If the work is published simultaneously in the same language under different titles, choose the title proper of the first resource received as the preferred title. [25.3C1] [25.3C2] [25.3C3]

	
	Rats in the larder

	
	Preferred title for work by Joachim Joesten for use in an access point, based on the title of the edition published in New York: Rats in the larder : the story of Nazi influence in Denmark. Simultaneously published in London under the title: Denmark’s day of doom

	6.2.1.4.4
	For manuscripts and manuscript groups, apply the additional instructions given under 6.2.2.7, as applicable.

	6.2.2.5
	Works Created Before 1501

	6.2.2.5.1
	For works created before 1501, choose the title or form of title in the original language by which the work is identified in modern sources as the preferred title. If the evidence of modern reference sources is inconclusive, choose (in this order of preference) the title most frequently found in: [25.4A1]

	
	
a)
modern editions

	
	
b)
early editions

	
	
c)
manuscript copies.

	
	Dānishnāmah-ʾi ʿAlā ʾī

	
	Preferred title for work by Avicenna

	
	Beowulf

	
	De bello Gallico

	
	Preferred title for work by Julius Caesar

	
	Chanson de Roland

	
	Pardoner’s tale

	
	Preferred title for work by Chaucer

	
	Nibelungenlied

	
	

	
	Exceptions

	6.2.1.5.2
	Classical and Byzantine Greek works. For a work originally written in classical Greek, or a work of a Greek church father or other Byzantine writer before 1453, choose a well-established title in the language preferred by the agency creating the data as the preferred title. [25.4B1]

	
	Birds

	
	not
Ornithes

	
	
Preferred title for work by Aristophanes

	
	Alexiad

	
	not
Alexias

	
	
Preferred title for work by Anna Comnena

	
	Ecclesiastical history

	
	not
Ekklēsiastikē historia

	
	
Preferred title for work by Bishop Eusebius of Caesarea

	
	Iliad

	
	not
Ilias

	
	
Preferred title for work by Homer

	
	Odyssey

	
	not
Odysseia

	
	
Preferred title for work by Homer

	
	Republic

	
	not
Politeia

	
	
Preferred title for work by Homer

	
	Battle of the frogs and mice

	
	not
Batrachomyomachia

	6.2.2.5.3
	If there is no well-established title in the language preferred by the agency creating the data, choose the Latin title.

	
	Argonautica

	
	not
Argonautika

	
	
Preferred title for work by Apollonius Rhodius

	
	Meteorologica

	
	not
Meteōrologika

	
	
Preferred title for work by Aristotle

	
	Contra Celsum

	
	not
Kata Kelsou

	
	
Preferred title for work by Origen

	
	Theaetetus

	
	not
Theaitētos

	
	
Preferred title for work by Plato

	6.2.1.5.4
	If there is neither a well-established title in the language preferred by the agency creating the data nor a Latin title, choose the Greek title.

	
	Synopsis historikē

	
	
Preferred title for work by Constantine Manasses

	
	Geōrgos

	
	
Preferred title for work by Menander of Athens

	
	Perikeiromenē

	
	
Preferred title for work by Menander of Athens

	
	Katamyomachia

	
	
Preferred title for work by Theodore Prodromus

	6.2.2.5.5
	Anonymous works written neither in Greek nor in the preferred script of the agency. If the original language of an anonymous work created before 1501 is written neither in Greek nor in the preferred script of the agency creating the data, choose as the preferred title an established title in the language preferred by the agency, if there is one. [25.4C1]

	
	Arabian nights

	
	Book of the dead

	
	but

	
	Slovo o polku Igoreve

	
	
Published in English under several titles including Igor’s tale, The campaign of Igor, and The tale of the campaign of Igor

	6.2.2.5.6
	For manuscripts and manuscript groups, apply the additional instructions given under 6.2.2.7, as applicable.

	6.2.2.6
	Cycles and Stories with Many Versions

	6.2.2.6.1
	For a cycle (i.e., a collection of independent early poems, romances, etc., in the same language centered on a certain person, event, object, etc.), choose the generally accepted title for the cycle as the preferred title. [25.12A]

	
	Guillaume d’Orange

	
	Resource described: Guillaume d’Orange : chansons de geste des XIe et XIIe siècles. Contains: Li coronemens Looys. Li charrois de Nymes. La prise d’Orenge. Li covenans Vivien. La bataille d’Aleschans

	6.2.2.6.2
	If the cycle is only identified by a descriptive phrase (e.g., “the Arthurian romances,” “the Grail legends,” “the St. Francis legends”) or has no established title, use the title proper (see 2.3.2) of the first resource received as the preferred title for the work. Do not include an alternative title as part of the preferred title.

	
	Légende arthurienne

	
	First resource received: La légende arthurienne : études et documents ... les plus anciens textes)

	6.2.2.6.3
	For a basic story found in many versions, choose as the preferred title the title that is established in reference sources in the language preferred by the agency creating the data. [25.12B]

	
	Reynard the Fox

	
	Amis et Amiles

	6.2.2.7
	Manuscripts and Manuscript Groups

	6.2.2.7.1
	If the instructions given under 6.2.2.4–6.2.2.6 are not applicable to a work contained in a manuscript or manuscripts (including manuscript groups), choose as the preferred title for the work contained in the manuscript or manuscript group (in this order of preference): [25.13A1] [25.13B1]

	
	
a)
a title that has been assigned to the work subsequent to its creation or compilation

	
	Domesday book

	
	Cancionero musical de palacio

	
	Codex Amiatinus

	
	
b)
the name of the manuscript or manuscript group if the work is identified only by that name

	
	Book of Lismore

	
	Dead Sea scrolls

	
	Tell-el Amarna tablets

	
	
c)
a devised title using the authorized access point representing the repository (see chapter 11) followed by Manuscript and the repository’s designation for the manuscript or manuscript group. If the manuscript is a single item within a collection, add the foliation if known.

	
	British Library. Manuscript. Arundel 384

	
	Yale University. Music Library. Manuscript. LM 4708

	
	Herzog August Bibliothek. Manuscript. Helmstedt 628, fol. 185-192

	6.2.2.7.2
	If the preferred title is chosen by the application of a) or b) above and the manuscript or manuscript group has a repository designation, record a devised title constructed according to the instructions given under c) above as a variant title for the work (see 6.2.3).

	
	Recording the Preferred Title

	6.2.2.8
	Recording the Preferred Title for a Work

	6.2.2.8.1
	Record the title chosen as the preferred title for a work applying the basic instructions on recording titles of works given under 6.2.1.

	6.2.2.8.2
	Apply the additional instructions given under 6.2.2.9 when recording the preferred title for part of a work.

	6.2.2.8.3
	Apply the additional instructions given under 6.2.1.10 when recording the preferred title for a compilation of works.

	6.2.2.8.4
	For additional instructions on recording the preferred title for special types of works, see 6.14.2 (musical works), 6.19.2 (legal works), and 6.23.2 (religious works).

	6.2.2.8.5
	For instructions on using the preferred title to construct the authorized access point representing a work, see 6.27.1.

	6.2.2.9
	Recording the Preferred Title for a Part or Parts of a Work

	
	Record the preferred title for a part or parts of a work applying the instructions given under 6.2.2.9.1–6.2.2.9.2, as applicable.

	
	

	
	Exceptions

	6.2.2.9.2
	For parts of musical works, see 6.14.2.7.

	6.2.2.9.3
	For parts of religious works, see 6.23.2.9–6.23.2.20.

	6.2.2.9.4
	For instructions on constructing the authorized access point representing a part or parts of a work, see 6.27.2.

	6.2.2.9.1
	One Part

	6.2.2.9.1.1
	· Record the preferred title for the part applying the basic instructions on recording titles of works given under 6.2.1. [25.6A1]

	
	Two towers

	
	Preferred title for a part of J.R.R. Tolkien’s Lord of the rings

	
	Du côté de chez Swann

	
	Preferred title for a part of Marcel Proust’s À la recherche du temps perdu

	
	Come like shadows

	
	Preferred title for a part of Simon Raven’s Alms for oblivion

	
	Sindbad the sailor

	
	Preferred title for a part of Arabian nights

	
	Studia musicological Upsaliensia

	
	Preferred title for a part of Acta Universalis Upsaliensis

	
	Executive summary

	
	Preferred title for a part of Annual report on carcinogens

	
	King of the hill

	
	Preferred title for a part of the television program The Simpsons

	6.2.2.9.1.2
	If the part is identified only by a general term (with or without a numeric or alphabetic designation) such as [25.6A2]

	
	Preface

	
	Detail (for an image, etc.)

	
	Epilogue

	
	Book 1

	
	Part 2

	
	Number 1

	
	Band 3

	
	record the designation of the part as the preferred title for the part. Record the numeric designation as a numeral.

	
	Book 1

	
	Preferred title for a part of Homer’s Iliad

	
	1. Theil

	
	Preferred title for a part of Johann Wolfgang von Goethe’s Faust

	
	Supplement

	
	Preferred title for a part of Raffles bulletin of zoology

	
	A

	
	Preferred title for a part of Emergency health series

	
	Reeks B

	
	Preferred title for a part of Annale van die Uniwersiteit van Stellenbosch

	
	Season 6

	
	Preferred title for a part of the television series Buffy, the vampire slayer

	
	1946–03–10

	
	Preferred title for a part of the radio program Jack Benny Program

	6.2.2.9.1.3
	If the part is identified by both a designation and a title, record the designation first, followed by the title. Use a comma to separate the designation from the title.

	
	2e partie, Sciences biologiques, industries alimentaires, agriculture

	
	Preferred title of a part of Bulletin analytique

	
	Series C, Traditional skills and practices

	
	Preferred title of a part of Marshallese culture and history

	6.2.2.9,2
	Two or More Parts

	6.2.2.9.2.1
	· When recording the preferred title for a sequence of two or more consecutively numbered parts of a work, each of which is identified only by a general term and a number, record the designation of the parts in the singular followed by the inclusive numbers of the parts recorded as numerals. [25.6B1]

	
	Book 1-6

	
	Preferred title for the first six books of Homer’s Iliad

	
	Chapitre 6–7

	
	Preferred title for chapters 6–7 of Henri Rollin’s L’apocalypse de notre temps

	6.2.2.9.2.2
	When identifying two or more unnumbered or non-consecutively numbered parts of a work, record the preferred title for each of the parts applying the instructions given under 6.2.2.9.1. [25.6B2]

	
	Purgatorio

	
	Preferred title for a part of Dante Alighieri’s Divina commedia in a compilation also comprising the part Paradiso

	
	Paradiso

	
	Preferred title for a part of Dante Alighieri’s Divina commedia in a compilation also comprising the part Purgatorio

	
	Book 1

	
	Preferred title for a part of Homer’s Iliad in a compilation also comprising book 6

	
	Book 6

	
	Preferred title for a part of Homer’s Iliad in a compilation also comprising book 1

	
	

	
	Alternative

	6.2.1.12.3
	When identifying two or more unnumbered or non-consecutively numbered parts of a work, instead of (or in addition to) recording the preferred title for each of the parts, record the conventional collective title Selections as the preferred title for the parts. [25.6B3]

	
	Selections

	
	
Preferred title for the parts of the work in a compilation comprising books 1 and 6 of Homer’s Iliad

	
	Selections

	
	
Preferred title for the parts of the work in a compilation comprising four episodes of the television program The Simpsons originally broadcast between 1990 and 2001

	6.2.2.10
	Recording the Preferred Title for a Compilation of Works

	
	Record the preferred title for a compilation of works applying the instructions given under 6.2.2.10.1–6.2.2.10.3, as applicable.

	6.2.2.10.1
	Complete Works

	6.2.2.10.1.1
	· Record the conventional collective title Works as the preferred title for a compilation of works that consists of, or purports to be, the complete works of a person, family, or corporate body, including those that are complete at the time of publication. [25.8A]

	6.2.2.10.2
	Complete Works in a Single Form

	6.2.2.10.2.1
	· Record one of the following conventional collective titles as the preferred title for a compilation of works (other than music, see 6.14.2.9) that consists of, or purports to be, the complete works of a person, family, or corporate body, in one particular form. [25.10A]

	
	Correspondence

	
	Essays

	
	Novels

	
	Plays

	
	Poems

	
	Prose works

	
	Short stories

	
	Speeches

	6.2.2.10.2.2
	If none of the above is appropriate, record an appropriate specific collective title (e.g., Posters, Fragments, Encyclicals).

	6.2.2.10.2.3
	If the compilation consists of two or more but not all the works of one person, family, or corporate body in a particular form, apply the instructions given under 6.2.2.10.3.

	6.2.2.10.3
	Other Compilations of Two or More Works

	6.2.2.10.3.1
	· For a compilation consisting of: [25.7]

	
	

a)
two or more but not all the works of one person, family, or corporate body, in a particular form

	
	
or
b)
two or more but not all the works of one person, family, or corporate body, in various forms

	
	record the preferred title for each of the works in the compilation applying the basic instructions on recording titles of works given under 6.2.1.

	
	Dirk Gently’s Holistic Detective Agency

	
	First work in a compilation also containing Douglas Adams’s Long dark tea-time of the soul

	
	Long dark tea-time of the soul

	
	Second work by Douglas Adams in the same compilation

	
	

	
	Alternative

	6.2.2.10.3.2
	Instead of (or in addition to) recording the preferred title for each of the works in the compilation, record a conventional collective title as instructed under 6.2.2.10.1 or 6.2.2.10.2, as applicable, followed by Selections. [25.9A]

	
	Novels. Selections

	
	

	
	Exceptions

	6.2.2.10.3.3
	For compilations of musical works by a single composer, apply the instructions given under 6.14.2.9.

	6.2.2.10.3.4
	For compilations of laws, etc., apply the instructions given under 6.19.2.5.1.

	6.2.2.10.3.5
	For compilations of treaties, etc., apply the instructions given under 6.19.2.8.

	6.2.3
	Variant Title for the Work

	
	Contents

	
	
6.2.3.1
Scope

	
	
6.2.3.2
Sources of Information

	
	
6.2.3.3
General Guidelines on Recording Variant Titles for Works

	
	
6.2.3.4
Alternative Linguistic Form of Title for the Work

	
	
6.2.3.5
Other Variant Title for the Work

	
	

	6.2.3.1
	Scope

	6.2.3.1.1
	· A variant title for the work is a title or form of title by which a work is known that differs from the title or form of title chosen as the preferred title for the work.

	6.2.3.2
	Sources of Information

	6.2.3.2.1
	Take variant titles for a work from any source.

	6.2.3.3
	General Guidelines on Recording Variant Titles for Works

	6.2.3.3.1
	Record variant titles for works applying the basic instructions on recording titles of works given under 6.2.1.

	6.2.3.3.2
	Record as a variant title for the work a title or form of title under which the work has been issued or cited in reference sources, or resulting from a different transliteration of the title, if it is different from the title recorded as the preferred title for that work. [26.4B1]

	
	

	
	Exception

	6.2.3.3.3
	Record a title appearing on a manifestation of the work as a variant title for the work only if it differs significantly from the preferred title and the work itself might reasonably be sought under that title. For instructions on recording the title proper and other titles appearing on the manifestation see 2.3.

	6.2.3.3.4
	Apply the additional specific instructions given under 6.2.3.4–6.2.3.5 and those given in preceding sections of this chapter, as applicable.

	6.2.3.3.5
	For instructions on using a variant title for the work to construct a variant access point representing a work, see 6.27.4.

	6.2.3.4
	Alternative Linguistic Form of Title for the Work

	6.2.3.4.1
	If the title recorded as the preferred title for a work has one or more alternative linguistic forms, record them as variant titles for the work.

	
	Different Language Form

	
	Aisōpou mythoi

	
	Fabulae Aesopi

	
	English language form recorded as preferred title: Aesop’s fables

	
	Roland (Poem)

	
	Rolandslied

	
	Song of Roland

	
	French language form recorded as preferred title: Chanson de Roland

	
	Hamlet

	
	Russian language form for a 1964 motion picture recorded as preferred title: Gamlet

	
	Leabhar an Leasa Mhóir

	
	Leabhar Mhic Cárthaigh Riabhaigh

	
	Preferred title recorded as: Book of Lismore

	
	Liang nong zu zhi jia xu sheng chan he wei sheng cong shu

	
	Loạt sách về chăn nuôi thú y của FAO

	
	English language form recorded as preferred title: FAO animal production and health series

	
	Annals of the University of Stellenbosch. Section B

	
	Afrikaans language form recorded as preferred title: Annale van die Uniwersiteit van Stellenbosch. Reeks B

	
	Dunhuang xie ben

	
	Preferred title recorded as: Dunhuang manuscripts

	
	Ḳodeḳs Ṿilnah 262

	
	Preferred title recorded as: Vilnius Codex 262

	
	Different Script

	
	大藏經

	
	Chinese transliterated form recorded as preferred title: Da zang jing

	
	Первые на луне

	
	Russian transliterated form recorded as preferred title: Pervye na lune

	
	טעוויע דער מילכיקער

	
	טביה דער מילכיקער

	
	Yiddish transliterated form recorded as preferred title: Ṭeṿye der milkhiḳer

	
	ألف ليلة وليلة

	
	كتاب ألف ليلة وليلة

	
	English language form recorded as preferred title: Arabian nights

	
	מגילות ים המלח

	
	מגילות מדבר יהודה

	
	מגילות פון ים המלח

	
	死海文書

	
	사해문서

	
	ม้วนหนังสือแห่งทะเลสาบเดดซี

	
	Χειρόγραφα της Νεκράς Θάλασσας

	
	Кумранские рукописи

	
	English language form recorded as preferred title: Dead Sea scrolls

	
	粮农组织家畜生产和卫生丛书

	
	English language form recorded as preferred title: FAO animal production and health series

	
	Manuscript. Волоколамское собрание no. 630

	
	Russian transliterated form recorded as preferred title: Manuscript. Volokolamskoe sobranie no. 630. A manuscript in the collection of the Rossiĭskai͡a nat͡sionalʹnai͡a biblioteka

	
	敦煌寫本

	
	(English language form recorded as preferred title: Dunhuang manuscripts)

	
	Different Spelling

	
	Eastward ho

	
	Preferred title recorded as: Eastward hoe

	
	Ṭevyeh der milkhiḳer

	
	Preferred title recorded as: Ṭeṿye der milkhiḳer

	
	Doomsday book

	
	Preferred title recorded as: Domesday book

	
	Cronycles of Englond

	
	Preferred title recorded as: Chronicles of England

	
	Annale van die Universiteit van Stellenbosch. Reeks B

	
	Preferred title recorded as: Annale van die Uniwersiteit van Stellenbosch. Reeks B

	
	Different Transliteration

	
	Ta tsang ching

	
	Preferred title recorded as: Da zang jing

	
	Anyuta

	
	Preferred title recorded as: Ani͡uta

	
	Tun-huang manuscripts

	
	Preferred title recorded as: Dunhuang manuscripts

	6.2.3.5
	Other Variant Title for the Work

	6.2.3.5.1
	Record other variants and variant forms of the title recorded as the preferred title not covered under 6.2.3.4, as required.

	
	Personal history of David Copperfield

	
	Preferred title recorded as: David Copperfield

	
	Encyclopædia Britannica Films presents Historical America in song

	
	Preferred title recorded as: Historical America in song

	
	2 towers

	
	Lord of the rings. Two towers

	
	Preferred title recorded as: Two towers

	
	Three men and a baby

	
	Preferred title recorded as: 3 men and a baby

	
	Book of Mac Carthy Reagh

	
	Book of Mac Cárthaigh Riabhach

	
	Lismore, Book of

	
	Preferred title recorded as: Book of Lismore

	
	Dead Sea scrolls. 11QT

	
	Dead Sea scrolls. Temple scroll

	
	Preferred title recorded as: Temple scroll)

	
	Codex Egerton 2895

	
	Codex Sánchez Solís

	
	Codex Waecker Götter

	
	Codice Zapoteco

	
	Preferred title recorded as: Manuscript. Egerton 2895. A manuscript in the collection of the British Library

	
	Cronycles of the londe of Englōd

	
	Cronycles of the londe of Englond

	
	Preferred title recorded as: Chronicles of England

	
	Here begynneth a lytell treatyse for to lerne Englysshe and Frensshe

	
	Here is a good boke to lerne to speke French

	
	Preferred title recorded as: Lytell treatyse for to lerne Englysshe and Frensshe

	
	Collected papers of Albert Einstein

	
	Gesammelte Schriften Albert Einstein

	
	Preferred title recorded as: Works

	
	Selected plays of Lady Gregory

	
	Short plays of Lady Gregory

	
	Seven short plays

	
	Preferred title recorded as: Plays. Selections

	
	Other Identifying Attributes of Works

	6.3
	Form of Work

	
	core element

	
	Form of work is a core element when needed to differentiate a work from another work with the same title or from the name of a person, family, or corporate body.

	
	Contents

	
	
6.3.1
Basic Instructions on Recording Form of Work

	
	

	6.3.1
	Basic Instructions on Recording Form of Work

	
	Contents

	
	
6.3.1.1
Scope

	
	
6.3.1.2
Sources of Information

	
	
6.3.1.3
Recording Form of Work

	
	

	6.3.1.1
	Scope

	6.3.1.1.1
	· Form of work is a class or genre to which a work belongs.

	6.3.1.2
	Sources of Information

	6.3.1.2.1
	Take information on form of work from any source.

	6.3.1.3
	Recording Form of Work

	6.3.1.3.1
	Record the form of the work.

	
	Play

	
	Form of work of: Charlemagne

	
	Tapestry

	
	Form of work of: Charlemagne

	
	Choreographic work

	
	Form of work of: The nutcracker

	
	Computer file

	
	Form of work of: NuTCRACKER

	
	Motion picture

	
	Form of work of: Ocean’s eleven. A film released in 1960

	
	Motion picture

	
	Form of work of: Ocean’s eleven. A film released in 2001

	
	Radio program

	
	Form of work of: War of the worlds

	
	Television program

	
	Form of work of: War of the worlds

	
	Chanson de geste

	
	Form of work of: Guillaume

	
	Series

	
	Form of work of: Scottish History Society

	
	Poem

	
	Form of work of: Chanson de Roland

	6.4
	Date of Work

	
	core element

	
	Date of work is a core element when needed to differentiate a work from another work with the same title or from the name of a person, family, or corporate body.

	
	Contents

	
	
6.4.1
Basic Instructions on Recording Date of Work

	
	

	6.4.0
	Basic Instructions on Recording Date of Work

	
	Contents

	
	
6.4.1.1
Scope

	
	
6.4.1.2
Sources of Information

	
	
6.4.1.3
Recording Date of Work

	
	

	6.4.1.1
	Scope

	6.4.1.1.1
	· Date of work is the earliest date associated with a work.

	6.4.1.1.2
	Date of work may be the date the work was created or the date the work was first published or released.

	6.4.1.1.3
	For instructions on date of promulgation of a law, etc., see 6.20.2.

	6.4.1.1.4
	For instructions on date of signing of a treaty, etc., see 6.20.3.

	6.4.1.2
	Sources of Information

	6.4.1.2.1
	Take information on date of work from any source.

	6.4.1.3
	Recording Date of Work

	6.4.1.3.1
	Record dates in terms of the calendar preferred by the agency creating the data. For details on recording dates according to the Christian calendar, see appendix H.

	6.4.1.3.2
	Record the date of the work by giving the year or years alone.

	
	1631

	
	Date of creation of a work by Rembrandt Harmenszoon van Rijn with title: Adoration of the shepherds

	
	1654

	
	Date of creation of another work by Rembrandt Harmenszoon van Rijn with title: Adoration of the shepherds

	
	1960

	
	Date of release of a motion picture titled Ocean’s eleven

	
	2001

	
	Date of release of another motion picture titled Ocean’s eleven

	
	1762

	
	Date of first publication of a periodical titled Dublin magazine

	
	1965

	
	Date of first publication of another periodical titled Dublin magazine

	
	1987–1989

	
	Date of creation of the motion picture Paris is burning. Film was copyrighted in 1990, and shown at festivals that same year, but not released commercially until 1991

	
	1983

	
	Date of creation of the Stephen Sondheim musical Sunday in the park with George

	
	2004

	
	Date of release of the motion picture Harry Potter and the prisoner of Azkaban

	6.4.1.3.3
	Indicate the source from which the date was derived applying the instructions given under 5.8.

	6.5
	Place of Origin of the Work

	
	core element

	
	Place of origin of the work is a core element when needed to differentiate a work from another work with the same title or from the name of a person, family, or corporate body.

	
	Contents

	
	
6.5.1
Basic Instructions on Recording Place of Origin of the Work

	
	

	6.5.1
	Basic Instructions on Recording Place of Origin of the Work

	
	Contents

	
	
6.5.1.1
Scope

	
	
6.5.1.2
Sources of Information

	
	
6.5.1.3
Recording Place of Origin of the Work

	
	

	6.5.1.1
	Scope

	6.5.1.1.1
	· Place of origin of the work is the country or other territorial jurisdiction from which a work originated.

	6.5.1.2
	Sources of information

	6.5.1.2.1
	Take information on place of origin of the work from any source.

	6.5.1.3
	Recording Place of Origin of the Work

	6.5.1.3.1
	Record the place of origin of the work in the form prescribed in chapter 16.

	
	Boise, Idaho

	
	Place of origin of the monthly The advocate

	
	Nairobi, Kenya

	
	Place of origin of the quarterly The advocate

	
	Australia

	
	Place of origin of a television titled Big Brother

	
	Netherlands

	
	Place of origin of another television program titled Big Brother

	
	Geneva, Switzerland

	
	Place of origin of the monographic series Collection “Passé et present”

	6.5.0.3.2
	Indicate the source from which the information on place of origin was derived applying the instructions given under 5.8.

	6.6
	Other Distinguishing Characteristic of the Work

	
	core element

	
	Other distinguishing characteristic of the work is a core element when needed to differentiate a work from another work with the same title or from the name of a person, family, or corporate body.

	
	Contents

	
	
6.6.1
Basic Instructions on Recording Other Distinguishing Characteristics of Works

	
	

	6.6.1
	Basic Instructions on Recording Other Distinguishing Characteristics of Works

	
	Contents

	
	
6.6.1.1
Scope

	
	
6.6.1.2
Sources of Information

	
	
6.6.1.3
Recording Other Distinguishing Characteristics of Works

	
	

	6.6.1.1
	Scope

	6.6.1.1.1
	· Other distinguishing characteristic of the work is a characteristic other than form of work, date of work, or place of origin of the work that serves to differentiate a work from another work with the same or from the name of a person, family, or corporate body.

	6.6.1.1.2
	For instructions on recording other distinguishing characteristics of a legal work, see 6.21.

	6.6.1.2
	Sources of Information

	6.6.1.2.1
	Take information on other distinguishing characteristics of the work from any source.

	6.6.1.3
	Recording Other Distinguishing Characteristics of Works

	6.6.1.3.1
	Record other distinguishing characteristics of the work.

	
	Geological Survey (South Africa)

	
	Issuing body of a work titled Bulletin

	
	New York State Museum

	
	Issuing body of the work titled Bulletin

	
	New Zealand. Ministry of Education. Research and Statistics Division

	
	Issuing body of a different work titled Bulletin

	
	Anglo-Saxon poem

	
	Other distinguishing characteristic of a work titled Genesis

	
	Middle High German poem

	
	Other distinguishing characteristic of a different work titled Genesis

	
	Old Saxon poem

	
	Other distinguishing characteristic of a different work titled Genesis

	
	Galleria sabauda (Turin, Italy)

	
	Owner of a Jan van Eyck painting titled Saint Francis receiving the stigmata

	
	Philadelphia Museum of Art

	
	Owner of a different Jan van Eyck painting titled Saint Francis receiving the stigmata

	
	Douglas

	
	Surname of the director of a 1965 motion picture titled Harlow

	
	Segal

	
	Surname of the director of a different 1965 motion picture titled Harlow

	
	Canadian Broadcasting Corporation

	
	Production company of a 1963 television program titled Othello

	
	WOR–TV (Television station : New York, N.Y.)

	
	Production company of a different 1963 television program titled Othello

	
	Unnumbered

	
	Other distinguishing characteristic of a work titled Caribbean writers series

	6.6.1.3.2
	Indicate the source from which the information on other distinguishing characteristics of the work was derived applying the instructions given under 5.8.

	6.7
	History of the Work

	
	Contents

	
	
6.7.1
Basic Instructions on Recording the History of the Work

	6.7.1
	Basic Instructions on Recording the History of the Work

	
	Contents

	
	
6.7.1.1
Scope

	
	
6.7.1.2
Sources of Information

	
	
6.7.1.3
Recording the History of the Work

	
	

	6.7.1.1
	Scope

	6.7.1.1.1
	· History of the work is information pertaining to the history of a work.

	6.7.1.2
	Sources of information

	6.7.1.2.1
	Take information on the history of the work from any source.

	6.7.1.3
	Recording the History of the Work

	6.7.1.3.1
	Record information pertaining to the history of the work.

	
	Originally written as a serial and published in 19 issues over 20 months from March 1836 to October 1837. There was no issue in May 1837 as Dickens was in mourning for his sister-in-law

	
	History of Charles Dickens’s Pickwick papers

	
	Originally released as a motion picture in 1941 under title All that money can buy; re-released later that year as The Devil and Daniel Webster; re-issued in 1952 in a shortened version as Daniel and the Devil. Based on Stephen Vincent Benét’s short story The Devil and Daniel Webster

	
	History of the motion picture The Devil and Daniel Webster

	
	Numbers 1–24 of the Manuscript report series were issued from 1964–1972 by Canada’s Marine Sciences Branch. Numbers 25–54 were issued from 1972– 1979 by the Marine Sciences Directorate. Since 1980, numbers 55 and on have been issued by the Marine Sciences and Information Directorate

	
	History of the monographic series Manuscript report series

	
	Book of the dead is the common name for an ancient Egyptian collection of funerary texts made up of spells or magic formulas, placed in tombs and believed to protect and aid the deceased in the hereafter. Probably compiled and re-edited during the 16th century BC, the collection included Coffin texts dating from approximately 2000 BC, Pyramid texts dating from approximately 2400 BC, and other writings. Later compilations included hymns to Re, the sun god. Numerous authors, compilers, and sources contributed to the work. Scribes copied the texts on rolls of papyrus, often colourfully illustrated, and sold them to individuals for burial use. Many copies of the book have been found in Egyptian tombs, but none contains all of the approximately 200 known chapters. The collection, literally titled “The Chapters of Coming-Forth-by-Day,” received its present name from Karl Richard Lepsius, German Egyptologist who published the first collection of the texts in 1842. The common name for the manuscript as a physical entity is Papyrus of Ani

	
	History of the Book of the dead

	6.7.1.3.2
	As appropriate, incorporate information pertaining to specific identifying elements (see 6.2.3–6.6) into a history of the work element.

	6.7.1.3.3
	Indicate the source from which the information on the history of the work was derived applying the instructions given under 5.8.

	6.8
	Identifier for the Work

	
	core element

	
	Contents

	
	
6.8.1
Basic Instructions on Recording Identifiers for Works

	6.8.1
	Basic Instructions on Recording Identifiers for Works

	
	Contents

	
	
6.8.1.1
Scope

	
	
6.8.1.2
Sources of Information

	
	
6.8.1.3
Recording Identifiers for Works

	
	

	6.8.1.1
	Scope

	6.8.1.1.1
	· An identifier for the work is a character string uniquely associated with a work, or with a surrogate for a work (e.g., an authority record), that serves to differentiate that work from other works.

	6.8.1.2
	Sources of iInformation

	6.8.1.2.1
	Take information on identifiers for works from any source.

	6.8.1.3
	Recording Identifiers for Works

	6.8.1.3.1
	Record an identifier for the work. Precede the identifier with the name or an identification of the agency, etc., responsible for assigning the identifier, if readily ascertainable.

	
	ISWC: T-072.106.546-8

	
	International Standard Musical Work Code for Cole Porter’s I love Paris

	
	National Library of Australia: and.aut-an35237496

	
	Australian National Bibliographic Database permalink for Peter Carey’s Oscar and Lucinda

	
	Library of Congress control number: n 79046204

	
	Identifier for the sacred work The Qur’an

	
	Library and Archives Canada control number: 0053E3950E

	
	Identifier for the sacred work The Qur’an

	
	MOHAI 83.10.5,989

	
	Identifier for a photographic image in the Museum of History and Industry

	
	Other Identifying Attributes of Expressions

	6.9
	Content Type

	
	core element

	
	Contents

	
	
6.9.1
Basic Instructions on Recording Content Type

	6.9.1
	Basic Instructions on Recording Content Type

	
	Contents

	
	
6.9.1.1
Scope

	
	
6.9.1.2
Sources of Information

	
	
6.9.1.3
Recording Content Type

	
	

	6.9.1.1
	Scope

	6.9.1.1.1
	· Content type is a categorization reflecting the fundamental form of communication in which the content is expressed and the human sense through which it is intended to be perceived. For content expressed in the form of an image or images, content type also reflects the number of spatial dimensions in which the content is intended to be perceived and the perceived presence or absence of movement.

	6.9.1.2
	Sources of Information

	6.9.1.2.1
	Take information on content type from any source.

	6.9.1.3
	Recording content type

	6.9.1.3.1
	Record the type of content contained in the resource using one or more of the terms listed in table 6.1. Record as many terms as are applicable to the resource being described.

	
	

	
	Alternative

	6.9.1.3.2
	If the resource being described consists of more than one content type, record only

	
	
a)
the content type that applies to the predominant part of the resource (if there is a predominant part)

	
	
or
b)
the content types that apply to the most substantial parts of the resource (including the predominant part, if there is one)

	
	using one or more of the terms listed in table 6.1, as appropriate.

	
	

	
	

	
	

	
	Table 6.1

	
	

	
	term
	scope

	
	
	

	
	cartographic dataset
	Cartographic content expressed through a digitally encoded dataset intended to be processed by a computer. For cartographic data intended to be perceived in the form of an image or three-dimensional form, see cartographic image and cartographic three-dimensional form.

	
	cartographic image
	Cartographic content expressed through line, shape, shading, etc., intended to be perceived visually as a still image or images in two dimensions. Includes maps, views, atlases, remote-sensing images, etc.

	
	cartographic moving image
	Cartographic content expressed through images intended to be perceived as moving, in two dimensions. Includes satellite images of the Earth or other celestial bodies in motion.

	
	cartographic tactile image
	Cartographic content expressed through line, shape, and/or other forms, intended to be perceived through touch as a still image in two dimensions.

	
	cartographic tactile three-dimensional form
	Cartographic content expressed through a form or forms intended to be perceived through touch as a three-dimensional form or forms.

	
	cartographic three-dimensional form
	Cartographic content expressed through a form or forms intended to be perceived visually in three-dimensions. Includes globes, relief models, etc.

	
	computer dataset
	Content expressed through a digitally encoded dataset intended to be processed by a computer. Includes numeric data, environmental data, etc., used by applications software to calculate averages, correlations, etc., or to produce models, etc., but not normally displayed in its raw form. For data intended to be perceived visually in the form of notation, image, or three-dimensional form, see notated movement, notated music, still image, text, three-dimensional form, three-dimensional moving image, and two-dimensional moving image. For data intended to be perceived in an audible form, see performed music, sounds, and spoken word. For cartographic data see cartographic dataset.

	
	computer program
	Content expressed through digitally encoded instructions intended to be processed and performed by a computer. Includes operating systems, applications software, etc.

	
	notated movement
	Content expressed through a form of notation for movement intended to be perceived visually. Includes all forms of movement notation other than those intended to be perceived through touch (see tactile notated movement).

	
	notated music
	Content expressed through a form of musical notation intended to be perceived visually. Includes all forms of musical notation other than those intended to be perceived through touch (see tactile music).

	
	performed music
	Content expressed through music in an audible form. Includes recorded performances of music, computer-generated music, etc.

	
	sounds
	Content other than language or music, expressed in an audible form. Includes natural sounds, artificially produced sounds, etc.

	
	spoken word
	Content expressed through language in an audible form. Includes recorded readings, recitations, speeches, interviews, oral histories, etc., computer-generated speech, etc.

	
	still image
	Content expressed through line, shape, shading, etc., intended to be perceived visually as a still image or images in two dimensions. Includes drawings, paintings, diagrams, photographic images (stills), etc. For cartographic content intended to be perceived as a two-dimensional image, see cartographic image. For images intended to be perceived through touch, see tactile image

	
	tactile image
	Content expressed through line, shape, and/or other forms, intended to be perceived through touch as a still image in two dimensions.

	
	tactile notated music
	Content expressed through a form of musical notation intended to be perceived through touch. Includes braille music and other tactile forms of musical notation.

	
	tactile notated movement
	Content expressed through a form of notation for movement intended to be perceived through touch. Includes Braille text and other tactile forms of language notation.

	
	tactile text
	Content expressed through a form of notation for language intended to be perceived through touch. Includes braille text and other tactile forms of language notation.

	
	tactile three-dimensional form
	Content expressed through a form or forms intended to be perceived through touch as a three-dimensional form or forms.

	
	text
	Content expressed through a form of notation for language intended to be perceived visually. Includes all forms of language notation other than those intended to be perceived through touch (see tactile text).

	
	three-dimensional form
	Content expressed through a form or forms intended to be perceived visually in three-dimensions. Includes sculptures, models, naturally occurring objects and specimens, holograms, etc. For cartographic content intended to be perceived as a three-dimensional form, see cartographic three-dimensional form. For three-dimensional forms intended to be perceived through touch, see tactile three-dimensional form.

	
	three-dimensional moving image
	Content expressed through images intended to be perceived as moving, in three dimensions. Includes 3-D motion pictures (using live action and/or animation), etc. Three-dimensional moving images may or may not be accompanied by sound.

	
	two-dimensional moving image
	Content expressed through images intended to be perceived as moving, in two dimensions. Includes motion pictures (using live action and/or animation), film and video recordings of performances, events, etc., other than those intended to be perceived in three dimensions (see three-dimensional moving image). Moving images may or may not be accompanied by sound. For cartographic content intended to be perceived as a two-dimensional moving image, see cartographic moving image.

	6.9.1.3.3
	If none of the terms listed above apply to the content of the resource being described, record other.

	6.9.1.3.4
	If the content type applicable to the resource being described cannot be readily ascertained, record unspecified.

	6.10
	Date of Expression

	
	core element

	
	Date of expression is a core element when needed to differentiate an expression of a work from another expression of the same work.

	
	Contents

	
	
6.10.1
Basic Instructions on Recording Date of Expression

	
	

	6.10.1
	Basic Instructions on Recording Date of Expression

	
	Contents

	
	
6.10.1.1
Scope

	
	
6.10.1.2
Sources of Information

	
	
6.10.1.3
Recording Date of Expression

	
	

	6.10.1.1
	Scope

	6.10.1.1.1
	· Date of expression is the earliest date associated with an expression.

	6.10.1.1.2
	The date of the earliest manifestation embodying the expression may be treated as the date of expression.

	6.10.1.1.3
	For additional instructions on date of expression of religious works, see 6.24.

	6.10.1.2
	Sources of Information

	6.10.1.2.1
	Take information on date of expression from any source.

	6.10.1.3
	Recording Date of Expression

	6.10.1.3.1
	Record the date of the expression in terms of the calendar preferred by the agency creating the data. For details on recording dates according to the Christian calendar, see appendix H.

	6.10.1.3.2
	Record the date of the expression by giving the year or years alone.

	
	2000

	
	Resource described: The complete works of Oscar Wilde / general editors, Russell Jackson and Ian Small. — Oxford ; New York : Oxford University Press, 2000

	
	1948

	
	Resource described: The works of Oscar Wilde / edited, with an introduction, by G.F. Maine. — New collected edition. — London : Collins, 1948

	
	1940

	
	Resource described: Babar and his children. An audio recording of an English translation of Jean de Brunhoff’s children’s story Babar en famille, narrated by frank Luther with instrumental accompaniment. Recorded in New York City on October 28, 1940

	
	1992

	
	Resource described: Blade runner / a Ladd Company release in association with Sir Run Run Shaw thru Warner Bors. ; Jerry Perenchio and Bud Yorkin present a Michael Deeley-Ridley Scott production ; produced by Michael Deeley ; screenplay by Hampton Fancher and David Peoples ; directed by Ridley Scott. — Director’s cut, Widescreen version. A revised version of the 1982 motion picture

	6.11
	Language of Expression

	
	core element

	
	Language of expression is a core element when needed to differentiate an expression of a work from another expression of the same work.

	
	Contents

	
	
6.11.1
Basic Instructions on Recording Language of Expression

	
	

	6.11.1
	Basic Instructions on Recording Language of Expression

	
	Contents

	
	
6.11.1.1
Scope

	
	
6.11.1.2
Sources of Information

	
	
6.11.1.3
Recording Language of Expression

	
	
6.11.1.4
Expressions Involving More Than One Language

	
	

	6.11.1.1
	Scope

	6.11.1.1.1
	· Language of expression is a language in which a work is expressed.

	6.11.1.2
	Sources of Information

	6.11.1.2.1
	Take information on language of expression from any source.

	6.11.1.3
	Recording Language of Expression

	6.11.1.3.1
	Record the language or languages of the expression using an appropriate term or terms from the list of languages specified in ISO 639-3 (http://www.sil.org/iso639-3/).

	
	English

	
	Resource described: The Zemganno brothers. An English translation of a French novel

	
	Indonesian

	
	Resource described: Ada apa dengan Cinta? / Miles Productions mempersembahkan ; sebuah film dari Rudi Soedjarwo ; produser, Mira Lesmana, Riri Riza ; scenario, Jujur Prananto. The original motion picture in Indonesian

	
	Spanish

	
	Resource described: Obras completas / W. Somerset Maugham. A Spanish translation of the author’s works

	
	English

	
	Resource described: Colloid journal of the Russian Academy of Sciences. An English translation of a Russian serial

	
	Hebrew

	
	Resource described: Mosheh ṿe-Aharon : operah be-shalosh maʿarakhot / Arnold Shenberg ; tirgem Yiśʾel Eliraz. A Hebrew translation of the libretto to Schoenberg’s opera Moses und Aron

	
	Russian

	
	Resource described: 27 ukradennykh pot͡seluev. A Georgian motion picture dubbed into Russian

	
	Chinese

	
	Resource described: Handel’s Messiah in Chinese. A sound recording of a performance of a Chinese translation of the oratorio

	6.11.1.3.2
	If the expression involves more than one language, follow the additional instructions given under 6.11.1.4.

	6.11.1.3.3
	For guidelines on recording details relating to the language of expression, see the instructions on language of the content given under 7.12.

	6.11.1.4
	Expressions Involving More Than One Language

	6.11.1.4.1
	If a single expression of a work involves more than one language, record each of the languages. [25.5C1]

	
	English

	
	Dutch

	
	French

	
	German

	
	Italian

	
	Spanish

	
	Portuguese

	
	Resource described: Joan Blaeu Atlas maior of 1665 / introduction and texts by Peter van der Krogt ; based on the copy in the Österreichische Nationalbibliothek, Wien ; with a selection of original texts by Joan Blaeu ; directed and produced by Benedikt Taschen. An atlas in six volumes; each volume includes text in English and two of the other languages

	
	Ancient Greek

	
	Latin

	
	Resource described: Aristotelous Peri poiētikēs = Aristotelis De poetica liber : Græce et Latine, cum notis. Greek text followed by Latin translation and notes

	
	Hindi

	
	English

	
	Resource described: Anarkali = Anārkalī / directed by Nandlal Jashwantlal ; music by C. Ramchandra. A Hindi motion picture with English subtitles

	
	French Sign Language

	
	French

	
	English

	
	Resource described: Sourds à l’image. A video recording in French sign language with spoken French voiceover and English subtitles

	6.12
	Other Distinguishing Characteristic of the Expression

	
	core element

	
	Other distinguishing characteristic of the expression is a core element when needed to differentiate an expression of a work from another expression of the same work.

	
	Contents

	
	
6.12.1
Basic Instructions on Recording Other Distinguishing Characteristics of the Expression

	
	

	6.12.1
	Basic Instructions on Recording Other Distinguishing Characteristics of the Expression

	
	Contents

	
	
6.12.1.1
Scope

	
	
6.12.1.2
Sources of Information

	
	
6.12.1.3
Recording Other Distinguishing Characteristics of the Expression

	
	
6.12.1.4
Selected Parts or Excerpts

	
	

	6.12.1.1
	Scope

	6.12.1.1.1
	· Other distinguishing characteristic of the expression is a characteristic other than content type, language of expression, or date of expression that serves to differentiate an expression from another expression of the same.

	6.12.1.1.2
	For additional instructions on other distinguishing characteristics of expressions of musical works, see 6.18.

	6.12.1.1.3
	For additional instructions on other distinguishing characteristics of expressions of religious works, see 6.25.

	6.12.1.2
	Sources of iinformation

	6.12.1.2.1
	Take information on other distinguishing characteristics of the expression from any source.

	6.12.1.3
	Recording Other Distinguishing Characteristics of the Expression

	6.12.1.3.1
	Record other distinguishing characteristics of the expression.

	
	Buriat version

	
	An expression of the epic poem Gesar

	
	Mongolian version

	
	Another expression of the epic poem Gesar

	
	1st version

	
	The first of three versions of Johann Gottlieb Fichte’s Wissenschaftslehre 1804

	
	2nd version

	
	The second of three versions of Johann Gottlieb Fichte’s Wissenschaftslehre 1804

	
	A-text

	
	The earliest version of William Langland’s narrative poem Piers Plowman

	
	B-text

	
	A later version of William Langland’s narrative poem Piers Plowman

	
	C-text

	
	An even later version of William Langland’s narrative poem Piers Plowman

	
	Beck

	
	An English translation by Tom Beck of Aleksandr Pushkin’s Evgeniĭ Onegin

	
	Elton

	
	An English translation by Oliver Elton of Aleksandr Pushkin’s Evgeniĭ Onegin

	
	Director’s cut

	
	The 1992 revised version of the 1982 motion picture Blade runner

	
	Final cut

	
	The 2007 revised version of the 1982 motion picture Blade runner

	
	Baryshnikov

	
	A version of the choreographic work The nutcracker choreographed by Mikhail Baryshnikov in 1976

	
	Lynn and Uthoff

	
	A version of the choreographic work The nutcracker choreographed by Enid Lynn and Michael Uthoff in 1974

	
	Nureyev, after Vaĭnonen

	
	A version of the choreographic work The nutcracker choreographed by Rudolf Nereyev in 1967 and derived from Vasiliĭ Vaĭnonen’s 1934 version

	
	Nelson Thornes

	
	An expression of Shakespeare’s complete works published in 2003 by Nelson Thornes

	
	Yale University Press

	
	Another expression of Shakespeare’s complete works published in 2003 by Yale University Press

	6.12.1.3.2
	Indicate the source from which the information on other distinguishing characteristics of the expression was derived applying the instructions given under 5.8.

	6.12.1.4
	Selected Parts or Excerpts

	6.12.1.4.1
	Record Selections to identify an expression consisting of selected parts or excerpts from a larger work.

	
	Selections

	
	Selections from Gibbon’s History of the decline and fall of the Roman Empire

	
	Selections

	
	An audio recording of Russell Banks reading excerpts from his novel Continental drift

	6.13
	Identifier for the Expression

	
	core element

	
	Contents

	
	
6.13.1
Basic Instructions on Recording Identifiers for Expressions

	
	

	6.13.1
	Basic Instructions on Recording Identifiers for Expressions

	
	Contents

	
	
6.13.1.1
Scope

	
	
6.13.1.2
Sources of Information

	
	
6.13.1.3
Recording Identifiers for Expressions

	
	

	6.13.1.1
	Scope

	6.13.1.1.1
	· An identifier for the expression is a character string uniquely associated with an expression, or with a surrogate for an expression (e.g., an authority record), that serves to differentiate that expression from other expressions.

	6.13.1.2
	Sources of Information

	6.13.1.2.1
	Take information on identifiers for expressions from any source.

	6.13.1.3
	Recording Identifiers for Expressions

	6.13.1.3.1
	Record an identifier for the expression. Precede the identifier with the name or an identification of the agency, etc., responsible for assigning the identifier, if readily ascertainable.

	
	ISRC BR-BMG-03-00729

	
	International Standard Recording Code for a recording of the song Enquanto houver sol by the musical group Titās

	
	National Library of Australia: and.aut-an35359434

	
	Australian National Bibliographic Database permalink for Italian translations of Peter Carey’s Oscar and Lucinda

	
	Library and Archives Canada control number: 0018A4143E

	
	Identifier for English translations of Beowulf

	
	Library of Congress control number: no 96031405

	
	Identifier for arrangements of Nicolò Paganini’s Caprices, violin, M.S. 25

	
	Library of Congress control number: n 00024915

	
	Identifier for an expression of Oscar Wilde’s complete works

	
	Wolfgang’s Vault ID: 20049774|1647

	
	Identifier for a David Bowie concert recorded March 23, 1976

	
	Additional Instructions for Musical Works and Expressions

	6.14
	Title of a Musical Work

	
	core element

	
	Preferred title for the work is a core element. Variant titles for the work are optional.

	
	Contents

	
	
6.14.1
Basic Instructions on Recording Titles of Musical Works

	
	
6.14.2
Preferred Title for a Musical Work

	
	
6.14.3
Variant Title for a Musical Work

	6.14.1
	Basic Instructions on Recording Titles of Musical Works

	
	Contents

	
	
6.14.1.1
Scope

	
	
6.14.1.2
Sources of Information

	
	
6.14.1.3
General Guidelines on Recording Titles of a Musical Works

	
	

	6.14.1.1
	Scope

	6.14.1.1.1
	· A title of a musical work is a word, character, or group of words and/or characters by which a musical work is known.

	6.14.1.1.2
	For purposes of identifying musical works, titles of the work are categorized as follows:

	
	
a)
preferred title for a musical work (see 6.14.2)

	
	
b)
variant title for a musical work (see 6.14.3).

	6.14.1.2
	Sources of Information

	6.14.1.2.1
	Take the title or titles of a musical work from any source.

	6.14.1.2.2
	For additional guidance on sources of information for the preferred title for the work, see 6.15.2.2.

	6.14.1.3
	General Guidelines on Recording Titles of Musical Works

	6.14.1.3.1
	When recording a title of a musical a work, apply the guidelines on capitalization, numbers, accents, etc., given under 6.2.1. When those guidelines refer to an appendix, apply the additional instructions given in that appendix, as applicable.

	6.14.2
	Preferred Title for a Musical Work

	
	core element

	
	Contents

	
	
6.14.2.1
Scope

	
	
6.14.2.2
Sources of Information

	
	
6.14.2.3
Choosing the Preferred Title for a Musical Work

	
	Recording the Preferred Title

	
	
6.14.2.4
Recording the Preferred Title for a Musical Work

	
	
6.14.2.5
Preferred Title Consisting Solely of the Name of One Type of Composition

	
	
6.14.2.6
Duets

	
	Parts of Musical Works

	
	
6.14.2.7
Recording the Preferred Title for a Part or Parts of a Musical Work

	
	Compilations of Musical Works

	
	
6.14.2.8
Compilations of Musical Works

	
	

	6.14.2.1
	Scope

	6.14.2.1.1
	· The preferred title for a musical work is the title or form of title chosen as the basis for the authorized access point representing that work.

	6.14.2.2
	Sources of Information

	6.14.2.2.1
	Determine the title to be used as the preferred title for a musical work created after 1500 from resources embodying the work or reference sources.

	6.14.2.2.2
	Determine the title to be used as the preferred title for a musical work created before 1501 from modern sources. If the evidence of modern reference sources is inconclusive, use (in this order of preference):

	
	
a)
modern editions

	
	
b)
early editions

	
	
c)
manuscript copies.

	6.14.2.3
	Choosing the Preferred Title for a Musical Work

	6.14.2.3.1
	Choose as the preferred title for a musical work the composer’s original title in the language in which it was presented. [25.27A1]

	
	Meistersinger von Nürnberg

	
	Resource described: The mastersingers of Nuremberg

	
	Damnation de Faust

	
	Resource described: Fausts Verdammung

	
	Tous les garçons et les filles

	
	Resource described: Todos los chicos y chicas

	
	Zolotoĭ petushok

	
	Resource described: The golden cockerel

	
	Präludium und Fuge

	
	Resource described: Präludium und Fuge, D-Dur für Orgel ...

	
	Rondo with fugato

	
	Resource described: Rondo with fugato ...

	
	Introduction et allegro

	
	Resource described: Introduction et allegro ...

	
	

	
	Exceptions

	6.15.1.3.2
	Better known title in the same language. If another title in the same language has become better known, choose it as the preferred title (see also 6.2.1–6.2.2). [25.27B1]

	
	Don Giovanni

	
	Resource described: Il dissoluto punito, ossia, Il don Giovanni

	
	Nabucco

	
	Resource described: Nabucodonosor

	6.15.1.3.3
	Long titles. If the title is very long, choose (in this order of preference): [25.27C1]

	
	
a)
a brief title by which the work is commonly identified in reference sources

	
	Historia der Auferstehung Jesu Christi

	
	
Resource described: Historia der frölichen und siegreichen Auferstehung unsers einigen Erlösers und Seligmachers Jesu Christi

	
	
b)
a brief title formulated by the cataloguer.

	
	St. John Passion

	
	
Resource described: Historia des Leidens und Sterbens unsers Herrn und Heylandes Jesu Christi, nach dem Evangelisten St. Johannem

	
	If all of a composer’s works with titles that include the name of a type of composition are also cited as a numbered sequence of compositions of that type, use the name of the type of composition as the preferred title.

	
	Symphonies

	
	
Resource described: Sinfonia eroica / composta da Luigi van Beethoven. Also cited in lists of the composer’s symphonies as no. 3

	
	Recording the Preferred Title

	6.14.2.4
	Recording the Preferred Title for a Musical Work

	6.14.2.4.1
	Record the title chosen as the preferred title for a musical work applying the general guidelines on recording titles for works given under 6.2.1.

	6.14.2.4.2
	Omit from the title chosen according to 6.14.2.3: [25.28A]

	
	
a)
a statement of medium of performance (even if such a statement is part of a compound word, provided that the resulting word or words are the name of a type of composition)

	
	
b)
key

	
	
c)
serial, opus, and thematic index numbers

	
	
d)
numbers (unless they are an integral part of the title)

	
	
e)
date of composition

	
	
f)
adjectives and epithets not part of the original title of the work.

	6.14.2.4.3
	In the following examples the preferred title as defined above is in italics.

	
	String quartet

	
	Streichquartett

	
	Symphonie no. 40

	
	Clavierübung

	
	Kammersymphonie

	
	Symphonie fantastique

	
	Carnaval op. 9

	
	Concerto in A minor, op. 54

	
	12 sonatas

	
	Nocturne in F sharp minor, op. 15, no. 2

	
	6 Stücke für Orchester

	
	Fünf Orchesterstücke

	
	Four orchestral pieces

	
	Five little pieces for piano

	
	Drei Gesänge

	
	Vier Orchesterlieder, op. 22

	
	Les deux journées

	
	The Ten commandments

	
	The seventh trumpet

	
	Troisième nocturne

	
	Mozart’s favorite minuet

	
	The celebrated Sophie waltz

	
	Grandes études (So named by the composer)

	
	Die Zauberflöte

	
	War requiem

	6.14.2.5
	Preferred Title Consisting Solely of the Name of One Type of Composition

	6.14.2.5.1
	If the preferred title resulting from the application of 6.14.2.3–6.14.2.4 consists solely of the name of one type of composition, record the accepted form of name in the language preferred by the agency creating the data, if there is one. Record the name in the plural unless the composer wrote only one work of the type. [25.29A1]

	
	Quintets

	
	Resource described: Quintetto VI in sol maggiore)

	
	Ballades

	
	Resource described: Vier Balladen

	
	Sonatas

	
	Resource described: Sonate a violino, violone, e cembalo

	
	Concerti grossi

	
	Resource described: Six concerti grossi for 2 violins, viola, and violoncello soli with strings and harpsichord

	
	Divertimenti

	
	Resource described: Divertimento Nr. 1

	6.14.2.5.2
	Record the original language form of name for works intended for concert performance called étude, fantasia, or sinfonia concertante or their cognates.

	
	Études

	
	Resource described: Studies

	6.14.2.6
	Duets

	6.14.2.6.1
	Record Duets for works variously titled duos, duets, etc. [25.29B1]

	
	Duets

	
	Resource described: Trois duos

	
	Parts of Musical Works

	6.14.1.7
	Recording the Preferred Title for a Part or Parts of a Musical Work

	
	Record the preferred title for a part or parts of a musical work applying the instructions given under 6.14.2.7.1–6.14.2.7.2, as applicable.

	
	For instructions on constructing the authorized access point representing a part or parts of a musical work, see 6.28.2.

	6.14.2.7.1
	One Part

	
	· Record the preferred title for a part of a musical work applying the instructions given under 6.15.1.4–6.15.1.7, as applicable. Apply the additional instructions given under a)–e) below. [25.32A1]

	6.14.2.7.1.1
	Part Identified Only by a Number

	6.14.2.7.1.1.1
	· If each of the parts is identified only by a number, record the number of the part.

	
	Nr. 5

	
	Preferred title for a part of Johannes Brahms’s Ungarische Tänze

	6.14.2.7.1.2
	Part Identified Only by a Title or Other Verbal Designation

	6.14.2.7.1.2.1
	· If each of the parts is identified only by a title or other verbal designation, record the title or other verbal designation of the part.

	
	Celeste Aïda

	
	Preferred title of part of Giuseppe Verdi’s Aïda

	
	Seasons of love

	
	Preferred title of part of Jonathan Larson’s Rent

	
	Andante cantabile con moto

	
	Preferred title of part of Ludwig van Beethoven’s Symphony, no. 1, op. 21, in C major

	6.14.2.7.1.3
	Part Identified Both by a Number and by a Title or Other Verbal Designation

	6.14.2.7.1.3.1
	· If each of the parts is identified both by a number and by a title or other verbal designation, record the title or other verbal designation of the part.

	
	Come scoglio

	
	Preferred title for a part of Wolfgang Amadeus Mozart’s Così fan tutte. Each aria has a number (e.g., No. 14 for Come scoglio) as well as a title

	6.14.2.7.1.3.2
	If each of the parts is identified both by a number and by the same title or other verbal designation, record the number of the part.

	
	N. 8

	
	Preferred title for a part of Antonio Vivaldi’s Estro armonico. Each part has the title Concerto as well as a number

	6.14.2.7.1.4
	Each Part Identified by a Number and Some Parts also Identified by a Title or Other Verbal Designation

	6.14.2.7.1.4.1
	· If each of the parts is identified by a number, and some of the parts are also identified by a title or other verbal designation, record the number of the part followed by a comma and the title or other designation if there is one.

	
	Nr. 30

	
	Preferred title for a part of Robert Schumann’s Album für die Jugend

	
	Nr. 2, Soldatenmarsch

	
	Preferred title for a part of Robert Schumann’s Album für die Jugend

	6.14.2.7.1.5
	Part of a Larger Part

	6.14.2.7.1.5.1
	· If the part is part of a larger part that has a distinctive title, record the title of the larger part preceding the title and/or designation of the smaller part. Omit the designation of the larger part if it is not distinctive. However, if an indistinctive designation of the larger part is required to identify the smaller part, record the designation of the larger part preceding the title or designation of the smaller part. Separate the title or designation of the larger part from the title or designation of the smaller part by a full stop.

	
	Cantiones sacrae. O vos omnes

	
	Preferred title for a part of Hieronymus Praetorius’s Opus musicum

	
	Pifa

	
	not

Part 1. Pifa

	
	Preferred title for a part of George Frideric Handel’s Messiah

	
	Atto 3o. Preludio

	
	Preferred title for a part of Giuseppe Verdi’s Traviata

	6.14.2.7.2
	Two or More Parts

	6.14.2.7.2.1
	· When identifying two or more parts of a musical work, record the preferred titles of the parts applying the instructions given under 6.2.2.9.2. [25.32B1]

	
	Nr. 5-6

	
	Preferred title for two consecutively numbered parts of Johannes Brahms’s Ungarische Tänze

	
	Largo al factotum

	
	Preferred title for a part of Gioacchino Rossini’s Barbiere di Siviglia in a compilation also comprising the part Voce poco fa

	
	Voce poco fa

	
	Preferred title for a part of Gioacchino Rossini’s Barbiere di Siviglia in a compilation also comprising the part Largo al factotum

	
	No. 2

	
	Preferred title for a part of Franz Schubert’s Impromptus, piano, D. 899 in a compilation also comprising No. 4 of the same work

	
	No. 4

	
	Preferred title for a part of Franz Schubert’s Impromptus, piano, D. 899 in a compilation also comprising No. 2 of the same work

	6.14.2.7.2.2
	If a composer assembles a group of excerpts from a larger work and calls the group suite, record that word as the designation for the part. [25.32B2]

	
	Suite, no. 2

	
	Preferred title for a part of Edvard Grieg’s Peer Gynt

	
	Compilations of Musical Works

	6.14.2.8
	Compilations of Musical Works

	6.14.2.8.1
	Recording the Preferred Title for Compilations of Musical Works

	6.14.2.8.1.1
	· Record the preferred title for a compilation of musical works applying the instructions given under 6.14.2.8.2–6.14.2.8.6, as applicable.

	6.14.2.8.2
	Complete Works

	6.14.2.8.2.1.
	· For a compilation that consists of, or purports to be, the complete musical works of a composer, including those that are complete at the time of publication, record the conventional collective title Works. [25.34A1]

	6.14.2.8.3
	Works of Various Types for One Broad Medium

	6.14.2.8.3.1
	· For a compilation that consists of, or purports to be, all the works in one broad medium by a composer, record the designation of that medium as the conventional collective title. [25.34C1]

	
	Chamber music

	
	Choral music

	
	Use Choral music also for compilations of various types of works originally for one choral medium, with or without accompaniment

	
	Instrumental music

	
	Keyboard music

	
	Vocal music

	
	Use Vocal music also for compilations of various types of works originally for one solo voice or one combination of solo voices, with or without accompaniment

	6.14.2.8.4
	Works of Various Types for One Specific Medium

	6.14.2.8.4.1
	· For a compilation that consists of, or purports to be, all the works for one specific medium by a composer, record a conventional collective title generally descriptive of that medium. [25.34C1]

	
	Brass music

	
	Orchestra music

	
	Piano music

	
	Piano music, 4 hands

	
	Piano music, pianos (2)

	
	String quartet music

	
	Violin, piano music

	6.14.2.8.5
	Works of One Type for One Specific Medium or Various Media

	6.14.2.8.5.1
	· For a compilation that consists of, or purports to be, all the works of one type by a composer, record the name of that type as the conventional collective title. [25.34C2]

	
	Concertos

	
	Motion picture music

	
	Musicals

	
	Operas

	
	Polonaises

	
	Quartets

	
	Sonatas

	
	Songs

	6.14.2.8.5.2
	If the compilation consists of a consecutively numbered group, record the inclusive numbering following the name of the type.

	
	Sonatas, piano, no. 6-10

	
	Resource described: Sonates pour piano 6 à 10 / Alexandre Scriabine

	
	Symphonies, no. 1-3

	
	Resource described: First, Second, and Third symphonies / Ludwig van Beethoven

	6.14.2.8.6
	Incomplete Compilations

	6.14.2.8.6.1
	· For compilations corresponding to the categories covered under 6.14.2.8.2–6.14.2.8.5 that are incomplete, identify each of the works in the compilation separately applying the instructions given under 6.14.2.4–6.14.2.7.

	
	Renaissance concerto

	
	Salomon Rossi suite

	
	Orpheus and Euridice

	
	Resource described: Orchestral works / by Lukas Foss

	
	

	
	Alternative:

	6.14.2.8.6.2
	For a compilation containing various types of composition for various instrumental and vocal media by a single composer, record the conventional collective title Selections. [25.34B1]

	6.14.3
	Variant Title for a Musical Work

	
	
6.14.3.1
Scope

	
	
6.14.3.2
Sources of Information

	
	
6.14.3.3
General Guidelines on Recording Variant Titles for Musical Works

	
	
6.14.3.4
Recording Alternative Linguistic Forms as Variant Titles for Musical Works

	
	
6.14.3.5
Recording Other Variant Titles for Musical Works

	
	

	6.14.3.1
	Scope

	6.14.3.1.1
	· A variant title for a musical work is a title or form of title by which a musical work is known that differs from the title or form of title chosen as the preferred title for the work.

	6.14.3.2
	Sources of Information

	6.14.3.2.1
	Take variant titles from resources embodying the work and/or from reference sources.

	6.14.3.3
	General Guidelines on Recording Variant Titles for Musical Works

	6.14.3.3.1
	Record variant titles for musical works applying the general guidelines on recording titles for works given under 6.2.1.

	6.14.3.3.2
	Record as a variant title a title or form of title under which the work has been issued or cited in reference sources, or resulting from a different transliteration of the title, if it is different from the title recorded as the preferred title for that work. [26.4B1]

	
	

	
	Exception

	6.14.3.3.3
	Record a title appearing on a manifestation of the work as a variant title for the work only if it differs significantly from the preferred title and the work itself might reasonably be sought under that title. For instructions on recording the title proper and other titles appearing on the manifestation see 2.3.

	6.14.3.3.4
	Apply the additional specific instructions given under 6.14.3.4–6.14.3.5 and those given in preceding sections of this chapter, as applicable.

	6.14.3.4
	Recording alternative linguistic forms as variant titles for musical works

	6.14.3.4.1
	If the title recorded as the preferred title for a musical work has one or more alternative linguistic forms, record them as variant titles for the work.

	
	Different Language Form

	
	Mountain maid

	
	Fille de la montagne

	
	Kind der Berge

	
	Norwegian language form recorded as preferred title: Haugtussa

	
	O Christmas tree

	
	O dannenbom

	
	Oh Christmas tree

	
	Oh tree of fir

	
	German language form recorded as preferred title: O Tannenbaum

	
	Popular Greek melodies

	
	Greek popular melodies

	
	Popular Greek songs

	
	French language form recorded as preferred title: Mélodies populaires grecques

	
	Stücke

	
	English language form recorded as preferred title: Pieces

	
	Etüden

	
	Études

	
	Studies

	
	Polish language form recorded as preferred title: Etuid

	
	Different Script

	
	Золушка

	
	Russian transliterated form recorded as preferred title: Zolushka

	
	フロム·ミー·フローズ·ホワット·ユー·コール·タイム

	
	English language form recorded as preferred title: From me flows what you call time

	
	התקוה

	
	Hebrew transliterated form recorded as preferred title: Hatiḳṿah

	
	Different Spelling

	
	Amphitrion

	
	 SEQ CHAPTER \h \r 1Spelling recorded as preferred title: Amphitryon

	
	Fantasie sonata

	
	Phantasy sonata

	
	Spelling recorded as preferred title: Fantasy sonata

	
	Partsongs

	
	Spelling recorded as preferred title: Part-songs

	
	Different Transliteration

	
	Khovanchtchina

	
	 SEQ CHAPTER \h \r 1Transliteration recorded as preferred title: Khovanshchina

	
	Hatikva

	
	Hatikvoh

	
	Transliteration recorded as preferred title: Hatiḳṿah

	6.14.3.5
	Recording Other Variant Titles for Musical Works

	6.14.3.5.1
	Record other variants and variant forms of the title recorded as the preferred title for a musical work not covered under 6.14.3.4, as required.

	
	Songs, airs, duets, and choruses in the masque of King Arthur

	
	Preferred titled recorded as: King Arthur

	
	Salzburg sonata

	
	Preferred title recorded as: Sonatas

	
	Forellen-Quintett

	
	Quintette de la truite

	
	Trout quintet

	
	Forellenquintett

	
	Trucha

	
	Forellen-kvintet

	
	Quintette “La truite”

	
	Forelių kvintetas

	
	Grand quintuor

	
	Preferred title recorded as: Quintets

	
	Cinque mélodies populaires grecques

	
	5 mélodies populaires grecques

	
	Preferred title recorded as: Mélodies populaires grecques

	
	Complete organ works

	
	Œuvres complètes pour orgue

	
	Sämtliche Orgelwerke

	
	Preferred title recorded as: Organ music

	
	Complete Takemitsu edition

	
	Takemitsu Tōru zenshū

	
	武満徹全集

	
	Preferred title recorded as: Works

	
	Best of Bach

	
	Preferred title recorded as: Works. Selections

	
	Selected works for piano

	
	Preferred title recorded as: Piano music. Selections

	6.15
	Medium of Performance

	
	core element

	
	Medium of performance is a core element when needed to differentiate a musical work from another work with the same title.

	
	Contents

	
	
6.15.1
Basic Instructions on Recording Medium of Performance

	
	

	6.15.1
	Basic Instructions on Recording Medium of Performance

	
	Contents

	
	
6.15.1.1
Scope

	
	
6.15.1.2
Sources of Information

	
	
6.15.1.3
Recording Medium of Performance

	
	
6.15.1.4
Instrumental Music Intended for One Performer to a Part

	
	
6.15.1.5
Standard Combinations of Instruments

	
	
6.15.1.6
Individual Instruments

	
	
6.15.1.7
Groups of Instruments

	
	
6.15.1.8
Instrumental Music for Orchestra, String Orchestra, or Band

	
	
6.15.1.9
One or More Solo Instruments and Accompanying Ensemble

	
	
6.15.1.10
Solo Voices

	
	
6.15.1.11
Choruses

	
	
6.15.1.12
Accompaniment for Songs, Lieder, Etc.

	
	
6.15.1.13
Indeterminate Medium of Performance

	
	

	6.15.1.1
	Scope

	6.15.1.1.1
	· Medium of performance is the instrument, instruments, voice, voices, etc., for which a musical work was originally conceived.

	6.15.1.2
	Sources of Information

	6.15.1.2.1
	Take information on medium of performance from any source.

	6.15.1.3
	Recording Medium of Performance

	6.15.1.3.1
	Record the medium of performance specifically, applying the instructions given under 6.15.1.4–6.15.1.13. Record the elements in the following order: [25.30B1]

	
	
a)
voices

	
	
b)
keyboard instrument if there is more than one non-keyboard instrument

	
	
c)
the other instruments in score order

	
	
d)
continuo.

	
	voices

	
	piano

	
	piano

	
	clarinet

	
	violoncello

	
	violin

	
	piano

	
	flute

	
	bassoon

	
	continuo

	6.15.1.3.2
	If there is more than one part for a particular instrument or voice, add the appropriate numeral in parentheses after the name of that instrument or voice unless the number is otherwise implicit.

	
	flutes (2)

	
	clarinets (2)

	
	viols (5)

	6.15.1.4
	Instrumental Music Intended for One Performer to a Part

	6.15.1.4.1
	For instrumental music intended for one performer to a part, record the medium of performance in one of, or a combination of, the following ways (in this order of preference): [25.30B2]

	
	
a)
by certain standard chamber music combinations (see 6.15.1.5)

	
	
b)
by individual instruments (see 6.15.1.6)

	
	
c)
by groups of instruments (see 6.15.1.7).

	6.15.1.5
	Standard Combinations of Instruments

	6.15.1.5.1
	For the following standard chamber music combinations, record the terms given in the right-hand column of the table when the preferred title resulting from the application of 6.14.2.4 and 6.14.2.5 is Trio, Trios, Quartet, Quartets, Quintet, or Quintets: [25.30B3]

	
	

	
	standard combination
	instrumentation
	term recorded

	
	string trio
	violin, viola, violoncello
	strings

	
	string quartet
	2 violins, viola, violoncello
	strings

	
	woodwind quartet
	flute, oboe, clarinet, bassoon
	woodwinds

	
	wind quintet
	flute, oboe, clarinet, horn, bassoon
	winds

	
	piano trio
	piano, violin, violoncello
	piano

strings

	
	piano quartet
	piano, violin, viola, violoncello
	piano

strings

	
	piano quintet
	piano, 2 violins, viola, violoncello
	piano

strings

	6.15.1.5.2
	If the preferred title resulting from the application of 6.14.2.4 and 6.14.2.5 is not Trio, Trios, Quartet, Quartets, Quintet, or Quintets, record the term for the standard combination as given in the left-hand column of the table.

	6.15.1.5.3
	If the preferred title resulting from the application of 6.14.2.4 and 6.14.2.5 is Trio, Trios, Quartet, Quartets, Quintet or Quintets, and the work is for a combination other than one listed in the centre column of the table, record each instrument.

	
	violin

	
	viola

	
	violoncello

	
	double bass

	
	Preferred title: Quartets

	
	flute

	
	oboe

	
	saxophone

	
	bassoon

	
	Preferred title: Quartets

	
	piano

	
	violin

	
	viola

	
	violoncello

	
	double bass

	
	Preferred title: Quintets

	
	Flute

	
	Clarinets

	
	Bassoon

	
	Horn

	
	Preferred title: Quintets

	6.15.1.6
	Individual Instruments

	6.15.1.6.1
	When recording an individual type of instrument, use a term in the language preferred by the agency creating the data whenever possible. Use the list of terms below as a guide. When alternatives are given, choose a term and use it consistently. [25.30B4]

	
	cello or violoncello

	
	cor anglais or English horn

	
	double bass (not bass viol or contrabass)

	
	double bassoon or contrabassoon

	
	harpsichord (not cembalo or virginal)

	
	horn (not French horn)

	
	kettle drums or timpani

	
	viol (for sizes of viola da gamba other than bass)

	
	viola da gamba (not bass viol or gamba)

	
	viols (for viols of different sizes)

	6.15.1.6.2
	For keyboard instruments use an appropriate term from the list below.

	
	piano

	
	piano, 4 hands

	
	pianos (2)

	
	pianos (2), 8 hands

	
	organs (2)

	6.15.1.6.3
	Apply the terms listed as follows:

	
	
a)
Record piano for one instrument, two hands.

	
	
b)
Record pianos (2) for two instruments, four hands

	6.15.1.6.4
	Omit the following elements:

	
	
a)
the designation of the key in which an instrument is pitched

	
	clarinet

	
	not

clarinet in A

	
	
b)
the terms alto, tenor, bass, etc.

	
	recorder

	
	not

alto recorder

	
	saxophone

	
	not

tenor saxophone

	
	
c)
the names of alternative instruments.

	6.15.1.6.4
	Use continuo for a thorough bass part, with or without figures, realized or unrealized, whether it is named as basso continuo, figured bass, thorough bass, or continuo.

	6.15.1.6.5
	If the composition is intended for a keyboard instrument, but no particular instrument is named and the work can be played on any keyboard instrument, use keyboard instrument.

	6.15.1.7
	Groups of Instruments

	6.15.1.7.1
	For a group of instruments, record an appropriate term from the list below. [25.30B5]

	
	woodwinds

	
	brasses

	
	Winds

	
	percussion

	
	plucked instruments

	
	keyboard instruments

	
	strings

	
	instrumental [string, wind, etc.] ensemble

	6.15.1.7.2
	Apply the terms listed as follows:

	
	
a)
Record winds for groups consisting of both woodwind and brass instruments.

	
	
b)
Record instrumental [string, wind, etc.] ensemble for groups consisting of four or more diverse instruments.

	6.15.1.7.3
	For standard chamber music combinations, see the instructions given under 6.15.1.5.

	6.15.1.8
	Instrumental Music for Orchestra, String Orchestra, or Band

	6.15.1.8.1
	For instrumental music intended for orchestra, string orchestra, or band, record an appropriate term from the list below. [25.30B6]

	
	orchestra

	
	string orchestra

	
	band

	6.15.1.8.2
	Record orchestra for full or reduced orchestra.

	6.15.1.8.3
	Disregard continuo when it is part of an orchestra or string orchestra.

	6.15.1.9
	One or More Solo Instruments and Accompanying Ensemble

	6.15.1.9.1
	For a work for one or more solo instruments and accompanying ensemble, record the term for the solo instrument or instruments and the term for the accompanying ensemble, in that order, applying the instructions given under 6.15.1.4–6.15.1.8. [25.30B7]

	
	violin

	
	orchestra

	
	Resource described: Rhapsody for solo violin and orchestra / Mary Jeanne van Appledorn. Preferred title: Rhapsodies

	
	piano

	
	orchestra

	
	Resource described: Concierto no. 1 para paino y orquesta : Atlántico / Zulema de la Cruz. Preferred title: Concertos

	
	harpsichord

	
	instrumental ensemble

	
	Resource described: Concerto pour clavecin et ensemble instrumental / Jean Françaix. Preferred title: Concertos

	
	piano trio

	
	orchestra

	
	Resource described: Konzert für Klavier, Violine, Violoncello und Orchester C-Dur op. 56 : Tripelkonzert / Ludwig van Beethoven. Preferred title: Concertos

	
	woodwind quartet

	
	string orchestra

	
	Resource described: Quadruple concerto : pour flute, hautbois, clarinette et bassoon avec accompagnement d’orchestre / Jean Françaix. Preferred title: Concertos

	
	pianos (2)

	
	string orchestra

	
	Resource described: Divetimento for string orchestra and two pianos / by Ulric Cole. Preferred title: Divertimenti

	
	violin

	
	viola

	
	orchestra

	
	Resource described: Sinfonie concertanto in E♭ a violin e viola principale, 2 violini, 2 viole, 2 oboe, 2 corni, violoncello, e basso / di Amadeo Wolfgango Mozart. Preferred title: Sinfonie concertanti

	6.15.1.10
	Solo Voices

	6.15.1.10.1
	Record an appropriate term from the list below to name a type of solo voice. [25.30B8]

	
	soprano

	
	mezzo-soprano

	
	alto

	
	tenor

	
	baritone

	
	bass

	
	sopranos (2)

	
	alto

	
	orchestra

	
	Resource described: Stabat Mater : in G minor : for 2 sopranos, also, 2 violins & basso continuo / Girolamo Abos ; edited by Alejandro Garri ; assisted by Kent Carlson. Preferred title: Stabat Mater

	
	soprano

	
	piano

	
	Resource described: Dos canciones para soprano y piano / Federico Ibarra. Preferred title: Canciones

	6.15.1.10.2
	Record other terms (e.g., high voice, countertenor) as appropriate.

	6.15.1.10.3
	Record an appropriate term from the list below for two or more solo voices of different ranges if no specific voice types or ranges can be ascertained.

	
	mixed solo voices

	
	men’s solo voices

	
	women’s solo voices

	6.15.1.10.4
	Record other terms (e.g., children’s solo voices) as appropriate.

	6.15.1.10.5
	For compositions that include solo voices with chorus, record only the appropriate terms for the chorus (see 6.15.1.11) and the accompaniment, if any.

	6.15.1.11
	Choruses

	6.15.1.11.1
	Record an appropriate term from the list below for a choral ensemble. [25.30B9]

	
	mixed voices

	
	men’s voices

	
	women’s voices

	
	unison voices

	6.15.1.11.2
	Record other terms (e.g., children’s voices) as appropriate.

	6.15.1.12
	Accompaniment for Songs, Lieder, Etc.

	6.15.1.12.1
	If the preferred title for a work (other than one in a “popular” idiom) is a conventional collective title such as Songs, Lieder, etc. (see 6.14.2.9.5), and the vocals are to be accompanied by anything other than a keyboard stringed instrument alone, record the name of the accompanying instrument or instruments and accompaniment. If such a work is not accompanied record unaccompanied. [25.30B10]

	
	guitar accompaniment

	
	Resource described: Music for voice & guitar : a collected edition / Fernando Sor ; edited and engraved by Jan de Kloe, with historical notes by Matanya Ophee. Preferred title: Songs

	
	unaccompanied

	
	Resource described: 40 vocalises / Sharon Bennett. Preferred title: Vocalises

	
	percussion accompaniment

	
	Resource described: Zwei Lieder for soprano and percussion, 1993 / Micha Hamel ; text, Paul Celan. Preferred title: Lieder

	
	clarinet, viola accompaniment

	
	Resource described: Three songs for voice, clarinet, and viola, (1996) (texts by Sir James Frazer from Ovid’s”Fasti”) / Alexander Goehr. Preferred title: Songs

	6.15.1.13
	Indeterminate Medium of Performance

	
	If the specific medium of performance, or any part of it, is not stated in the resource or other source, record that part of the medium of performance as instructed under 6.15.1.13.1–6.15.1.13.5 (in order of priority). [25.30B11]

	6.15.1.13.1
	One Family of Instruments, Collective Term, Etc.

	6.15.1.13.1.1
	· If only the family of instruments (see 6.15.1.7) or voices (see 6.15.1.10), or a collective term for other media, is indicated by the composer, or is available from any other source, record the family, collective term, etc.

	
	accordion

	
	plucked instrument

	
	violin

	
	Resource described: Trio pour accordéon de concert, violin et instrument à cordes pinsées / Alain Abbott. Preferred title: Trio

	
	voice

	
	chordal instrument

	
	Resource described: Tierkreis : für Mezzosopran oder Alt oder tiefen Tenor und Akkordinstrument : (1975/77) : Werk Nr. 41 4/5 = Zodiac – Zodiaque / Stockhausen. Preferred title: Tierkreis

	6.15.1.13.2
	Range or General Type of Instrument or Voice

	6.15.1.13.2.1
	· If only the range or general type of instrument or voice is indicated by the composer, or is available from any other source, record the range or type.

	
	low instrument

	
	orchestra

	
	Resource described: Concerto Es-Dur für Pasaune (Viola da gamba-Fagott), 2 Hörner ad libitum, 2 Violinen und Basso continuo / Johann Zach ; herausgegeben von Hans Oskar Koch. Preferred title: Concertos. For trombone, viola da gamba, or bassoon and orchestra or string ordhestra

	
	treble instrument

	
	organ

	
	Resource described: Eight chorale preludes for treble instrument and organ / by Randall Sensmeier. Preferred title: Chorale preludes

	
	melody instrument

	
	piano

	
	Resource described: Suite für ein Melodieinstrument (Violine, Querflöte, Oboe, Viola, Klarinette (B), Saxophon (B), Trompete (B), Englischhorn (F), Horn (F), Violoncello oder Fagott) und Klavier /Hans-walter Slembeck. Preferred title: Suites

	
	male voice

	
	trombone

	
	Preferred title: Pieces

	6.15.1.13.3
	Some Instruments, Etc., Unspecified

	6.15.1.13.3.1
	· If some parts of the medium are indicated by the composer, or are available from any other source, and others are unspecified or are indicated as unspecified or a similar term, record the individual parts of the medium as instructed under 6.15.1.4–6.15.1.12, also using unspecified or a similar term as appropriate.

	
	unspecified instrument

	
	piano

	
	Resource described: Three carols for piano and solo instrument / David Moore. Preferred title: Carols

	6.15.1.13.4
	Number of Parts or Voices

	6.15.1.13.4.1
	· If no medium of performance is specified by the composer, and none can be ascertained from any other source, and there are two or more such works by the same composer that have the same preferred title, record the number of parts or voices. Use voices to designate both vocal and instrumental parts.

	
	voices (3)

	
	Resource described: Canzonets, or, Little short songs to three voices / published by Thomas Morley. Preferred title: Canzonets

	
	voices (5–6)

	
	Resource described: Canzonets, or, Little short aers to five and sixe voices / by Thomas Morley. Preferred title: Canzonets

	
	voices (4)

	
	Resource described: Fourteen canzonas for four instruments / Claudio Merulo. Preferred title: Canzonas

	
	voices (5–6)

	
	Resource described: Madrigals of 5 and 6 parts, apt for the viols and voices / made & published by Thomas Weelkes. Preferred title: Madrigals

	6.15.1.13.5
	Medium Unspecified

	6.15.1.13.5.1
	· If no medium of performance is specified by the composer, and none can be ascertained from any other source, record unspecified.

	6.16
	Numeric Designation of a Musical Work

	
	core element

	
	Numeric designation of a musical work is a core element when needed to differentiate a musical work from another work with the same title.

	
	Contents

	
	
6.16.1
Basic Instructions on Recording Numeric Designations of Musical Works

	
	

	6.16.1
	Basic Instructions on Recording Numeric Designations of Musical Works

	
	Contents

	
	
6.16.1.1
Scope

	
	
6.16.1.2
Sources of Information

	
	
6.16.1.3
Recording Numeric Designations of Musical Works

	
	

	6.16.1.1
	Scope

	6.16.1.1.1
	· A numeric designation of a musical work is a serial number, opus number, or thematic index number assigned to a musical work by a composer, publisher, or a musicologist.

	6.16.1.2
	Sources of information

	6.16.1.2.1
	Take information on numeric designations of musical works from any source.

	6.16.1.3
	Recording Numeric Designations of Musical Works

	6.16.1.3.1
	Record as many of the following numeric designations of musical works as can readily be ascertained. Use abbreviations as instructed in appendix B (B.5.4). [25.30C1]

	6.16.1.3.1
	Serial Number

	6.16.1.3.1.1
	· If works with the same title and the same medium of performance are consecutively numbered in music reference sources, record the number. [25.30C2]

	
	no. 2

	
	Resource described: String quartet no. 2 / Eleanor Cory. Preferred title: Quartets; medium of performance: strings

	
	no. 5

	
	Resource described: Fifth symphony for orchestra / by Arnold Bax. Preferred title: Symphonies

	6.16.1.3.1.2
	If different works in a consecutively numbered series have different forms of numeric designation, or different words introducing the number in the sources from which the numeric designations for the individual works are taken, select one of the forms to use in the numeric designations for all the works in the series.

	
	1st book

	
	Resource described: The first set of songs : in four parts / composed by John Dowland ; scored from the first edtion, printed in the year 1597, and preceded by a life of the composer by W. Chappell

	
	2nd book

	
	Resource described: Second book of songs (1600) / John Dowland ; edited by Edmund H. Fellows ; revised by Thurston Dart

	
	1o libro

	
	Resource described: Il primo libro de ricercari da cantare : a Quattro voci / di Claudio Merulo da Correggio

	
	3o libro

	
	Resource described: Ricercari da cantare : a quattro voci : libro terzo / di Claudio Merulo

	6.16.1.3.2
	Opus Number

	6.16.1.3.2.1
	Record the opus number, if any, and the number within the opus, if any. [25.30C]

	
	op. 114

	
	Resource described: Quintett in A für Klavier, Violine, Viola, Violoncello und Kontrabass D 667 (op. post. 114) : Forellen-Quintett = Quintet in A major for piano, violin, viola, violoncello, and double bass : the trout quintet / Franz Schubert ; herausgegeben von Arnold Feil. Preferred title: Quintets; medium of performance: piano, violin, viola, violoncello, double bass

	
	op. 2, no. 1

	
	Resource described: Piano sonata no. 1 in F minor, op. 2, no. 1 / Beethoven. Preferred title: Sonatas; medium of performance: piano; serial number: no. 1

	
	op. 2, no. 2

	
	Resource described: Piano sonata no. 2 in A major, op. 2, no. 2 / Beethoven. Preferred title: Sonatas; medium of performance: piano; serial number: no. 2

	6.16.1.3.2.2
	If there is a conflict in opus numbering among works of the same title and medium, or if the overall opus numbering of a composer’s works is confused and conflicting, add to the opus number the name of the publisher originally using the number chosen. Add the publisher’s name in parentheses.

	
	op. 20 (Bland)

	
	Preferred title for the work by Giuseppe Maria Cambini: Duets; medium of performance: flute, violin

	
	op. 20 (LeDuc)

	
	Preferred title for the work by Giuseppe Maria Cambini: Duets; medium of performance: flute, violin

	6.16.1.3.3
	Thematic Index Number

	6.16.1.3.3.1
	In the case of certain composers, record the number assigned to a work in a recognized thematic index. Precede the number by the initial letter or letters of the musicologist’s name (e.g., K. 453
) or a generally accepted abbreviation (e.g., BWV 232
). [25.30C4]

	
	D. 667

	
	Resource described: Quintett in A für Klavier, Violine, Viola, Violoncello und Kontrabass D 667 (op. post. 114) : Forellen-Quintett = Qintet in A major for piano, violin, viola, violoncello, and double bass : the trout quintet / Franz Schubert ; herausgegeben von Arnold Feil. Preferred title: Quintets; medium of performance: piano, violin, viola, violoncello, double bass

	6.17
	Key

	
	core element

	
	Key is a core element when needed to differentiate a musical work from another work with the same title.

	
	Contents

	
	
6.17.1
Basic Instructions on Recording Key

	
	

	6.17.1
	Basic Instructions on Recording Key

	
	Contents

	
	
6.17.1.1
Scope

	
	
6.17.1.2
Sources of Information

	
	
6.17.1.3
Recording Key

	
	

	6.17.1.1
	Scope

	6.17.1.1.1
	· Key is the set of pitch relationships that establishes the tonal centre, or principal tonal centre, of a musical work.

	6.17.1.2
	Sources of Information

	6.17.1.2.1
	Take information on key from any source.

	6.17.1.3
	Recording Key

	6.17.1.3.1
	Record the key if one or more of the following conditions applies:

	
	
a)
it is commonly identified in reference sources

	
	
b)
it appears in the composer’s original title or the title proper of the first manifestation

	
	
c)
it is apparent from the resource described (unless it is known to be transposed in the resource).

	
	C minor

	
	Resource described: Trio c-Moll Opus 66 für Violine, Violoncello und Klavier / Felix Mendelssohn Bartholdy

	
	D major

	
	Resource described: Symphony no. 93, in D major / Haydn

	
	A major

	
	Resource described: Scherzo in A for pianoforte / Franz Reizenstein

	
	B♭

	
	Resource described: Symphony in B flat for concert band / Paul Hindemith

	
	F♯ minor

	
	Resource described: Sinfonie für Orgel solo fis-Moll, op. 143 = symphony for organ solo in F sharp minor / Sigfrid Karg-Elert

	6.18
	Other Distinguishing Characteristic of the Expression of a Musical Work

	
	core element

	
	Other distinguishing characteristic of the expression is a core element when needed to differentiate an expression of a work from another expression of the same work.

	
	Contents

	
	
6.18.1
Basic Instructions on Recording Other Distinguishing Characteristics of the Expression of a Musical Work

	
	

	6.18.1
	Basic Instructions on Recording Other Distinguishing Characteristics of the Expression of a Musical Work

	
	Contents

	
	
6.18.1.1
Scope

	
	
6.18.1.2
Sources of Information

	
	
6.18.1.3
Recording Other Distinguishing Characteristics of the Expression of a Musical Work

	
	
6.18.1.4
Arrangements, Transcriptions, Etc.

	
	
6.18.1.5
Sketches

	
	
6.18.1.6
Vocal and Chorus Scores

	
	

	6.16.1.1
	Scope

	6.16.1.1.1
	· Other distinguishing characteristic of the expression of a musical work is a characteristic that serves to differentiate an expression of a musical work from another expression of the same work (e.g., an arrangement, sketches, a vocal score).

	6.18.1.2
	Sources of Information

	6.16.1.2.1
	Take information on other distinguishing characteristics of the expression of a musical work from any source.

	6.18.1.3
	Recording Other Distinguishing Characteristics of the Expression of a Musical Work

	6.18.1.3.1
	Record the other distinguishing characteristics of the expression of a musical work as instructed under 6.18.1.4–6.18.1.6, as applicable.

	6.18.1.4
	Arrangements, Transcriptions, Etc.

	6.18.1.4.1
	Apply the instructions given below for an arrangement, transcription, etc., of one or more works of one composer (or of parts of one composer’s works) that falls into one or more of the following categories: [21.18A1] [21.18B1]

	
	
a)
arrangements, transcriptions, versions, settings, etc., in which music for one medium of performance has been rewritten for another

	
	
b)
simplified versions of previously existing musical works.

	6.18.1.4.2
	If the expression is an arrangement, etc., of a work or part or parts of a work that belongs, broadly speaking, to the category of “serious,” “classical,” or “art” music, record arranged. Apply this instruction also to a transcription by the original composer. [25.35C1]

	6.18.1.4.3
	If the arrangement, etc., is of a work or of part or parts of a work that belongs, broadly speaking, to the category of music in the “popular” idiom (e.g., rock, jazz), record arranged only if the expression is: [25.35C2]

	
	
either
a)
an instrumental work arranged for vocal or choral performance

	
	
or
b)
a vocal work arranged for instrumental performance.

	6.18.1.5
	Sketches

	6.18.1.5.1
	If the expression consists of a composer’s sketches for one or more musical compositions, record Sketches. [25.35B1]

	6.18.1.6
	Vocal and Chorus Scores

	6.18.1.6.1
	If the expression is a vocal score or a chorus score, record Vocal score, Vocal scores, Chorus score, or Chorus scores, as applicable. [25.35D1]

	
	Additional Instructions for Legal Works

	6.19
	Title of a Legal Work

	
	core element

	
	Preferred title for the work is a core element. Variant titles for the work are optional.

	
	Contents

	
	
6.19.1
Basic Instructions on Recording Titles of Legal Works

	
	
6.19.2
Preferred Title for a Legal Work

	
	
6.19.3
Variant Title for a Legal Work

	6.19.1
	Basic Instructions on Recording Titles of Legal Works

	
	Contents

	
	
6.19.1.1
Scope

	
	
6.19.1.2
Sources of Information

	
	
6.19.1.3
General Guidelines on Recording Titles of Legal Works

	
	

	6.19.1.1
	Scope

	6.19.1.1.1
	· A title of a legal work is a word, character, or group of words and/or characters by which a legal work is known.

	6.19.1.1.2
	For purposes of identifying legal works, titles of the work are categorized as follows:

	
	
a)
preferred title for a legal work (see 6.19.2)

	
	
b)
variant title for a legal work (see 6.19.3).

	6.19.1.2
	Sources of Information

	6.19.1.2.1
	Take the title or titles of a legal work from any source.

	6.19.1.2.2
	For additional guidance on sources of information for the preferred title for the work, see 6.19.2.2.

	6.19.1.3
	General Guidelines on Recording Titles of Legal Works

	6.19.1.3.1
	When recording a title of a legal work, apply the guidelines on capitalization, numbers, accents, etc., given under 6.2.1. When those guidelines refer to an appendix, apply the additional instructions given in that appendix, as applicable.

	6.19.2
	Preferred Title for a Legal Work

	
	core element

	
	Contents

	
	
6.19.2.1
Scope

	
	
6.19.2.2
Sources of Information

	
	
6.19.2.3
Choosing the Preferred Title for a Legal Work

	
	Recording the Preferred Title

	
	
6.19.2.4
Recording the Preferred Title for a Legal Work

	
	Laws, etc.

	
	
6.19.2.5
Modern Laws, Etc.

	
	
6.19.2.6
Ancient Laws, Certain Medieval Laws, Customary Laws, Etc.

	
	Treaties, Etc.

	
	
6.19.2.7
One Treaty, Etc.

	
	
6.19.2.8
Compilations of Treaties, Etc.

	
	

	6.19.2.1
	Scope

	6.19.2.1.1
	· The preferred title for a legal work is the title or form of title chosen as the basis for the authorized access point representing that work.

	6.19.2.2
	Sources of Information

	6.19.2.2.1
	Determine the title to be used as the preferred title of a legal work created after 1500 from resources embodying the work or reference sources.

	6.19.2.2.2
	Determine the title to be used as the preferred title of a legal work created before 1501 from modern sources. If the evidence of modern reference sources is inconclusive, use (in this order of preference):

	
	
a)
modern editions

	
	
b)
early editions

	
	
c)
manuscript copies.

	6.19.2.3
	Choosing the Preferred Title for a Legal Work

	6.19.2.3.1
	Choose the preferred title for a legal work applying the instructions given under 6.2.2.3–6.2.2.7. [25.2A]

	
	

	
	Exceptions

	6.19.2.3.2
	Laws, etc. For laws, etc., apply the instructions given under 6.19.2.5.–6.19.2.6.

	6.19.2.3.3
	Treaties, etc. For treaties, etc., apply the instructions given under 6.19.2.7–6.19.2.8.

	
	Recording the Preferred Title

	6.19.2.4
	Recording the Preferred Title for a Legal Work

	6.19.2.4.1
	Record the title chosen as the preferred title for a legal work applying the general guidelines on recording titles for works given under 6.2.1.

	
	

	
	Exceptions

	6.19.2.0.4.2
	Laws, etc. For laws, etc., apply the instructions given under 6.19.2.5.–6.19.2.6.

	6.19.2.0.4.3
	Treaties, etc. For treaties, etc., apply the instructions given under 6.19.2.7–6.19.2.8.

	6.19.2.5
	Modern Laws, Etc.

	
	Formulate the preferred title for a law or laws as instructed under 6.19.2.5.1 (compilations) or 6.19.2.5.2 (single laws, etc.), as applicable.

	6.19.2.5.1
	Compilations

	6.19.2.5.1.1
	· Record Laws, etc. as the conventional collective title for a complete or partial compilation of legislative enactments of a jurisdiction other than a compilation on a particular subject. [25.15A1]

	6.19.2.5.1.2
	If a compilation of laws on a particular subject has a citation title, record that as the preferred title. Otherwise, apply the instructions given under 6.2.2.3–6.2.2.8.

	
	Labor Code

	
	Resource described: California Labor Code. Citation title: Labor Code

	
	Licensing acts

	
	Resource described: Paterson’s licensing acts

	6.19.2.5.2
	Single Laws, Etc.

	6.19.2.5.2.1
	· For a single legislative enactment, record (in this order of preference): [25.15A2]

	
	
a)
the official short title or citation title

	
	
b)
an unofficial short title or citation title used in legal literature

	
	
c)
the official title of the enactment

	
	
d)
any other official designation (e.g., the number, date).

	
	Football (Disorder) Act 2000

	
	Citation title includes date of enactment

	
	Copyright Act 1994

	
	Citation title includes date of enactment

	
	Canada Corporations Act

	
	Downtown Winnipeg Zoning By-law

	
	Act to Direct the Secretary of the Interior to Study the Suitability and Feasibility of Designating the Waco Mammoth Site Area in Waco, Texas, as a Unit of the National park System, and for Other Purposes

	
	Code de justice administrative

	
	Ley no. 20.744

	
	Legge 27 maggio 1998, n. 165

	6.19.2.6
	Ancient Laws, Certain Medieval Laws, Customary Laws, Etc.

	6.19.2.6.1
	Record the preferred title for a compilation of ancient, medieval, or customary laws identified by a name or for a single ancient, medieval, or customary law applying the instructions given under 6.2.2.4–6.2.2.5, as applicable. [25.15B1]

	
	Lex Salica

	
	Resource described: Lex Salica : the ten texts

	
	Code of Hammurabi

	
	Resource described: The oldest code of laws in the world : the code of laws promulgated by Hammurabi, King of Babylon

	6.19.2.7
	One Treaty, Etc.

	6.19.2.7.1
	Record Treaties, etc. as the preferred title for a treaty or other agreement between two or more of the following: [25.16B1] [25.16B2]

	
	
a)
national governments

	
	
b)
international intergovernmental bodies

	
	
c)
the Holy See

	
	
d)
jurisdictions now below the national level but retaining treaty-making powers.

	
	

	
	Exception

	6.19.2.7.2
	If the treaty, etc., is multilateral, and the first signatory cannot be ascertained, record the name by which the treaty is known as the preferred title.

	
	Agreement Establishing the World Trade Organization

	
	Signatories not listed in text nor found in reference sources consulted

	6.19.2.8
	Compilations of Treaties, Etc.

	6.19.2.8.1
	For a compilation of treaties and/or other agreements between one party on one side and one or more other parties on the other side, record Treaties, etc., as the preferred title. [25.16A1]

	6.19.2.8.2
	If a compilation of treaties, etc., is identified by a collective name, record that name as the preferred title. For a single treaty, etc., in the compilation, see 6.19.2.7.

	
	Treaty of Utrecht

	
	Collective name for a group of treaties signed between 1713 and 1715

	6.19.3
	Variant Title for a Legal Work

	
	Contents

	
	
6.19.3.1
Scope

	
	
6.19.3.2
Sources of Information

	
	
6.19.3.3
General Guidelines on Recording Variant Titles for Legal Works

	
	
6.19.3.4
Recording Alternative Linguistic Forms as Variant Titles for Legal Works

	
	
6.19.3.5
Recording Other Variant Titles for Legal Works

	
	
6.19.3.6
Conventional Collective Title

	
	

	6.19.3.1
	Scope

	6.19.3.1.1
	· A variant title for a legal work is a title or form of title by which a legal work is known that differs from the title or form of title chosen as the preferred title for the work.

	6.19.3.2
	Sources of Information

	6.19.3.2.1
	Take variant titles for a legal work from resources embodying the work and/or from reference sources.

	6.19.3.3
	General Guidelines on Recording Variant Titles for Legal Works

	6.19.3.3.1
	Record variant titles for legal works applying the general guidelines on recording titles for works given under 6.2.1.

	6.19.3.3.2
	Record as a variant title a title or form of title under which the work has been issued or cited in reference sources or resulting from a different transliteration of the title, if it is different from the title recorded as the preferred title for that work. [26.4B1]

	
	

	
	Exception

	6.19.3.3.3
	Record a title appearing on a manifestation of the work as a variant title for the work only if it differs significantly from the preferred title and the work itself might reasonably be sought under that title. For instructions on recording the title proper and other titles appearing on the manifestation see 2.3.

	6.19.3.3.4
	Apply the additional specific instructions given under 6.19.3.4–6.19.3.6 and those given in preceding sections of this chapter, as applicable.

	6.19.3.4
	Recording Alternative Linguistic Forms as Variant Titles for Legal Works

	6.19.3.4.1
	If the title recorded as the preferred title for a legal work has one or more alternative linguistic forms, record them as variant titles for the work.

	
	Different Language Form

	
	Loi sur les espèces en péril

	
	Preferred title recorded as: Species at Risk Act

	
	Constitution of Japan

	
	Preferred title recorded as: Nihonkoku kenpō

	
	Freden i Utrecht (1713)

	
	Friede von Utrecht (1713)

	
	Perjanjian Utrecht (1713)

	
	Sporazum u Utrehtu (1713)

	
	Tractat d'Utrecht (1713)

	
	Traités d'Utrecht (1713)

	
	Tratado de Utrecht (1713)

	
	Trattato di Utrecht (1713)

	
	Utrechto sutartis (1713)

	
	Vrede van Utrecht (1713)

	
	Yutorehito jōyaku (1713)

	
	Preferred title recorded as: Treaty of Utrecht

	
	Different Script

	
	Αστικος κωδιξ

	
	Greek transliterated form recorded as preferred title: Astikos kōdix

	
	公司法

	
	Chinese transliterated form recorded as preferred title: Gong si fa

	
	قانون بيمه

	
	Persian transliterated form recorded as preferred title: Qānūn-i bīmah

	
	日本国憲法

	
	Japanese transliterated form recorded as preferred title: Nihonkoku kenpō

	
	Different Spelling

	
	Successful judgement collections in Oklahoma

	
	Preferred title recorded as: Successful judgment collections in Oklahoma

	
	Industrial Coordination Act, 1975

	
	Preferred title recorded as: Industrial Co-ordination Act, 1975

	
	Trademarks Ordinance

	
	Preferred title recorded as: Trade Marks Ordinance

	
	Different Transliteration

	
	Kung ssu fa

	
	Preferred title recorded as: Gong si fa

	
	Nihonkoku kempō

	
	Preferred title recorded as: Nihonkoku kenpō

	6.19.3.5
	Recording Other Variant Titles for Legal Works

	6.19.3.5.1
	Record other variants and variant forms of the title recorded as the preferred title for a legal work not covered under 6.19.3.4, as required.

	
	West’s Alaska civil procedure

	
	Code of civil procedure

	
	Preferred title recorded as: Alaska civil procedure law

	
	By-law No. 100/2004

	
	By-law of the City of Winnipeg to Control and Regulate the Use of Real Property and Development in Downtown Winnipeg

	
	Preferred title recorded as: Downtown Winnipeg Zoning By-law

	
	Act No. 37 of 1953

	
	Act to Amend the Law Relating to the Property Rights of Spouses, to Orders for Maintenance, to the guardianship and Custody of Minors, and to Divorce

	
	Preferred title recorded as: Matrimonial Affairs Act of 1953

	
	Philippine Anti-Terrorism Law

	
	Anti-Terrorism Law

	
	Preferred title recorded as: Human Security Act of 2007

	
	Native American one Dollar Coin Act

	
	Act to Require the Secretary of the Treasury to Mint and Issue Coins in Commemoration of Native Americans and the Important Contributions Made by Indian Tribes and Individual Native Americans to the Development of the United States and the History of the United States, and for Other Purposes

	
	Public Law 110-82

	
	Preferred title recorded as: Native American $1 Coin Act

	
	StPO

	
	Preferred title recorded as: Strafprozessordnung

	
	L. 27 maggio 1998, n. 165

	
	Preferred title recorded as: Legge 27 maggio 1998, n. 165

	
	Marrakesh Agreement Establishing the World Trade Organization

	
	Preferred title recorded as: Agreement Establishing the World Trade Organization

	
	North American Free Trade Agreement

	
	NAFTA

	
	Tratado Trilateral de Libre Comercio

	
	TTLC

	
	Tratado de Libre comercio en América del Norte

	
	TLCAN

	
	Accord de libre-échange nord-américain

	
	ALENA

	
	Preferred title recorded as: Treaties, etc.

	6.19.3.6
	Conventional Collective Titles

	6.19.3.6.1
	When a conventional collective title is used as the preferred title for a compilation of legal works (see 6.19.2.5.1 and 6.19.2.8), record as a variant title the title proper of the resource being described or the title found in a reference source, unless the title proper (excluding any alternative title) of the resource being described or the title found in a reference source is the same as, or very similar to, the conventional collective title. [26.4B4]

	
	Acts of the Parliament of the Commonwealth of Australia

	
	Preferred title recorded as: Laws, etc.

	
	Revised ordinances of Newton, Massachusetts, 2001

	
	Preferred title recorded as: Laws, etc.

	
	Bermuda laws online

	
	Preferred title recorded as: Laws, etc.

	
	Acordos e convenções internacionais em matéria de imposto de renda

	
	Acordos internacionais de previdência social

	
	Tratados ratificados pelo Brasil

	
	Preferred title recorded as: Treaties, etc.

	
	Australian treaty series

	
	Preferred title recorded as: Treaties, etc.

	6.20
	Date of a Legal Work

	
	core element

	
	Date of work is a core element when needed to differentiate a work from another work with the same title.

	
	Contents

	
	
6.20.1
Basic Instructions on Recording Date of Legal Work

	
	
6.20.2
Date of Promulgation of a Law, Etc.

	
	
6.20.3
Date of Signing of a Treaty, Etc.

	
	

	6.20.1
	Basic Instructions on Recording Date of a Legal Work

	
	Contents

	
	
6.20.1.1
Scope

	
	
6.20.1.2
Sources of Information

	
	
6.20.1.3
Recording Date of a Legal Work

	
	

	6.20.1.1
	Scope

	6.20.1.1.1
	· Date of a legal work is the earliest date associated with a legal work.

	6.20.1.2
	Sources of Information

	6.20.1.2.1
	Take information on date of a legal work from any source.

	6.20.1.3
	Recording Date of a Legal Work

	6.20.1.3.1
	Record dates in terms of the calendar preferred by the agency creating the data. For details on recording dates according to the Christian calendar, see appendix H.

	6.20.2
	Date of Promulgation of a Law, Etc.

	
	core element

	
	Date of work is a core elementwhen needed to differentiate a work from another work with the same title or from the name of a person, family, or corporate body.

	
	Contents

	
	
6.20.2.1
Scope

	
	
6.20.2.2
Sources of Information

	
	
6.20.2.3
Recording Date of Promulgation of a Law, Etc.

	
	

	6.20.2.1
	Scope

	6.20.2.1.1
	· Date of promulgation of a law, etc. is the year a law, etc., was promulgated or brought into force.

	6.20.2.2
	Sources of Information

	6.20.2.2.1
	Take information on date of promulgation of a law, etc., from any source.

	6.20.2.3
	Recording Date of Promulgation of a Law, Etc.

	6.20.2.3.1
	Record the year in which a law, etc., was promulgated applying the basic instructions given under 6.20.1.

	
	1998

	
	Date of promulgation of: Code pénal : mis à jour au 30 juin 1998 = Fehezandalana famaizana

	
	2005

	
	Date of promulgation of: Code penal : mis à jour au 31 mars 2005 = Fehezandalana famaizana

	6.21.1.3.2
	Indicate the source from which the date was derived applying the instructions given under 5.8.

	6.20.3
	Date of Signing of a Treaty, Etc.

	
	core element

	
	Date of work is a core element when needed to differentiate a work from another work with the same title or from the name of a person, family, or corporate body.

	
	Contents

	
	
6.20.3.1
Scope

	
	
6.20.3.2
Sources of Information

	
	
6.20.3.3
Recording Date of Signing of a Treaty, Etc.

	
	

	6.20.3.1
	Scope

	6.20.3.1.1
	· Date of signing of a treaty, etc. is the date a treaty, etc., or a protocol to a treaty, etc., was formally signed.

	6.20.3.2
	Sources of Information

	6.20.3.2.1
	Take information on date of signing of a treaty, etc., from any source.

	6.20.3.3
	Recording Date of Signing of a Treaty, Etc.

	6.20.3.3.1
	Record the date a treaty, etc., or a protocol to a treaty, etc., was signed applying the basic instructions given under 6.20.1. Record the date in the form: year, name of the month, number of the day. [25.16B1]

	
	1978 December 18

	
	1948 March 25

	
	1783 September 3

	6.20.3.3.2
	Indicate the source from which the date was derived applying the instructions given under 5.8.

	6.21
	Other Distinguishing Characteristic of a Legal Work

	
	core element

	
	Other distinguishing characteristic of the work is a core element when needed to differentiate a work from another work with the same title or from the name of a person, family, or corporate body.

	
	Contents

	
	
6.21.1
Basic Instructions on Recording Other Distinguishing Characteristics of Legal Works

	
	

	6.21.1
	Basic Instructions on Recording Other Distinguishing Characteristics of Legal Works

	
	Contents

	
	
6.21.1.1
Scope

	
	
6.21.1.2
Sources of Information

	
	
6.21.1.3
Recording Other Distinguishing Characteristics of Legal Works

	
	

	6.21.1.1
	Scope

	6.21.1.1.1
	· Other distinguishing characteristic of a legal work is a characteristic other than form of work, date of work, or place of origin of the work that serves to differentiate a legal work from another work with the same title or from the name of a person, family, or corporate body.

	6.21.1.2
	Sources of Information

	6.21.1.2.1
	Take information on other distinguishing characteristics of a legal work from any source.

	6.21.1.3
	Recording Other Distinguishing Characteristics of Legal Works

	6.21.1.3.1
	For a separately catalogued protocol, amendment, extension, or other agreement ancillary to a treaty, etc., record Protocols, etc.

	6.21.1.3.2
	For other legal works, record other distinguishing characteristics of the work applying the general instructions given under 6.6.

	6.22
	Signatory of a Treaty, Etc.

	
	core element

	
	Signatory to a treaty, etc., is a core element when needed to differentiate a work from another work with the same title or from the name of a person, family, or corporate body.

	
	Contents

	
	
6.22.1
Basic Instructions on Recording Signatories to a Treaty, Etc.

	
	

	6.22.1
	Basic Instructions on Recording Signatories to a Treaty, Etc.

	
	Contents

	
	
6.22.1.1
Scope

	
	
6.22.1.2
Sources of Information

	
	
6.22.1.3
Recording Signatories to a Treaty, Etc.

	
	

	6.22.1.1
	Scope

	6.22.1.1.1
	· A signatory to a treaty, etc., is a government or other party that has formally signed a treaty, etc., as an adherent to its terms and conditions.

	6.22.1.2
	Sources of Information

	6.22.1.2.1
	Take information on signatories to a treaty, etc., from any source.

	6.22.1.3
	Recording Signatories to a Treaty, Etc.

	6.22.1.3.1
	Record the name of a signatory to a treaty, etc., in the form prescribed in chapter 11.

	
	Australia

	
	Papua New Guinea

	
	Signatories to a treaty signed on 1978 December 18

	
	Australia

	
	New Zealand

	
	United States

	
	Signatories to a tready signed on 1951 september 1

	
	Corporación de Fomento de la Producción (Chile)

	
	World Bank

	
	Signatories to an agreement signed on 1948 March 25

	
	Catholic Church

	
	Baden (Germany)

	
	Signatories to a concordat signed on 1932 October 12

	
	United States

	
	Canada

	
	Japan

	
	Signatories to a protocol signed on 1978 April 25

	
	Additional Instructions for Religious Works and Expressions

	6.23
	Title of a Religious Work

	
	core element

	
	Preferred title for the work is a core element. Variant titles for the work are optional.

	
	Contents

	
	
6.23.1
Basic Instructions on Recording Titles of Religious Works

	
	
6.23.2
Preferred Title for a Religious Work

	
	
6.23.3
Variant Title for a Religious Work

	
	

	6.23.1
	Basic Instructions on Recording Titles of Religious Works

	
	Contents

	
	
6.23.1.1
Scope

	
	
6.23.1.2
Sources of Information

	
	
6.23.1.3
General Guidelines on Recording Titles of Religious Works

	
	

	6.23.1.1
	Scope

	6.23.1.1.1
	· A title of a religious work is a word, character, or group of words and/or characters by which a religious work is known.

	6.23.1.1.2
	For purposes of identifying religious works, titles of the work are categorized as follows:

	
	
a)
preferred title for a religious work (see 6.23.2)

	
	
b)
variant title for a religious work (see 6.23.3).

	6.23.1.2
	Sources of Information

	6.23.1.2.1
	Take the title or titles of a religious work from any source.

	6.23.1.2.2
	For additional guidance on sources of information for the preferred title for the work, see 6.23.2.2.

	6.23.1.3
	General Guidelines on Recording Titles of Religious Works

	6.23.1.3.1
	When recording a title of a religious a work, apply the guidelines on capitalization, numbers, accents, etc., given under 6.2.1. When those guidelines refer to an appendix, apply the additional instructions given in that appendix, as applicable.

	6.23.2
	Preferred Title for a Religious Work

	
	core element

	
	Contents

	
	
6.23.2.1
Scope

	
	
6.23.2.2
Sources of Information

	
	
6.23.2.3
Choosing the Preferred Title

	
	
6.23.2.4
Recording the Preferred Title

	
	Choosing the Preferred Title

	
	
6.23.2.5
Sacred Scriptures

	
	
6.23.2.6
Apocryphal Books

	
	
6.23.2.7
Theological Creeds, Confessions of Faith, Etc.

	
	
6.23.2.8
Liturgical Works

	
	Recording Preferred Titles for Parts of Sacred Scriptures

	
	
6.23.2.9
Parts of the Bible

	
	
6.23.2.10
Parts of the Talmud

	
	
6.23.2.11
Parts of the Mishnah and Tosefta

	
	
6.23.2.12
Midrashim

	
	
6.23.2.13
Parts of Buddhist Scriptures

	
	
6.23.2.14
Parts of the Vedas

	
	
6.23.2.15
Parts of the Aranyakas, Brahmanas, and Upanishads

	
	
6.23.2.16
Parts of the Jaina Āgama

	
	
6.23.2.17
Parts of the Avesta

	
	
6.23.2.18
Parts of the Qur’an

	
	
6.23.2.19
Parts of Other Sacred Scriptures

	
	Recording Preferred Titles for Parts of Liturgical Works

	
	
6.23.2.20
Parts of Liturgical Works

	
	

	6.23.2.1
	Scope

	6.23.2.1.1
	· The preferred title for a religious work is the title or form of title chosen as the basis for the authorized access point representing that work.

	6.23.2.2
	Sources of Information

	6.23.2.2.1
	Determine the title to be used as the preferred title for a religious work applying the instructions applicable to the type of work given under 6.23.2.5–6.23.2.8.

	6.23.2.2.2
	For other types of religious works, apply the general guidelines given under 6.2.2.2.

	6.23.2.3
	Choosing the Preferred Title

	6.23.2.3.1
	Choose the preferred title for a religious work applying the instructions given under 6.23.2.5 (for sacred scriptures), 6.23.2.6 (for apocryphal books), 6.23.2.7 (for theological creeds, confessions of faith, etc.), and 6.23.2.8 (for liturgical works).

	6.23.2.3.2
	For other types of religious works, apply the general guidelines given under 6.2.2.3–6.2.2.7.

	6.23.2.4
	Recording the Preferred Title

	6.23.2.4.1
	Record the title chosen as the preferred title for a religious work applying the general guidelines on recording titles for works given under 6.2.1.

	6.23.2.4.2
	For parts of individual sacred scriptures, record the preferred title applying the instructions given under 6.23.2.9 (for parts of the Bible), 6.23.2.10 (for parts of the Talmud), 6.23.2.11 (for parts of the Mishnah and Tosefta) 6.23.2.12 (for parts of compilations of midrashim), 6.23.2.13 (for parts of Buddhist scriptures), 6.23.2.14 (for the Vedas), 6.23.2.15 (for parts of the Aranyakas, Brahmanas, and Upanishads), 6.23.2.16 (for parts of the Jaina Āgama), 6.23.2.17 (for parts of the Avesta), 6.23.2.18 (for parts of the Qur’an), and 6.23.2.19 (for parts of the other sacred scriptures).

	6.23.1.4.2
	For parts of liturgical works, record the preferred title applying the instructions given under 6.23.2.20.

	
	Choosing the Preferred Title

	6.23.2.5
	Sacred Scriptures

	6.23.2.5.1
	Choose as the preferred title for a sacred scripture the title by which it is most commonly identified in reference sources in the language preferred by the agency creating the data that deal with the religious group or groups to which the scripture belongs. If no such source is available, use general reference sources. [25.17A]

	
	Avesta

	
	Bible

	
	Holy Piby

	
	Kitāb al-aqdas

	
	Qur’an

	
	Talmud

	
	Tripiṭaka

	6.23.2.6
	Apocryphal Books

	6.23.2.6.1
	Choose as the preferred title for an apocryphal book (i.e., one included neither in the Catholic canon nor in the Protestant Apocrypha) the title commonly found in sources in the language preferred by the agency creating the data. [25.18A14]

	
	Book of Jubilees

	
	Epistola Apostolorum

	
	Gospel according to the Hebrews

	6.23.2.6.2
	For compilations of apocryphal books, apply the instructions given under 6.2.2.9.2.

	6.23.2.7
	Theological Creeds, Confessions of Faith, Etc.

	6.23.2.7.1
	For a theological creed, confession of faith, etc., accepted by one or more denominational bodies, choose as the preferred title a well-established title in the language preferred by the agency creating the data if there is one. Otherwise, use a title in the original language. [25.19B]

	
	Augsburg Confession

	
	Westminster Confession of Faith

	
	Apostles’ Creed

	
	Nicene Creed

	
	Ani maʾamin

	
	Shema

	
	Shahada

	6.23.2.8
	Liturgical Works

	6.23.2.8.1
	If the name of a corporate body used in constructing the authorized access point representing a liturgical work is given in the language preferred by the agency creating the data, choose as the preferred title for the work a well-established title in that language if there is one. [25.19A]

	
	Book of common prayer

	
	Resource described: The book of common prayer, and administration of the sacraments and other rites and ceremonies of the church, according to the use of the Church of England

	
	

	
	Exceptions

	6.23.2.8.2
	Early Catholic liturgical works. If a Catholic liturgical work compiled before the Council of Trent (1545–1563) has a close counterpart in a Tridentine work, use the Tridentine title. [25.20A1]

	
	Missal

	
	Resource described: Missale ad vsum insignis Ecclesie Sarum 1527

	6.23.2.8.3
	If such a work has no close counterpart among Tridentine liturgical works, or in case of doubt, use the title by which the work is identified in reference sources.

	
	Ordo Romanus primus

	
	Resource described: Ordo Romanus primus. An early work. Not the same as the later Ordo divini officii

	6.23.2.8.4
	Recent Catholic liturgical works. Titles of Tridentine texts are not applicable to those post-Vatican II texts that vary in language and content. Where such variations exist, use the individual title of the resource being described as the preferred title. [25.20B1]

	
	Liturgy of the hours for the Order of the Holy Cross

	
	Resource described: The liturgy of the hours for the Order of the Holy Cross. — Onamia, Minn. : Crosier Monastery, 1982

	
	Proper of The liturgy of the hours of the Order of the Brothers of the Blessed Virgin Mary of Mount Carmel

	
	Resource described: Proper of The liturgy of the hours of the Order of the Brothers of the Blessed Virgin Mary of Mount Carmel. — Rome : Institutum Carmelitanum, 1987

	6.23.2.8.5
	Jewish liturgical works. Choose as the preferred title for a Jewish liturgical work its title as found in the Encyclopaedia Judaica. [25.21A]

	
	Amidah

	
	Haggadah

	
	Maḥzor

	6.23.2.8.6
	If there is no such title, or if the name of the body is given in a language other than the one preferred by the agency, choose a brief title in the language of the liturgy.

	6.23.2.8.7
	For further guidance on titles of liturgical works of the Latin and Eastern rites of the Christian church, consul the following reference sources:

	
	Donald Attwater, A Catholic Dictionary, 3rd ed. (New York: Macmillan, 1958).

	
	Fernand Cabrol, Dictionnaire d’archéologie chrétienne et de liturgie (Paris: Letouzey et Ané, 1907–1953).

	
	International Federation of Library Associations and Institutions, Working Group on Uniform Headings of Liturgical Works, List of Uniform Titles for Liturgical Works of the Latin Rites of the Catholic Church, 2nd ed., rev. (London: IFLA International Office for UBC, 1981).

	
	Oliver L. Kapsner, A Manual of Cataloguing Practice for Catholic Author and Title Entries: Being Supplementary Aids to the A.L.A. and Vatican Library Cataloging Rules (Washington: Catholic University of America Press, 1953).

	
	New Catholic Encyclopedia, prepared by an editorial staff at the Catholic University of America (New York: McGraw-Hill, 1967–1979).

	
	Euchologion

	
	Resource described: Euchologion to mega periechon tas tōn epta mystēriōn akolouthias. Name of corporate body: Orthodox Eastern Church

	
	Handbok

	
	Resource described: Den svenska kyrkohandboken. Name of corporate body: Svenska kyrkan

	
	Slūzhēbnik

	
	Resource described: Služebnik. Name of corporate body: Srpska pravoslavna crkva; text in Church Slavic

	
	Recording Preferred Titles for Parts of Sacred Scriptures

	6.23.2.9
	Parts of the Bible

	
	Record the preferred title for parts of the Bible as instructed under 6.23.2.9.1–6.23.2.9.7, as applicable.

	6.23.2.9.1
	Testaments

	6.23.2.9.1.1
	· For the Old Testament, record Old Testament as a subdivision of the preferred title for the Bible. [25.18A2]

	6.23.2.9.1.2
	For the New Testament, record New Testament as a subdivision of the preferred title for the Bible.

	6.23.2.9.2
	Books

	6.23.2.9.2.1
	· For books of the Catholic or Protestant canon, record the brief citation form of the Authorized Version as a subdivision of the preferred title for the Bible. [25.18A3]

	
	Bible. Ezra

	
	Bible. Revelation

	6.23.2.9.2.2
	If the book is one of a numbered sequence of the same name, record its number after the name as an ordinal numeral. Use a comma to separate the name and the number.

	
	Bible. Corinthians, 1st

	
	Bible. Samuel, 2nd

	6.23.2.9.2.3
	If the resource being described is part of a book (other than a single selection known by its title), add the chapter (in roman numerals) and verse (in arabic numerals). Use inclusive numbering if appropriate. Use commas to separate the name of the book, the number of the chapter, and the number of the verse or verses.

	
	Bible. Psalms, VIII

	
	Bible. Corinthians, 1st, XIII, 12

	
	Bible. Ecclesiastes, III, 1–8

	
	Bible. Hosea, IV–XIV

	
	Bible. Genesis, XI, 26-XX, 18

	6.23.2.9.2.4
	If the part is a single selection known by its title, apply the instructions given under 6.23.2.9.5.

	6.23.2.9.3
	Groups of Books

	6.23.2.9.3.1
	For the following groups of books, record the name given below as a subdivision of the preferred title for the Bible. [25.18A4]

	
	Old Testament

	
	Chronicles

	
	Five Scrolls

	
	Former Prophets

	
	Hagiographa

	
	Heptateuch

	
	Hexateuch

	
	Historical Books

	
	Kings

	
	Minor Prophets

	
	Pentateuch

	
	Prophets

	
	Prophets (Nevi’im)

	
	Samuel

	
	New Testament

	
	Catholic Epistles

	
	Corinthians

	
	Epistles

	
	Epistles of John

	
	Epistles of Paul

	
	Gospels

	
	Pastoral Epistles

	
	Peter

	
	Thessalonians

	
	Timothy

	
	Bible. Pentateuch

	6.23.2.9.3.2
	For other groups of books, apply the instructions given under 6.23.2.9.6 (two or more selections) or 6.23.2.9.7 (other selections), as applicable.

	6.23.2.9.4
	Apocrypha

	6.23.2.9.4.1
	· For the compilation known as the Apocrypha (1-2 Esdras, Tobit, Judith, Rest of Esther, Wisdom of Solomon, Ecclesiasticus, Baruch, History of Susanna, Song of the Three Children, Bel and the Dragon, Prayer of Manasses, 1-2 Maccabees), record Apocrypha as a subdivision of the preferred title for the Bible. Do not treat an edition of the Bible lacking these books as being incomplete. [25.18A5]

	
	Bible. Apocrypha

	6.23.2.9.4.2
	For an individual book use the name of the book as a further subdivision.

	
	Bible. Apocrypha. Song of the Three Children

	
	Bible. Apocrypha. Esdras, 1st

	6.23.2.9.4.3
	For apocryphal books, see 6.23.2.6.

	6.23.2.9.5
	Single Selections

	6.23.2.9.5.1
	· If a single selection is commonly identified by its own title (rather than its designation as part of the Bible), record that directly as the preferred title. [25.18A7]

	
	Lord’s prayer

	
	Ten commandments

	
	Miserere

	6.23.2.9.5.2
	Record the form of the title resulting from the application of the instructions given under 6.23.2.9.2 as a variant title (see 6.23.3.5).

	6.23.2.9.5.3
	Record the title of any other single selection applying the instructions given under 6.23.2.9.2.

	
	Bible. Psalms, XXIII

	6.23.2.9.6
	Two of More Selections

	6.23.2.9.6.1
	· If the resource being described consists of two or more selections (including whole books) that are encompassed precisely by two preferred titles for parts of the Bible as specified under 6.23.2.9.3, 6.23.2.9.4, or 6.23.2.9.5, identify each of the selections separately. [25.18A8]

	
	Bible. Gospels

	
	Bible. Acts

	
	Resource described: Il Vangelo e gli Atti degli apostolic

	6.23.2.9.7
	Other Selections

	6.23.2.9.7.1
	· For other selections (including miscellaneous extracts) use the most specific title formulated according to the instructions given under 6.23.2.9.1, 6.23.2.9.2, 6.23.2.9.3, or 6.23.2.9.4 that is appropriate to the selections. [25.18A9]

	
	Bible

	
	Resource described: Memorable passages from the Bible (Authorized Version) / selected and edited by Fred Newton Scott

	
	Bible. New Testament

	
	Resource described: The records and letters of the apostolic age : the New Testament Acts, Epistles, and Revelation in the version of 1881 / arranged for historical study by Ernest De Witt Burton

	
	Bible. Gospels

	
	Resource described: The message of Jesus Christ : the tradition of the early Christian communities / restored and translated into German by Martin Dibelius ; translated into English by Frederick C. Grant

	6.23.2.10
	Parts of the Talmud

	
	Record the preferred title for parts of the Talmud as instructed under 6.23.2.10.1 (orders, tractatus, and treatises), 6.23.2.10.2 (minor tractates), or 6.23.2.10.3 (selections), as applicable.

	6.23.2.10.1
	Orders, Tractates, and Treatises

	6.23.2.10.1.1
	Record the form of title found in the Encyclopaedia Judaica for a particular order (seder) or a tractate or treatise (masekhet) of the Talmud as a subdivision of the preferred title for the Talmud or Talmud Yerushalmi, as appropriate. [25.18B1]

	
	Talmud. Ḥagigah

	
	Resource described: A translation of the treatise Chagigah from the Babylonian Talmud / with introduction, notes, glossary, and indices by A.W. Streane

	
	Talmud Yerushalmi. Bava meẓia

	
	Resource described: Masekhet Bava metsiʿa min Talmud Yerushalmi : ʿim perush Netivot Yerushalayim / ḥubar me-iti Yiśraʾel Ḥayim Daikhes

	6.23.2.10.2
	Minor Tractates

	6.23.2.10.2.1
	· Record Minor tractates as a subdivision of the preferred title for the Talmud for separately published editions of those tractates. [25.18B2]

	
	Talmud. Minor tractates

	
	Resource described: Shevaʿ masekhtot ḳeṭanot / hutsʾuʿa. y. Mikhaʿel Higer

	6.23.2.10.2.2
	If the resource consists of a single tractate, record the title of the tractate as a further subdivision.

	
	Talmud. Minor tractates. Semaḥot

	
	Resource described: Der talmudische Tractat Ebel rabbathi, oder, S’machoth : nach Handschriften und Parallelstellen / bearbeitet, übersetzt und mit erläuternden Anmerkungen versehen von Moritz Klotz

	6.23.2.10.3
	Selections

	6.23.2.10.3.1
	· If the resource being described consists of selections, use the preferred title for the Talmud. [25.18B1]

	
	Talmud

	
	Resource described: The Babylonian Talmud in selection / edited and translated from the original Hebrew and Aramaic by Leo Auerbach

	
	Talmud Yerushalmi

	
	Resource described: Der Jerusalemer Talmud : sieben ausgewälte Kapitel / übersetzt, kommentiert und eingeleitet von Hans-Jürgen Becker

	6.23.2.11
	Parts of the Mishnah and Tosefta

	6.23.2.11.1
	Record the form of title found in the Encyclopaedia Judaica for a particular order or tractate of the Mishnah or Tosefta as a subdivision of the preferred title for the Mishnah or Tosefta, as appropriate. [25.18C1]

	
	Mishnah. Avot

	
	Resource described: Pirke Aboth = Sayings of the Fathers / edited, with translations and commentaries, by Isaac Unterman

	6.23.2.12
	Midrashim

	6.23.2.12.1
	Record the preferred title for midrashim as instructed under 6.23.2.12.1 (anonymous midrashim), 6.23.2.12.2 (compilations), or 6.23.2.12.3 (separately published components), as applicable.

	6.23.2.12.1
	Anonymous Midrashim

	6.23.2.12.1.1
	· Record the form found in the Encyclopaedia Judaica as the preferred title for an anonymous midrash. [25.18E1]

	
	Mekhilta of Rabbi Ishmael

	
	Tanna de-vei Eliyahu

	6.23.2.12.2
	Compilations of Midrashim

	6.23.2.12.2.1
	· Record Midrash ha-gadol, Midrash rabbah, or Sifrei as the preferred titles for those midrashim. For other compilations of midrashim, apply the instructions given under 6.2.2.9.2. [25.18E2]

	6.23.2.12.3
	Separately Published Components

	6.23.2.12.3.1
	· For a separately published component of the Midrash ha-gadol, Midrash rabbah, or Sifrei, record the name of the book of the Bible with which it deals as a subdivision of the preferred title for the midrashim. Record the name of the book of the Bible in the language preferred by the agency creating the data. [25.18E3]

	
	Midrash ha-gadol. Numbers

	
	Midrash rabbah. Ruth

	
	Sifrei. Deuteronomy

	6.23.2.13
	Parts of Buddhist Scriptures

	
	Record the preferred title for parts of Buddhist scriptures as instructed under 6.23.2.13.1 (parts of the Pali canon) or 6.23.2.13.2 (parts of the Sanskrit canon), as applicable.

	6.23.2.13.1
	Parts of the Pali Canon

	6.23.2.13.1.1
	· Record the title of a component division of the Pali canon (Abhidhammapiṭaka, Suttapiṭaka, Vinayapiṭaka) as a subdivision of the preferred title for the Tipiṭaka. [25.18F1]

	
	Tipiṭaka. Abhidhammapiṭaka

	6.23.2.13.1.2
	For a separately published part of one of these component divisions, record the title of the part as a subdivision of the preferred title for the appropriate Piṭaka or the appropriate division.

	
	Tipiṭaka. Abhidhammapiṭaka. Dhātukathā

	
	Tipiṭaka. Suttapiṭaka. Khuddakanikāya. Jātaka

	
	Tipiṭaka. Vinayapiṭaka. Khandhaka. Cullavagga

	6.23.2.13.2
	Parts of the Sanskrit Canon

	6.23.2.13.2.1
	· Record the title of a component division of the Sanskrit canon (Abhidharmapiṭaka, Sūtrapiṭaka, Vinayapiṭaka) as a subdivision of the preferred title for the Tripiṭaka. [25.18F2]

	
	Tripiṭaka. Abhidharmapiṭaka

	6.23.2.13.2.2
	For a separately published part of one of these component divisions, record the title of the part as a subdivision of the preferred title for the appropriate Piṭaka or the appropriate division.

	
	Tripiṭaka. Sūtrapiṭaka. Tantra

	
	Tripiṭaka. Vinayapiṭaka. Pratimokṣsasūtra

	6.23.2.14
	Parts of the Vedas

	6.23.2.14.1
	For one of the four standard compilations of Vedas (Atharvaveda, Ṛgveda, Sāmaveda, Yajurveda), record the title of the compilation as a subdivision of the preferred title for the Vedas. [25.18G1]

	
	Vedas. Atharvaveda

	
	Vedas. Sāmaveda

	6.23.2.15
	Parts of the Aranyakas, Brahmanas, and Upanishads

	6.23.2.15.1
	For a part of the Aranyakas, Brahmanas, or Upanishads, record the title of the part as a subdivision of the preferred title for the appropriate larger compilation. [25.18H1]

	
	Aranyakas. Aitareyāraṇyaka

	
	Brahmanas. Gopathabrāhmaṇa

	
	Upanishads. Chāndogyopaniṣad

	6.23.2.16
	Parts of the Jaina Āgama

	6.23.2.16.1
	For one of the six component compilations of the Jain canon (Aṅga, Upāṅga, Prakīrnāka, Cheda, Mūla, and Cūlikā), record the title of the component as a subdivision of the preferred title for the Jaina Āgama. [25.18J1]

	
	Jaina Āgama. Aṅga

	6.23.2.16.2
	For a separately titled part of a component compilation, record the title of the part as a subdivision of the preferred title for the component compilation.

	
	Jaina Āgama. Aṅga. Ācārāṅga

	6.23.2.17
	Parts of the Avesta

	6.23.2.17.1
	For a main component part or a group of parts of the Avesta, record the title by which it is identified as a subdivision of the preferred title for the Avesta. Record the title in the language preferred by the agency creating the data. [25.18K1]

	
	Avesta. Yasna

	
	Avesta. Khordah Avesta

	6.23.2.17.2
	For an individually titled part of one of the main components, record the title of the part as a subdivision of the preferred title for the main component.

	
	Avesta. Yasna. Gathas

	6.23.2.18
	Parts of the Qur’an

	
	Record the preferred title for parts of the Qur’an as instructed under 6.23.2.18.1 (chapters, parts, etc.) or 6.23.2.18.2 (verses), as applicable.

	6.23.2.18.1
	Chapters, Parts, Etc.

	6.23.2.18.1.1
	· For a chapter (sūrah), one of the thirty parts (juzʾ), or a named grouping of selections of the Qur’an, record the title of the chapter, etc., as a subdivision of the preferred title for the Qur’an. Precede the title of a chapter by Sūrat. Precede the title of a part by Juzʾ. [25.18M1]

	
	Qur’an. Sūrat al-Baqarah

	
	Qur’an. Juzʾ ʿAmma

	
	Qur’an. Muʿawwidhatān

	6.23.2.18.1.2
	Record as a variant title (see 6.23.3.3) a form using Sūrah or Juzʾ followed by the appropriate roman numeral or.

	6.23.2.18.1.3
	Record as a variant title (see 6.23.3.3) the title of an established grouping of selections.

	6.23.2.18.2
	Verses

	6.23.2.18.2.1
	· For a verse of a chapter, add the numeral of the verse following the title of the sūrah. Use a comma to separate the title and the number. [25.18M2]

	
	Qur’an. Sūrat al-Baqarah, 255

	6.23.2.18.2.2
	Record as a variant title (see 6.23.3.3) the title of the verse and the title of the verse as a subdivision of the preferred title for the Qur’an.

	6.23.2.19
	Parts of Other Sacred Scriptures

	6.23.2.19.1
	For a part of a sacred scripture other than one covered under 6.23.2.9–6.23.2.18, record the title of the part as a subdivision of the preferred title for the scripture as a whole.

	
	Book of Mormon. Jacob

	
	Dasweṉ Pādshāh kā Granth. Caubīsa avatāra

	
	Course in Miracles. Workbook for Students

	
	Pearl of Great Price. Book of Abraham

	
	Urantia Book. Central and Superuniverses

	6.23.2.19.2
	For an individually titled part of one of the main components, record the title of the part as a subdivision of the preferred title for the main component.

	
	Book of Mormon. Ether. Sealed portion of the Brother of Jared

	
	Dasweṉ Pādshāh kā Granth. Caubīsa avatāra. Kr̥shṇāvatāra

	6.23.2.19.3
	If a single selection is commonly identified by its own title (rather than its designation as part of the larger sacred scripture), record that directly as the preferred title.

	
	Allegory of Zenos

	
	not

Book of Mormon. Jacob, V

	
	Recording Preferred Titles for Parts of Liturgical Works

	6.23.2.20
	Parts of Liturgical Works

	
	Record the preferred title for a part or parts of a liturgical work as instructed under 6.23.2.20.1 (general guidelines), 6.23.2.20.2 (offices and masses), or 6.23.2.20.3 (numbered plainsong settings), as applicable.

	6.23.2.20.1
	General Guidelines

	6.23.2.20.1.1
	· If the resource being described contains a specific liturgical observance, group of observances, or group of other texts extracted from a larger liturgical work, record as the preferred title a well-established title for the observance, etc., in the language preferred by the agency creating the data if there is one. Otherwise, record a brief title in the language of the liturgy. [25.23A]

	
	Liturgy of St. John Chrysostom

	
	Rite of election

	
	Ordo paenitentiae

	
	Neʿilah

	6.23.2.20.1.2
	Record as a variant title (see 6.23.3.3) the title as a subdivision of the preferred title for the larger work.

	6.23.2.20.2
	Offices and Masses

	6.23.2.20.2.1
	· Record Office or Mass, respectively, followed by a brief identification of the day or occasion, as the preferred title for an Office or for a proper of the Mass for a particular day. If the day is a saint’s day, add only the saint’s name in direct order and in the language of the preferred name for the saint. Use a comma to separate the title and the saint’s name. [25.23B]

	
	Office, Assumption of the Blessed Virgin Mary

	
	Mass, Sainte Thérèse

	6.23.2.20.3
	Numbered Plainsong Settings

	6.23.2.20.3.1
	· Record Mass, followed by its number in the Gradual, as the preferred title for a numbered plainsong setting of the Ordinary of the Mass. [25.23C]

	
	Mass XVI

	6.23.3
	Variant Title for a Religious Work

	
	Contents

	
	
6.23.3.1
Scope

	
	
6.23.3.2
Sources of Information

	
	
6.23.3.3
General Guidelines on Recording Variant Titles for Religious Works

	
	
6.23.3.4
Recording Alternative Linguistic Forms as Variant Titles for Religious Works

	
	
6.23.3.5
Recording Other Variant Titles for Religious Works

	
	

	6.23.3.1
	Scope

	6.23.3.1.1
	· A variant title is a title or form of title by which a religious work is known that differs from the title or form of title chosen as the preferred title for the work.

	6.23.3.2
	Sources of Information

	6.23.3.2.1
	Take variant titles from resources embodying the work and/or from reference sources.

	6.23.3.3
	General Guidelines on Recording Variant Titles for Religious Works

	6.23.3.3.1
	Record variant titles for religious works applying the general guidelines on recording titles for works given under 6.2.1.

	6.23.3.3.2
	Record as a variant title a title or form of title under which the work has been issued or cited in reference sources, or resulting from a different transliteration of the title if it is different from the title recorded as the preferred title for that work. [26.4B1]

	
	

	
	Exception

	6.23.3.3.3
	Record a title appearing on a manifestation of the work as a variant title for the work only if it differs significantly from the preferred title and the work itself might reasonably be sought under that title. For instructions on recording the title proper and other titles appearing on the manifestation see 2.3.

	6.23.3.3.4
	Apply the additional specific instructions given under 6.23.3.4–6.23.3.5 and those given in preceding sections of this chapter, as applicable.

	6.23.3.4
	Recording Alternative Linguistic Forms as Variant Titles for Religious Works

	6.23.3.4.1
	If the title recorded as the preferred title for a religious work has one or more alternative linguistic forms, record them as variant titles for the work.

	
	Different Language Form

	
	Kitáb-i-aqdas

	
	Arabic language form recorded as preferred title: Kitāb al-aqdas

	
	Jerusalem Talmud

	
	Jerusalemische Talmud

	
	Talmud de Jérusalem

	
	Hebrew language form recorded as preferred title: Talmud Yerushalmi

	
	Phrawēt

	
	Khamphī Phrawēt

	
	English language form recorded as preferred title: Vedas

	
	Apostolisches Glaubensbekenntnis

	
	Symbole des apôtres

	
	Symbolum Apostolicum

	
	English language form recorded as preferred title: Apostles’ Creed

	
	Bible. Deuteronomium

	
	Bible. Devarim

	
	English language form recorded as preferred title: Bible. Deuteronomy

	
	Different Script

	
	كتاب الأقدس

	
	كتاب اقدس

	
	כתאב אלאקדס

	
	Китаб-и-Агдас

	
	Arabic transliterated form recorded as preferred title: Kitāb al-aqdas

	
	قرآن

	
	English language form recorded as preferred title: Qur’an

	
	Библия

	
	Біблія

	
	Αγία Γραφή

	
	Βίβλος

	
	ბიბლია

	
	성서

	
	聖書

	
	बाइबिल

	
	ਬਾਈਬਲ

	
	بائبل

	
	คัมภีร์ไบเบิล

	
	English language form recorded as preferred title: Bible

	
	Different Spelling

	
	Bible. Ezechiel

	
	Preferred title recorded as: Bible. Ezekiel

	
	Hagadah

	
	Preferred title recorded as: Haggadah

	
	Different Transliteration

	
	Koran

	
	Coran

	
	Ḳurʾān

	
	Qorān

	
	Quräan

	
	Qur″on

	
	Xuraan

	
	Preferred title recorded as: Qur’an

	
	Tosefta. Bava ḳama

	
	Tosefta. Baba qamma

	
	Preferred title recorded as: Tosefta. Bava kamma

	
	Bible. Chamesh megilloth

	
	Preferred title recorded as: Bible. Five scrolls. Preferred transliteration also recorded as variant access point: Bible. Ḥamesh megilot

	6.23.3.5
	Recording Other Variant Titles for Religious Works

	6.23.3.5.1
	Record other variants and variant forms of the title recorded as the preferred title for a religious work not covered under 6.23.3.4, as required.

	
	Shemaʿ Yiśraʾel

	
	Preferred title recorded as: Shema

	
	Christian Creed

	
	Preferred title recorded as: Apostles’ Creed

	
	Lord is my shepherd

	
	Shepherd Psalm

	
	Preferred title recorded as: Bible. Psalms, XXIII

	
	Bible. Torah

	
	Bible. Five Books of Moses

	
	Preferred title recorded as: Bible. Pentateuch

	
	Bible. 5 Scrolls

	
	Preferred title recorded as: Bible. Five Scrolls

	
	Book of Mormon. Fourth Nephi

	
	Book of Mormon. Fourth Book of Nephi

	
	Book of Mormon. Book of Nephi, 4th

	
	Preferred title recorded as: Book of Mormon. Nephi, 4th

	
	Qur’an. Sūrah XLIX

	
	Preferred title recorded as: Qur’an. Sūrat al-Ḥujurāt

	
	Āyat al-Kursī

	
	Qur’an. Āyat al-Kursī

	
	Preferred title recorded as: Qur’an. Sūrat al-Baqarah, 255

	6.24
	Date of Expression of a Religious Work

	
	core element

	
	Date of expression is a core element when needed to differentiate one expression of the Bible from another.

	
	Contents

	
	
6.24.1
Basic Instructions on Recording Date of a Religious Work

	
	

	6.24.1
	Basic Instructions on Recording Date of Expression of a Religious Work

	
	Contents

	
	
6.24.1.1
Scope

	
	
6.24.1.2
Sources of Information

	
	
6.24.1.3
Recording Date of Expression of a Religious Work

	
	
6.24.1.4
The Bible and Parts of the Bible

	
	

	6.24.1.1
	Scope

	6.24.1.1.1
	· Date of expression of a religious work is the earliest date associated with an expression of a religious work. The date of the earliest manifestation embodying the expression may be treated as the date of expression.

	6.24.1.2
	Sources of Information

	6.24.1.2.1
	Take information on date of expression of a religious work from any source.

	6.24.1.3
	Recording Date of Expression of a Religious Work

	6.24.1.3.1
	For the Bible and parts of the Bible, record the date of expression applying the instructions given under 6.24.1.4.

	6.24.1.3.2
	For other religious works and parts of those works, record the date of expression applying the general instructions on date of expression given under 6.10.

	6.24.1.4
	The Bible and Parts of the Bible

	6.24.1.4.1
	Record the year of publication of the resource. [25.18A13]

	
	1959

	
	1848

	
	1964?

	
	Resource described: The Old and New Testaments of the Holy Bible. — Revised Standard Version. — New York : Nelson, [1964?]

	
	

	
	Alternative

	6.24.1.4.2
	If the resource is a facsimile reproduction, identify the original and the facsimile separately, applying the instructions given under 6.30.1.1. Add the appropriate year of publication to each.

	
	1534

	
	2002

	
	Resource described: Biblia : das ist, Die gantze Heilige Schrifft deudsch / Mart. Luth. ; begnadet mit kürfurstlicher zu Sachsen Freiheit. — Köln : Taschen, ©2000. Facsimile of a 1534 edition

	6.24.1.4.3
	If the resource was published over more than one year, record the earlier or earliest year.

	
	1883

	
	Resource described: La Sagrada Biblia / traducida de la Vulgata latina al español, aclarado el sentido de algunos lugares con la luz que dan los textos originales hebreo y priego, é ilustrada con varias notas sacadas de los santos padres y expositores sagrados, por d. Félix Torres Amat. — Barcelona : Montaner y Simon, 1883-1884

	6.25
	Other Distinguishing Characteristic of the Expression of a Religious Work

	
	core element

	
	Other distinguishing characteristic of the expression is a core element when needed to differentiate an expression of the Bible or the Vedas, or an expression of a liturgical work from another expression of the same work.

	
	Contents

	
	
6.25.1
Basic Instructions on Recording Other Distinguishing Characteristics of the Expression of a Religious Work

	6.25.1
	Basic Instructions on Recording Other Distinguishing Characteristics of the Expression of a Religious Work

	
	Contents

	
	
6.25.1.1
Scope

	
	
6.25.1.2
Sources of Information

	
	
6.25.1.3
Recording Other Distinguishing Characteristics of the Expression of a Religious Work

	
	
6.25.1.4
The Bible and Parts of the Bible

	
	
6.25.1.5
Excerpts from the Bible

	
	

	6.25.1.1
	Scope

	6.25.1.1.1
	· Other distinguishing characteristic of the expression of a religious work is a characteristic other than content type, language of expression, or date of expression that serves to differentiate an expression of a religious work from another expression of the same work.

	6.25.1.2
	Sources of Information

	6.25.1.2.1
	Take information on other distinguishing characteristics of the expression of a religious work from any source.

	6.25.1.3
	Recording Other Distinguishing Characteristics of the Expression of a Religious Work

	6.25.1.3.1
	For the Bible and parts of the Bible, record the version applying the instructions given under 6.25.1.4.

	6.25.1.3.2
	For excerpts from the Bible or from parts of the Bible, apply the instructions given under 6.25.1.5.

	6.25.1.3.3
	For other religious works and parts of those works, record other distinguishing characteristics of the expression applying the general instructions given under 6.12.

	6.25.1.4
	The Bible and parts of the Bible

	6.25.1.4.1
	Record a brief form of the name of the version
. If the resource is in three or more languages, do not record the version. [25.18A11]

	
	Vulgate

	
	Authorized

	6.25.1.4.2
	If the version is identified by the name of the translator, use a short form of the translator’s name. If there are two translators, hyphenate their names. If there are more than two, use the name of the first followed by and others.

	
	Lamsa

	
	Ælfric

	
	Smith-Goodspeed

	
	Gordon and others

	
	An English translation of the Old Testament by Alexander R. Gordon, Theophile J. Meek, J.M. Powis Smith, Leroy Waterman

	6.25.1.4.3
	Record Douai for Rheims-Douai-Challoner versions of the whole Bible. Record Confraternity for Confraternity-Douai-Challoner versions of the whole Bible.

	
	Douai

	
	Resource described: The Holy Bible / translated from the Latin Vulgate being the edition published at Rheims, A.D. 1582 and at Douay, 1609 ; as revised and corrected in 1750, according to the Clementine edition of the Scriptures, by Richard Challoner

	
	Confraternity

	
	Resource described: The Holy Bible. Confraternity text (Genesis to Ruth, Psalms, New Testament), Douay-Challoner text (remaining books of the Old Testament)

	6.25.1.4.4
	If the expression is in the original language, if the version is unknown, if the text has been altered,
 if the version cannot be identified by name or translator, or if more than two versions are involved, record (in this order of preference): [25.18A12]

	
	
a)
the name of the manuscript or its repository designation (see 6.2.2.7) if the resource is a manuscript, or a reproduction, transcription, edition, or translation of a manuscript

	
	Codex Sinaiticus

	
	Resource described: Bibliorum Codex Sinaiticus Petropolitanus

	
	
b)
the name of the person who has altered the text if the altered text has no name of its own

	
	Smith

	
	Resource described: The Holy Scriptures : containing the Old and New Testaments : an inspired version of the Authorized Version / by Joseph Smith, Junior

	
	
c)
a special name or phrase used in the preferred source of information to identify the text.

	
	Anchor Bible

	
	Resource described: The Anchor Bible

	
	Numerical Bible

	
	Resource described: The Numerical Bible : being a revised translation of the Holy Scriptures with expository notes

	6.25.1.4.5
	If none of the above applies, do not record this element.

	6.25.1.5
	Excerpts from the Bible

	
	For excerpts from the Bible or from parts of the Bible, record Selections. If the excerpts are from a specific version of the Bible, record Selections in addition to the name of the version (see 6.25.1.4).

	
	Authorized. Selections

	
	Resource described: Memorable passages from the Bible (Authorized Version) / selected and edited by Fred Newton Scott

	
	Wakefield. Selections

	
	Resource described: A new translation of those parts only of the New Testament which are wrongly translated in our common version / by Gilbert Wakefield

	
	Additional Instructions for Official Communications

	6.26
	Title of an Official Communication

	
	core element

	
	Preferred title for the work is a core element. Variant titles for the work are optional.

	
	Contents

	
	
6.26.1
Basic Instructions on Recording Titles of Official Communications

	
	
6.26.2
Preferred Title for an Official Communication

	
	
6.26.3
Variant Title for an Official Communication

	
	

	6.26.1
	Basic Instructions on Recording Titles of Official Communications

	
	Contents

	
	
6.26.1.1
Scope

	
	
6.26.1.2
Sources of Information

	
	
6.26.1.3
General Guidelines on Recording Titles of Official communications

	
	

	6.26.1.1
	Scope

	6.26.1.1.1
	· A title of an official communication is a word, character, or group of words and/or characters by which an official communication is known.

	6.26.1.1.2
	For purposes of identifying official communications, titles of the work are categorized as follows:

	
	
a)
preferred title for an official communication (see 6.26.2)

	
	
b)
variant title for an official communication (see 6.26.3).

	6.26.1.2
	Sources of Information

	6.26.1.2.1
	Take the title or titles of an official communication from any source.

	6.26.1.2.2
	For additional guidance on sources of information for the preferred title for the work, see 6.26.2.2.

	6.26.1.3
	General Guidelines on Recording Titles of Official Communications

	6.26.1.3.1
	When recording a title of an official communication, apply the guidelines on capitalization, numbers, accents, etc., given under 6.2.1. When those guidelines refer to an appendix, apply the additional instructions given in that appendix, as applicable.

	6.26.2
	Preferred Title for an Official Communication

	
	core element

	
	Contents

	
	
6.26.2.1
Scope

	
	
6.26.2.2
Sources of Information

	
	
6.26.2.3
Choosing the Preferred Title for an Official Communication

	
	
6.26.2.4
Recording the Preferred Title for an Official Communication

	
	
6.26.2.5
Official Communications of the Pope

	
	
6.26.2.6
Official Communications of the Roman Curia

	
	

	6.26.2.1
	Scope

	6.26.2.1.1
	· The preferred title for an official communication is the title or form of title chosen as the basis for the authorized access point representing that work.

	6.26.2.2
	Sources of Information

	6.26.2.2.1
	Determine the title to be used as the preferred title for an official communication following the instructions applicable to the type of communication given under 6.26.2.5–6.26.2.6.

	6.26.2.2.2
	For other types of official communications, apply the general guidelines given under 6.2.2.2.

	6.26.2.3
	Choosing the Preferred Title for an Official Communication

	6.26.2.3.1
	Choose the preferred title for an official communication applying the instructions given under 6.2.2.3–6.2.2.7.

	
	

	
	Exceptions

	6.26.2.3.2
	Official communications of the pope. For official communications of the pope, apply the instructions given under 6.26.2.5.

	6.26.2.3.3
	Official communications of the Roman Curia. For official communications of the Roman Curia, apply the instructions given under 6.26.2.6.

	6.26.2.4
	Recording the Preferred Title for an Official Communication

	6.26.2.4.1
	Record the title chosen as the preferred title for an official communication following the general guidelines on recording titles for works given under 6.2.1.

	6.26.2.5
	Official Communications of the Pope

	6.26.2.5.1
	If the authorized access point representing an individual work has been constructed using the authorized access point representing a pope as an official (see 6.31.1.2), choose the short title (generally the first word or words of the text) by which the work is generally known and cited in the original language (usually Latin) as the preferred title for the work. [25.24A]

	
	Populorum progressio

	
	Redemptor hominis

	6.26.2.6
	Official Communications of the Roman Curia

	6.26.2.6.1
	If a communication of one of the tribunals, congregations, or offices of the Roman Curia is known by a short title, choose it as the preferred title for the work. [25.24B]

	
	Communionis notio

	6.26.3
	Variant Title for an Official Communication

	
	Contents

	
	
6.26.3.1
Scope

	
	
6.26.3.2
Sources of Information

	
	
6.26.3.3
General Guidelines on Recording Variant Titles for Official Communications

	
	
6.26.3.4
Recording Alternative Linguistic Forms as Variant Titles for Official Communications

	
	
6.26.3.5
Recording Other Variant Titles for Official Communications

	
	

	6.26.3.1
	Scope

	6.26.3.1.1
	· A variant title for an official communication is a title or form of title by which an official communication is known that differs from the title or form of title chosen as the preferred title for the work.

	6.26.3.2
	Sources of Information

	6.26.3.2.1
	Take variant titles for an official communication from resources embodying the work and/or from reference sources.

	6.26.3.3
	General Guidelines on Recording Variant Titles for Official Communications

	6.26.3.3.1
	Record variant titles for official communications following the general guidelines on recording titles for works given under 6.2.1.

	6.26.3.3.2
	Record as a variant title a title or form of title under which the work has been issued or cited in reference sources, or resulting from a different transliteration of the title, if it is different from the title recorded as the preferred title for that work. [26.4B1]

	
	

	
	Exception

	6.26.3.3.3
	Record a title appearing on a manifestation of the work as a variant title for the work only if it differs significantly from the preferred title and the work itself might reasonably be sought under that title. For instructions on recording the title proper and other titles appearing on the manifestation see 2.3.

	6.26.3.3.4
	Apply the additional specific instructions given under 6.26.3.4–6.26.3.5, as applicable.

	6.26.3.4
	Recording Alternative Linguistic Forms as Variant Titles for Official Communications

	6.26.3.4.1
	If the title recorded as the preferred title for an official communication has one or more alternative linguistic forms, record them as variant titles for the work.

	
	Different Language Form

	
	Coordination of foreign commercial loan management

	
	Indonesian language form recorded as preferred title: Koordinasi pengelolaan pinjaman komersial luar negeri

	
	A imagen y semejanza de Dios

	
	English language form recorded as preferred title: In God’s image

	
	Different Script

	
	פראקלאמאציע פון עמאנציפאציע

	
	English language form recorded as preferred title: Emancipation Proclamation

	
	開港港則

	
	Japanese transliterated form recorded as preferred title: Kaikō kōsoku

	
	Different Spelling

	
	Handfestning

	
	Preferred title recorded as: Håndfæstning

	
	Pastoris eterni

	
	Preferred title recorded as: Pastoris aeterni

	
	Different Transliteration

	
	Chiang tsung tʿung Ching-kuo hsien sheng tui kuo min ta hui chih tzʿu hui chi

	
	Preferred title recorded as: Jiang zong tong Jingguo xian sheng dui guo min da hui zhi ci hui ji

	6.26.3.5
	Recording Other Variant Titles for Official Communications

	6.26.3.5.1
	Record other variants and variant forms of the title recorded as the preferred title for an official communication not covered under 6.26.3.4, as required.

	
	Golden speech of Queen Elizabeth to her last Parliament, November 30, anno Domini 1601

	
	Her maiesties most princelie answere deliuered by her selfe at White-hall on the last day of Nouember 1601

	
	Queene Elizabeth’s speech to her last Parliament

	
	Preferred title recorded as: Golden speech

	
	Kim Yŏng-sam Taetʿongnyŏng yŏnsŏl munjip

	
	金泳三大統領演說文集

	
	Collective title recorded as preferred title: Speeches

	
	National drug control strategy

	
	Preferred title recorded as: Reclaiming our communities from drugs and violence

	
	Decretum Nicolai Papae de electione Romani Pontificis

	
	Papal election decree

	
	Preferred title recorded as: In nomine Domini

	
	Bulla Pastoris aeterni

	
	Preferred title recorded as: Pastoris aeterni

	
	Access Points Representing Works and Expressions

	6.27
	Constructing Access Points to Represent Works and Expressions

	
	Contents

	
	
6.27.1
Authroized Access Point 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

	
	

	6.27.1
	Authorized Access Point Representing a Work

	
	Contents

	
	
6.27.1.1
General Guidelines on Constructing Authorized Access Points Representing Works

	
	
6.27.1.2
Works Created by One Person, Family, or Corporate Body

	
	
6.27.1.3
Collaborative Works

	
	
6.27.1.4
Compilations of Works by Different Persons, Families, or Corporate Bodies

	
	
6.27.1.5
Adaptations and Revisions

	
	
6.27.1.6
Commentary, Annotations, Illustrative Content, etc. Added to a Previously Existing Work

	
	
6.27.1.7
Different Identities for an Individual Responsible for a Work

	
	
6.27.1.8
Works of Uncertain or Unknown Origin

	
	Additions to Access Points Representing Works

	
	
6.27.1.9
Additions to Access Points Representing Works

	
	

	6.27.1.1
	General Guidelines on Constructing Authorized Access Points Representing Works

	6.27.1.1.1
	Construct the authorized access point representing an original work or a new work based on a previously existing work applying the instructions given under 6.27.1.2–6.27.1.8.

	6.27.1.1.2
	For instructions on constructing access points representing special types of works, see 6.28.1 (musical works), 6.29.1 (legal works), 6.30.1 (religious works), and 6.31.1 (official communications).

	6.27.1.1.3
	If the access point constructed by applying the instructions given under 6.27.1.2–6.27.1.8 is the same as or similar to an access point representing a different work, or to an access point representing a person, family, or corporate body, make additions to the access point applying the instructions given under 6.27.1.9.

	6.27.1.1.4
	For a part or parts of a work, apply the instructions given under 6.27.2.

	6.27.1.1.5
	For new expressions of an existing work (e.g., abridgements, translations), apply the instructions given under 6.27.3.

	6.27.1.1.6
	For instructions relating to creators of works, see 19.2.

	6.27.1.2
	Works Created by One Person, Family, or Corporate Body

	6.27.1.2.1
	If one person, family, or corporate body is responsible for creating the work, construct the authorized access point representing the work by combining (in this order):

	
	
a)
the authorized access point representing that person, family, or corporate body, formulated according to the guidelines and instructions given under 9.19.1, 10.10.1, or 11.13.1, as applicable

	
	
b)
the preferred title for the work, formulated according to the instructions given under 6.2.2.

	
	Hemingway, Ernest, 1899-1961. Sun also rises

	
	Cassatt, Mary, 1844-1926. Children playing on the beach

	
	John Paul II, Pope, 1920–2005. Speeches

	
	Saigyō, 1118–1190. Works

	
	Swift, Jonathan, 1667-1745. Tale of a tub

	
	Originally published anonymously but known to be by Jonathan Swift

	
	Goodman, Alice. Nixon in China

	
	The libretto for John Adams’s opera Nixon in China

	
	Axel-Lute, Paul. Same-sex marriage

	
	A bibliography compiled by paul Axel-Lute

	
	Ebert, Roger. Roger Ebert’s movie yearbook

	
	An annual compilation of Ebert’s film reviews and interviews

	
	Barner (Family). Barner family newsletter

	
	Eakin (Family : New Castle County, Del.). Eakin family papers, 1781–1828

	
	Western Cape Housing Development Board. Annual report

	
	Presbyterian Church (U.S.A.). Book of order

	
	American Bar Association. Section of Intellectual Property Law. Membership directory

	
	Hamline University. Biennial catalogue of Hamline University

	
	Canada. Parliament. House of Commons. Standing Committee on the Status of Women. Minutes of proceedings

	
	Annual Workshop on Sea Turtle Biology and Conservation. Proceedings of the ... Annual Workshop on Sea Turtle Biology and Conservation

	
	Antarctic Walk Environmental Research Expedition (1991-1993). Scientific results from the Antarctic Walk Environmental Research Expedition, 1991-1993

	
	Coldplay (Musical group). Parachutes

	
	Rand McNally and Company. Historical atlas of the world

	
	American Geographical Society of new York. Antarctic map folio series

	6.27.1.2.2
	For works of uncertain attribution, apply the instructions given under 6.27.1.8.

	6.27.1.3
	Collaborative Works

	6.27.1.3.1
	If two or more persons, families, or corporate bodies are collaboratively responsible for creating the work, construct the authorized access point representing the work by combining (in this order):

	
	
a)
the authorized access point representing the person, family, or corporate body with principal responsibility for the work, formulated according to the guidelines and instructions given under 9.19.1, 10.10.1, or 11.13.1, as applicable

	
	
b)
the preferred title for the work, formulated according to the instructions given under 6.2.2.

	
	Peterson, Megan. Environmental law reform in Queensland

	
	Resource described: Environmental law reform in Queensland / compiled and written by Megan Peterson ; with the assistance of Adrian Jeffreys, Roslyn Macdonald, Tony Woodyatt, Jo Bragg, David Yarrow, and Douglas Fisher

	
	Bartholomew, Gail. Index to The Maui news

	
	Resource described: The index to The Maui news / compiled and edited by Gail Bartholomew with the assistance of Judy Lindstrom

	
	Kaufman, Moisés. Laramie project

	
	Resource described: The Laramie project / by Moisés Kaufman and the members of Tectonic Theatre Project

	
	Porter, Douglas R. Making smart growth work

	
	Resource described: Making smart growth work / principal author, Douglas R. Porter ; contributing authors, Robert T. Dunphy, David Salvesen

	
	Bishop, Henry R. (Henry Rowley), 1786–1855. Faustus

	
	Resource described: Faustus : a musical romance / composed by T. Cooke, Charles E. horn, and Henry R. Bishop. Bishop’s name is given typographic prominence, appearing in all uppercase letters and in a larger and different typeface from that of the others

	
	British American Tobacco Company. British American Tobacco Company records

	
	Resource described: British American Tobacco Company records. An archival collection that includes corporate records of Cameron and Cameron, D.B. Tennant and Company, David Dunlop, Export Leaf Tobacco Company, and T.C. Williams Company, all of which were companies acquired by British American Tobacco Company

	
	

	
	Alternative

	6.27.1.3.2
	Include in the authorized access point representing the work the authorized access points for all creators named in resources embodying the work or in reference sources (in the order in which they are named in those sources), formulated according to the guidelines and instructions given under 9.19.1, 10.10.1, or 11.13.1, as applicable.

	
	Gumbley, Warren, 1962- ; Johns, Dilys; Law, Garry. Management of wetland archaeological sites in New Zealand

	
	Resource described: Management of wetland archaeological sites in New Zealand / Warren Gumbley, Dilys Johns, and Garry Law

	
	

	
	Exceptions

	6.27.1.3.3
	Motion pictures, etc. For motion pictures, videos, video games, etc., construct the authorized access point representing the work using the preferred title for the work, formulated according to the instructions given under 6.2.2.

	
	Gunner palace

	
	Resource described: Gunner palace / Palm Pictures presents a Nomados film ; produced, written, and directed by Michael Tucker and Petra Epperlein

	6.27.1.3.4
	Musical works. For collaborations between a composer and a lyricist, librettist, choreographer, etc., apply the instructions given under 6.28.1.2–6.28.1.4.

	6.27.1.3.5
	Treaties, etc. For treaties, etc., apply the instructions given under 6.29.1.15–6.29.1.20.

	6.27.1.3.6
	If two or more persons, families, or corporate bodies are represented as having principal responsibility for the work, construct the authorized access point representing the work using the authorized access point representing the first-named of those persons, families, or corporate bodies followed by the preferred title for the work.

	
	Cordell, H. Ken. Footprints on the land

	
	Resource described: Footprints on the land : an assessment of demographic trends and the future of natural lands in the United States / H. Ken Cordell, Christine, Overdevest, principal authors

	
	Wallace, Robert. Spycraft

	
	Resource described: Spycraft : the secret history of the CIA’s spytechs from communism to Al-Qaeda / Robert Wallace and H. Keith Melton ; with Henry R. Schlesinger

	
	Beyard, Michael D. Developing retail entertainment destinations

	
	Resource described: Developing retail entertainment destinations / principal authors, Michael d. Beyard, Raymond E. Braun, Herbert LcLaughlin, Patrick L. Phillips, Michael S. Rubin ; contributing authors, Andre Bald, Steven Fader, Oliver Jerschow, Terry Lassar, David Mulvihill, David Takesuye

	
	Jenkins, Carol. Cultures and contexts matter

	
	Resource described: Cultures and contexts matter : understanding and preventing HIV in the Pacific. — “The principal authors of this book were Carol Jenkins, PhD, and Holly Buchanan-Aruwafu, PhD”—Acknowledgments

	6.27.1.3.7
	If principal responsibility for the work is not indicated, construct the authorized access point representing the work using the authorized access point representing the first-named person, family, or corporate body followed by the preferred title for the work.

	
	Tracey, John Paul. Managing bird damage to fruit and other horticultural crops

	
	Resource described: Managing bird damage ot fruit and other horticultural crops / John Tracey, Mary Bomford, Quentin Hart, Glen Saunders, Ron Sinclair

	
	Collins, Jean, 1947– . Directory of fisheries and aquaculture information resources in Africa

	
	Resource described: Directory of fisheries and aquaculture information resources in Africa = Répertoire des sources d’information sur la pêche et l’aquaculture en Afrique / compiled by jean Collins and Fodé Karim Kaba

	
	Goto, Yoshihiro. Listing of living Mollusca

	
	Resource described: A listing of living Mollusca / assembled by Yoshihiro Goto, Guido T. Poppe

	
	Sami, David. International travel map, Cuba, scale 1:1,000,000

	
	Resource described: An international travel map, Cuba, scale 1:1,000,000 / cartography by David Sami, Chandra Ali, and Olga Martychina

	
	Cage, John. Double music

	
	Resource described: Double music : percussion quartet / John Cage and Lou Harrison. Composed jointly by Cage and Harrison, each writing two of the four parts

	
	Nils-Bertil Dahlander Quartet. Jazz smorgasbord

	
	Resource described: Jazz smorgasbord / Nils-Bertil Dahlander Quartet and the Paul Hinberg Quintet. Joint performances of pop standards by the two jazz groups

	
	Canadian Botanical Association. Directory of the Canadian Botanical Association & Canadian Society of Plant Physiologists

	
	Resource described: Directory of the Canadian Botanical Association & Canadian Society of Plant Physiologists

	
	Internaitonal boreal Forest Research Association. Annual Meeting (2nd : 1992 : Anchorage, Alaska; Fairbanks, Alaska). Proceedings of the Second and Third Annual Meetings of the International Boreal Forest Research Association

	
	Resource described: Proceedings of the Second and Third Annual Meetings of the International Boreal Forest Research Association : September 11–18, 1992, Ahchorage and Fairbanks, Alaska, USA, September 26–October 2, 1993, Biri, Norway and Umeå, Sweden / Sheila Andrus, technical coordinator ; Rebecca Nisley, managing editor

	
	Pekar, Harvey. Quitter

	
	Resource described: The quitter / Harvey Pekar, writer ; Dean Haspiel, artist ; Lee Loughridge, gray tones ; Pat Brosseau, letters. A graphic novel

	
	Thompson, Tim, 1942– . Puget Sound

	
	Resource described: Puget Sound : sea between the mountains / protography by Tim Thompson ; text by Eric Scigliano

	
	Tudor, Antony, 1909–1987. Soirée musicale

	
	Resource described: Soirée musicale / choreography by Antony Tudor ; suite of movements from Gioachino Rossini, arranged by Benjamin Britten ; notated by Ann Hutchinson guest. Choreography for a ballet, notated in Labanotation

	6.27.1.3.8
	If there is no consistency in the order in which the persons, families, or corporate bodies responsible for the work are named in resources embodying the work or in reference sources, construct the authorized access point representing the work using the authorized access point representing the person, family, or corporate body named first in the first resource received, followed by the preferred title for the work.

	6.27.1.4
	Compilations of Works by Different Persons, Families, or Corporate Bodies

	6.27.1.4.1
	If the work is a compilation of works by different persons, families or corporate bodies, construct the authorized access point representing the work using the preferred title for the compilation, formulated according to the instructions given under 6.2.2.

	
	Anthologie de la poésie baroque française

	
	Resource described: Anthologie de la poésie baroque française / texts choisis et presents par Jean Rousset

	
	Exploring the Olympic Mountains

	
	Resource described: Exploring the Olympic Mountains : accounts of the earliest expeditions, 1878–1890 / compiled by Carsten Lien

	
	Music in the classic period

	
	Resource described: Music in the classic period : essays in honor of Barry S. Brook / [edited by] Allan W. Atlas

	
	Tutti I libretti di Bellini

	
	Resource described: Tutti I libretti di Bellini / a cura di Olimpio Cescatti ; con una prefazione di Marzio Pieri. Librettos for Bellini operas by various librettists

	
	Treaties and alliances of the world

	
	Resource described: Treaties and alliances of the world / [compiled by] N.J. Rengger with John Campbell

	
	Lesbian history sourcebook

	
	Resource described: The lesbian history sourcebook : love and sex between women in Britain from 1780 to 1970 / [compiled by] Alison Oram and Annmarie Turnbull

	
	U.S. Marines in Iraq, 2003

	
	Resource described: U.S. Marines in Iraq, 2003 : anthology and annotated bibliography / compiled by Christopher M. Kennedy, wanda J. Renfrow, Evelyn A. Englander, and Nathan S. Lowrey. An anthology of personal narratives by various authors, originally published in other resources

	
	Best of Broadway

	
	Resource described: The best of Broadway. A set of five CDs with selections from original cast recordings of various musicals by various composers

	6.27.1.4.2
	If the compilation lacks a collective title, construct separate access points for each of the works in the compilation. [21.7C1]

	
	Baden, Conrad. Symphonies, no. 6

	
	First work in a compilation without a collective title also containing Symphony no. 3 by Hallvard Johnsen and Symphony no. 2 by Bjarne Brustad

	
	Johnsen, Hallvard. Symphonies, no. 3, op. 26

	
	Second work in the same compilation

	
	Brustad, Bjarne. Symphonies, no. 2

	
	Third work in the same compilation

	
	

	
	Alternative

	6.27.1.4.3
	Instead of (or in addition to) constructing access points for each of the works in the compilation, construct an authorized access point representing the compilation using a devised title formulated according to the instructions given under 2.3.2.11.

	
	Three Norwegian symphonies

	6.27.1.5
	Adaptations and Revisions

	6.27.1.5.1
	If one person, family, or corporate body is responsible for an adaptation or revision of a previously existing work that substantially changes the nature and content of that work, and the adaptation or revision is presented as the work of that person, family, or body, construct the authorized access point representing the new work by combining (in this order):

	
	
a)
the authorized access point representing the person, family, or body responsible for the adaptation or revision, formulated according to the guidelines and instructions given under 9.19.1, 10.10.1, or 11.13.1, as applicable

	
	
b)
the preferred title for the adaptation or revision, formulated according to the instructions given under 6.2.2.

	
	Gray, Patsey. J.R.R. Tolkien’s The hobbit

	
	A dramatization by Gray of Tolkien’s novel

	
	Vande Velde, Vivian. Tales from the Brothers Grimm and the Sisters Weird

	
	A parody by Vande Velde of some of Grimm’s fairy tales

	
	Sartain, John, 1808-1897. Artist’s dream

	
	An engraving by Sartain based on an original painting by George H. Comegys

	
	James, W. Martin. Historical dictionary of Angola

	
	A new edition by James based on Susan H. Broadhead’s work with the same title

	
	

	
	Exceptions

	6.27.1.5.2
	Adaptations and revisions of compilations of works by different persons, families, or corporate bodies. If the work is an adaptation or revision of a compilation of works by different persons, families, or corporate bodies, construct the authorized access point representing the work as instructed under 6.27.1.4.

	
	North American mammals

	
	Resource described: North American mammals. A Web adaptation of: The Smithsonian book of North American mammals / edited by Don E. Wilson and Sue Ruff; and of: Mammals of North America / Roland W. Kays and Don E. Wilson

	6.27.1.5.3
	Adaptations and revisions of works of uncertain or unknown origin. If the work is an adaptation or revision of a work of uncertain or unknown origin, construct the authorized access point representing the work as instructed under 6.27.1.8.

	6.27.1.5.4
	If more than one person, family, or corporate body is responsible for the adaptation or revision, construct the authorized access point representing the work applying the instructions on collaborative works given under 6.27.1.3.

	
	Abrams, Anthony. Dead man on campus

	
	Resource described: Dead man on campus / a novelization by Tony Abrams and Adam Broder

	6.27.1.5.5
	If the work is presented simply as an edition of the previously existing work, treat it as an expression of that work (i.e., use the authorized access point representing the previously existing work). If it is considered important to identify the particular expression, construct an authorized access point representing the expression as instructed under 6.27.3.

	
	Carroll, Bradley W. Introduction to modern astrophysics

	
	Authorized access point representing the first edition of a work by Bradley W. Carroll and Dale A. Ostlie

	
	Carroll, Bradley W. Introduction to modern astrophysics

	
	Authorized access point representing the second edition of the work by the same authors

	6.27.1.5.5
	For additional instructions on authorized access points representing adaptations of musical works, see 6.28.1.5–6.28.1.6.

	6.27.1.6
	Commentary, Annotations, Illustrative Content, etc., Added to a Previously Existing Work

	6.27.1.6.1
	If the work consists of a previously existing work with added commentary, annotations, illustrative content, etc., and it is presented as the work of the person, family, or corporate body responsible for the commentary, etc., construct the authorized access point representing the work by combining (in this order):

	
	
a)
the authorized access point representing the person, family, or body responsible for the commentary, etc., formulated according to the guidelines and instructions given under 9.19.1, 10.10.1, or 11.13.1, as applicable

	
	
b)
the preferred title for the commentary, etc., formulated according to the instructions given under 6.2.2.

	
	Akram, Malik M. Comprehensive and exhaustive commentary on the Transfer of Property Act, 1882

	
	A commentary by Akram that includes the text of the law and its amendments

	6.27.1.6.2
	If more than one person is responsible for the added commentary, etc., construct the authorized access point representing the work applying the instructions on collaborative works given under 6.27.1.3.

	6.27.1.6.3
	If the work is presented simply as an edition of the previously existing work, treat it as an expression of that work (i.e., use the authorized access point representing the previously existing work). If it is considered important for identification to name the particular expression, construct an authorized access point representing the expression as instructed under 6.27.3.

	6.27.1.7
	Different Identities for an Individual Responsible for a Work

	6.27.1.7.1
	If an individual responsible for a work has more than one identity (see 9.2.2.8), and there is no consistency in how that individual is identified on resources embodying the work, construct the authorized access point representing the work by combining (in this order):

	
	
a)
the authorized access point representing the identity most frequently used on resources embodying the work, formulated according to the guidelines and instructions given under 9.19.1

	
	
b)
the preferred title for the work, formulated according to the instructions given under 6.2.2.

	
	Cunningham, E. V., 1914–2003. Sylvia

	
	not

Fast, Howard, 1914–2003. Sylvia

	
	The author’s novel Sylvia was originally published under the pseudonym E.V. Cunningham. On some resources embodying the work the author is identified by his real name, Howard Fast; the identity most frequently used on resources embodying the work is E.V. Cunningham

	6.27.1.7.2
	If the identity used most frequently cannot be readily determined, construct the authorized access point representing the work using the authorized access point representing the identity appearing in the most recent resource embodying the work followed by the preferred title for the work.

	6.27.1.8
	Works of Uncertain or Unknown Origin

	6.27.1.8.1
	If the work has been attributed to one or more persons, families, or corporate bodies, but there is uncertainty as to the probable person, family, or body responsible, construct the authorized access point representing the work using the preferred title for the work, formulated according to the instructions given under 6.2.2.

	
	Law scrutiny

	
	Resource described: The law scrutiny, or, Attornies’ guide. Variously attributed to Andrew Carmichael, William Norcott, and others

	6.27.1.8.2
	If reference sources indicate that one person, family, or corporate body is probably responsible for creating the work, construct the authorized access point representing the work using the authorized access point representing that person, family, or body followed by the preferred title for the work as instructed under 6.27.1.2.

	6.27.1.8.3
	If the person, family, or corporate body responsible for the work is unknown, or if the work originates from an unnamed group, construct the authorized access point representing the work using the authorized title for the work, formulated according to the instructions given under 6.2.2.

	
	Log-cabin lady

	
	Resource described: The log-cabin lady : an anonymous autobiography. Person responsible unknown

	
	Memorial to Congress, against the tariff law of 1828

	
	Resource described: A memorial to Congress, against the tariff law of 1828 / by citizens of Boston

	
	Mysterious bottle of old hock

	
	Resource described: The mysterious bottle of old hock : an ancient legend / introduction by Franz J. Potter. An anonymous adaptation of E.T.A. Hoffmann’s Die Eliziere des Teufels

	
	Summer night

	
	Resource described: Summer night. An anonymous lithograph of a painting by Albert Moore

	
	Unknown Memphis family photo collection

	
	Unpublished collection in the Mississippi Valley Collection of the University of Memphis. Title devised by cataloging agency

	
	Additions to Access Points Representing Works

	6.27.1.9
	Additions to Access Points Representing Works

	6.27.1.9.1
	If the access point constructed by applying the instructions given under 6.27.1.2–6.27.1.8 is the same as or similar to an access point representing a different work, or to an access point representing a person, family, corporate body, or place, add one or more of the following, as appropriate: [25.5B1]

	
	
a)
a term indicating the form of work (see 6.3)

	
	
b)
the date of the work (see 6.4)

	
	
c)
the place of origin of the work (see 6.5)

	
	
d)
a term indicating another distinguishing characteristic of the work (see 6.6).

	
	Advocate (Boise, Idaho)

	
	Advocate (Nairobi, Kenya)

	
	Blue book contractors register (New York-New Jersey-Connecticut edition)

	
	Blue book contractors register (Southern California edition)

	
	Bulletin (Geological Survey (South Africa))

	
	Bulletin (New York State Museum : 1945)

	
	Bulletin (New York State Museum : 1976)

	
	Bulletin (New Zealand. Ministry of Education. Research and Statistics Division)

	
	Charlemagne (Play)

	
	Charlemagne (Tapestry)

	
	Dublin magazine (1762)

	
	Dublin magazine (1965)

	
	Genesis (Anglo-Saxon poem)

	
	Genesis (Middle High German poem)

	
	Genesis (Old Saxon poem)

	
	Last judgement (Chester play)

	
	Last judgement (York play)

	
	Nutcracker (Choreographic work)

	
	NuTCRACKER (Computer file)

	
	Ocean’s eleven (Motion picture : 1960)

	
	Ocean’s eleven (Motion picture : 2001)

	
	Othello (Television program : 1963 : Canadian Broadcasting Corporation)

	
	Othello (Television program : 1963 : WOR-TV (Television station : New York, N.Y.))

	
	Guillaume (Chanson de geste)

	
	To distinguish the access point for the work from the access point for the 13th century person known as Guillaume

	
	Scottish History Society (Series)

	
	To distinguish the access point for the work from the access point for the corporate body of the same name

	
	Connecticut Commission on Children. Annual report (1999)

	
	Connecticut Commission on Children. Annual report (2005)

	
	Eyck, Jan van, 1390-1440. Saint Francis receiving the stigmata (Galleria sabauda (Turin, Italy))

	
	Eyck, Jan van, 1390-1440. Saint Francis receiving the stigmata (Philadelphia Museum of Art)

	6.27.1.9.2
	For instructions on additions to access points representing special types of works, see 6.28.1.11–6.28.1.13 (musical works) and 6.29.1.32–6.29.1.34 (legal works).

	6.27.2
	Authorized Access Point Representing a Part or Parts of a Work

	
	Contents

	
	
6.27.2.1
General Guidelines on Constructing Authorized Access Points Representing Parts of Works

	
	
6.27.2.2
One Part

	
	
6.27.2.3
Two or More Parts

	
	

	6.27.2.1
	General Guidelines on Constructing Authorized Access Points Representing Parts of Works

	6.27.2.1.1
	Construct the authorized access point representing a part or parts of a work applying the instructions given under 6.27.2.2–6.27.2.3, as applicable.

	
	

	
	Exceptions

	6.27.2.1.2
	Parts of musical works. For instructions on constructing the authorized access point representing a part or parts of a musical work, see 6.28.2.

	6.27.2.1.3
	Parts of religious works. For instructions on constructing the authorized access point representing a part or parts of a religious work, see 6.30.2.

	6.27.2.2
	One Part

	6.27.2.2.1
	Construct the authorized access point representing a part of a work by combining (in this order):

	
	
a)
the authorized access point representing the person, family, or corporate body, responsible for the part, applying the instructions given under 6.27.1.1–6.27.1.8, as applicable

	
	
b)
the preferred title for the part, formulated according to the instructions given under 6.2.2.9.

	
	Tolkien, J. R. R. (John Ronald Reuel), 1892-1973. Two towers

	
	Authorized access point for a part of Tolkien’s The lord of the rings

	
	Proust, Marcel, 1871-1922. Du côté de chez Swann

	
	Authorized access point for a part of Proust’s À la recherché du temps perdu

	
	Raven, Simon, 1927-2001. Come like shadows

	
	Authorized access point for a part of Raven’s Alms for oblivion

	
	

	
	Exceptions

	6.27.2.2.2
	Non-distinctive titles. If the part is identified only by a general term (with or without a number), construct the authorized access point representing the part by adding the preferred title for the part (see 6.2.2.9) to the authorized access point representing the work as a whole.

	
	Goethe, Johann Wolfgang von, 1749-1832. Faust. 1. Theil

	
	Homer. Iliad. Book 1

	
	Duellman, William Edward, 1930– . Amphibian species of the world. Additions and corrections

	
	Manet, Édouard, 1832-1883. Luncheon on the grass. Detail

	6.27.2.2.3
	Serials and integrating resources. If the part is a section of, or supplement to a serial or integrating resource, construct the authorized access point representing the section or supplement by adding the preferred title for the part (see 6.2.1.11) to the authorized access point representing the work as a whole, regardless of whether the title of the section or supplement is distinctive or not.

	
	Acta universitatis Upsaliensis. Studia musicological Upsaliensia

	
	Department of State publication. East Asian and Pacific series

	
	Annual report on carcinogens. Executive summary

	
	Colorado. Judicial Branch. Annual report. Statistics and charts

	
	Raffles bulletin of zoology. Supplement

	
	Emergency health series. A

	
	Annale van die Uniwersiteit van Stellenbosch. Reeks B

	
	Bulletin analytique. 2e partie, Sciences biologiques, industries alimentaires, agriculture

	6.27.2.2.4
	Television programs, radio programs, etc. If the part is a season, episode, excerpt, etc., of a television program, radio program, etc., construct the authorized access point representing the part by adding the preferred title for the part (see 6.2.2.9.1) to the authorized access point representing the work as a whole (see 6.27.1.3), regardless of whether the title of the part is distinctive or not.

	
	Simpsons (Television program). King of the hill

	
	Buffy, the vampire slayer (Television program). Season 6

	
	Jack Benny program (Radio program). 1946-03-10

	6.27.2.2.5
	If the part is a work for which the instructions given under 6.27.1.2–6.27.1.5 specify using the preferred title as the authorized access point representing the work, use the preferred title for the part as the authorized access point representing the part. Apply the exceptions above, if applicable.

	
	Sindbad the sailor

	
	Authorized access pont for a part of The Arabian nights

	
	Last judgement (Chester play)

	
	Authorized access point for a part of The Chester plays

	
	but

	
	Encyclopedia of philosophy. Supplement

	
	Resource described: Encyclopedia of philosophy. Supplement / Donald M. Borchert, editor in chief. Authorized access point for the work as a whole: Encyclopedia of philosophy

	6.27.2.3
	Two or More Parts

	6.27.2.3.1
	Construct the authorized access point representing two or more consecutively numbered parts of a work, each of which is identified only by a general term and a number, by adding to the authorized access point representing the work as a whole (see 6.27.1) the preferred title for the sequence of parts, formulated according to the instructions given under 6.2.1.12.

	
	Homer. Iliad. Book 1-6

	
	Resource described: The first six books of Homer’s Iliad / with English notes, critical and explanatory, a metrical index, and Homeric glossary by Charles Anthon

	
	Rollin, Henri, 1885–1955. Apocalypse de notre temps. Chapitre 6–7

	
	Resource described: Une mystification mondiale : precede de Le faux et son usages, par Gérard Berry / Henri Rollin. Originally published as chapters 6–7 or Rollin’s L’apocalypse de notre temps

	6.27.2.3.2
	When identifying two or more unnumbered or non-consecutively numbered parts of a work, construct authorized access points for each of the parts applying the instructions given under 6.27.2.2.

	
	Dante Alighieri, 1265-1321. Purgatorio

	
	Dante Alighieri, 1265-1321. Paradiso

	
	Resource described: Il Purgatorio ; Paradiso / di Dante Alighieri ; colle figure di G. Doré

	
	Homer. Iliad. Book 1

	
	Homer. Iliad. Book 6

	
	Homer. Iliad. Book 20

	
	Homer. Iliad. Book 24

	
	Resource described: Homer’s Iliad, books I, VI, XX, and XXIV / with a copious vocabulary for the use of schools and colleges, by James Fergusson

	
	

	
	Alternative

	6.27.2.3.3
	When identifying two or more unnumbered or non-consecutively numbered parts of a work, treat the parts as an expression of the whole work. Construct the authorized access point representing the expression by adding Selections to the authorized access point representing the work as a whole (see 6.27.1 and 6.12.1.4).

	
	Homer. Iliad. Selections

	
	Resource described: Homer’s Iliad, books I, VI, XX, and XXIV / with a copious vocabulary for the use of schools and colleges, by James Fergusson

	
	Gibbon, Edward, 1737-1794. History of the decline and fall of the Roman Empire. Selections

	
	Resource described: Selections from The decline and fall of the Roman Empire / Edward Gibbon ; edited with introduction and notes by J.W. Saunders

	
	Gilbert, W. S. (William Schwenck), 1836–1911. Librettos. Selections

	
	Resource described: Gilbert without Sullivan / libretti by W.S. Gilbert ; illustrations by Leonard Lubin. Librettos for four of Gilbert and Sullivan’s fourteen operas

	
	Simpsons (Television program). Selections

	
	Resource described: The Simpsons gone wild / Twentieth Century Fox Television. A compilation of four party-themed episodes of the television program The Simpsons originally broadcast between 1990 and 2001

	6.27.3
	Authorized Access Point Representing an Expression

	6.27.3.1
	Construct an access point representing a particular expression of a work or a part or parts of a work by adding to the authorized access point representing the work (see 6.27.1) or the part or parts (see 6.27.2), as applicable:

	
	

a)
a term indicating content type (see 6.9)

	
	

b)
the date of the expression (see 6.10)

	
	

c)
a term indicating the language of the expression (see 6.11)

	
	
and/or
d)
a term indicating another distinguishing characteristic of the expression (see 6.12).

	
	Goncourt, Edmond de, 1822-1896. Frères Zemganno. English

	
	Resource described: The Zemganno brothers / by Edmond de Goncourt. An English translation of a French novel

	
	Kolloidnyĭ zhurnal. English

	
	Resource described: Colloid journal of the Russian Academy of Sciences. An English translation of a Russian serial

	
	Piave, Fancesco Maria, 1810–1876. Ernani. Spanish

	
	Resource described: Ernani : drama lírico en cuatro actos / de F. Piave ; música de G. Verdi ; versión castellana de M. Capdepón. A Spanish translation of Piave’s libretto

	
	Brunhoff, Jean de, 1899-1937. Babar en famille. English. Spoken word

	
	Resource described: Babar and his children. An audio recording of the children’s story

	
	Wilde, Oscar, 1854–1900. Works (2000)

	
	Resource described: The complete works of Oscar Wilde / general editors, Russell Jackson and Ian Small. — Oxford ; New York : Oxford University Press, 2000– . Other expressions of Wilde’s complete works have been published in other years

	
	Shakespeare, William, 1564–1616. Works (2003 : Yale University Press)

	
	Resource described: The annotated Shakespeare. — New Haven : Yale University Press, ©2003– . An expression of Shakespeare’s complete works; another expression with title Nelson Thornes Shakespeare also began in 2003

	
	Langland, William, 1330?–1400? Piers Plowman (C-text)

	
	Resource described: Piers Plowman / by William Langland ; an edition of the C-text by Derek Pearsall. Langland’s work Piers Plowman exists in different versions designated A-text, B-text, C-text, etc.

	
	Nutcracker (Choreographic work : Baryshnikov)

	
	Resource described: The nutcracker. A recording of a performance of the American Ballet Theatre and Mikhail Baryshnikov production of the ballet The nutcracker; choreography by Baryshnikov

	6.27.4
	Variant Access Point Representing a Work or Expression

	
	Contents

	
	
6.27.4.1
General Guidelines on Constructing Variant Access Points Representing Works

	
	
6.27.4.2
Variant Access Point Representing One or More Librettos or Other texts for Musical Works

	
	
6.27.4.3
Variant Access Point Representing a Part of a Work

	
	
6.27.4.4
Variant Access Point Representing a Compilation of Works

	
	
6.27.4.5
Variant Access Point Representing an Expression

	
	

	6.27.4.1
	General Guidelines on Constructing Variant Access Points Representing Works

	6.27.4.1.1
	Use a variant title for the work (see 6.2.3) as the basis for a variant access point.

	
	Nibelunge Nôt

	
	Authorized access point for the work: Nibelungenlied

	6.27.4.1.2
	If the variant access point represents a work for which the authorized access point has been constructed using the authorized access point representing a person, family, or corporate body followed by the preferred title for the work (see 6.27.1.2–6.27.1.8), construct the variant access point using the authorized access point representing that person, family, or corporate body followed by the variant title for the work.

	
	Dickens, Charles, 1719-1793. Posthumous papers of the Pickwick Club

	
	Authorized access point for the work: Dickens, Charles, 1719-1793. Pickwick papers

	
	Solzhenit͡syn, Aleksandr Isaevich, 1918–2008. Один день Ивана Денисовича

	
	Authorized access point for the work: Solzhenit͡syn, Aleksandr Isaevich, 1918–2008. Odin den′ Ivana Denisovicha

	6.27.4.1.3
	If the authorized access point representing a work has been constructed using the authorized access point representing a person, family, or corporate body followed by the preferred title for the work (see 6.27.1.2–6.27.1.8), construct a variant access point using only the preferred title for the work.

	
	Giant animals series

	
	Authorized access point for the work: Johnston, Marianne. Giant animals series

	
	Catalogue of Roman portraits in the British Museum

	
	Authorized access point for the work: British Museum. Catalogue of Roman portraits in the British Museum

	6.27.4.1.4
	Make additions to the access point, if considered to be important for identification, applying the instructions given under 6.27.1.9, as applicable.

	
	Roland (Poem)

	
	Authorized access point for the work: Chanson de Roland; variant title for the work is identical to the access point for a person known only by the given name Roland and to the preferred title for other works

	
	Science series (Boston, Mass.)

	
	Authorized access point for the work: Beacon science series; variant title for the work is identical to the preferred title for other works and to the variant title for still other works

	
	Science series (Cyprus, Calif.)

	
	Authorized access point for the work: Schwartz, David M. Science series; preferred title for the work is identical to the preferred title for other works and to the variant title of still other works

	
	Afrique et développement (Éditions Karthala)

	
	Authorized access point for the work: Collection Afrique et développement; variant title for the work is identical to the preferred title for another work

	
	OC (Television program)

	
	Orange County (Television program)

	
	Authorized access point for the work: O.C. (Television program)

	
	Frankenstein (Motion picture : 1994)

	
	Authorized access point for the work: Mary Shelley’s Frankenstein (Motion picture)

	6.27.4.1.5
	Apply the additional instructions given under 6.27.4.2 (librettos and other texts for musical works), 6.27.4.3 (part or parts of a work), 6.27.4.4 (compilations of works), and 6.27.4.5 (expressions), as applicable.

	6.27.4.1.6
	Construct additional variant access points if considered important for access.

	
	Aristotle. Liber de causis

	
	Authorized access point for the work: Liber de causis. An anonymous work attributed in medieval times to Aristotle

	
	Fox, Michael W., 1937– .Dr. Michael Fox animal series

	
	Authorized access point for the work: Dr. Michael Fox animal series. A series of video recordings on animal care featuring Fox

	
	California Academy of Sciences. Occasional papers of the California Academy of Sciences

	
	Authorized access point for the work: Occasional papers of the California Academy of Sciences

	
	Massachusetts. Bureau of Statistics of Labor. Labor bulletin

	
	Massachusetts. Bureau of Statistics. Labor bulletin

	
	Massachusetts. Department of Labor and Industries. Division of Statistics. Labor bulletin

	
	Authorized access point for the work: Labor bulletin (Boston, Mass.). Issuing body varies

	
	Fast, Howard, 1914–2003. Sylvia

	
	Authorized access point for the work: Cunningham, E. V., 1914–2003. Sylvia. Novel originally published under the pseudonym E.V. Cunningham; author’s real name, Howard Fast, appears on some resources embodying the work, but the identify most frequently used is Cunningham

	
	Jeanne-Claude, 1935– . Wrapped Reichstag

	
	Authorized access point for the work: Christo, 1935– . Wrapped Reichstag. A work of art created jointly by Christo and Jeanne-Claude. Variant access point considered important for subject access

	
	Management series (Chicago, Ill.)

	
	Authorized access point for the work: Management series (Ann Arbor, Mich.). Place of publication changed form Ann Arbor to Chicago

	
	Mysliteli Rosii (Saint Petersburg, Russia)

	
	Authorized access point for the work: Mysliteli Rosii (Leningrad, R.S.F.S.R.). Name of place of publication of series changed from Leningrad to Saint Petersburg and separate authorized access points for the place names have been established

	6.27.4.2
	Variant Access Point Representing One or More Librettos or Other Texts for Musical Works

	6.27.4.2.1
	Construct a variant access point representing one or more librettos or other texts that have been used in specific musical works by combining in this order:

	
	
a)
the authorized access point representing the composer of the musical work or musical works, formulated according to the guidelines and instructions given under 9.19.1, 10.10.1, or 11.13.1, as applicable

	
	
b)
the preferred title for the musical work or musical works, formulated according to the instructions given under 6.14.2

	
	
c)
the term Libretto, Librettos, Text, or Texts, as appropriate

	
	
d)
another distinguishing term, if needed.

	
	Adams, John, 1947– . Nixon in China. Libretto

	
	Authorized access point for the work: Goodman, Alice. Nixon in China

	
	Verdi, Giuseppe, 1813–1901. Ernani. Libretto. Spanish

	
	Authorized access point for the expression: Piave, Francesco Maria, 1810–1876. Ernani. Spanish

	
	Bellini, Vincenzo, 1801–1835. Operas. Librettos

	
	Authorized access point for the compilation: Tutti I libretti di Bellini

	
	Sullivan, Arthur, 1842–1900. Operas. Librettos. Selections

	
	Authorized access point for the compilation: Gilbert, W. S. (William Schwenck), 1836–1911. Librettos. Selections

	
	John, Elton. Songs. Texts. Selections

	
	Authorized access point for the compilation: Taupin, Bernie. Lyrics. Selections

	6.27.4.3
	Variant Access Point Representing a Part of a Work

	6.27.4.3.1
	If the authorized access point representing a part of a work has been constructed using the authorized access point representing a person, family, or corporate body followed by the preferred title for the work as a whole, followed in turn by the preferred title for the part, construct a variant access point representing the part using the authorized access point representing that person, family, or corporate body followed directly by the title for the part. [26.4B3]

	
	Williams, Kim, 1966– . Penguins

	
	Authorized access point for the part of the work: Williams, Kim, 1966– . Young explorer series. Penguisn

	
	Colorado. Judicial Branch. Statistics and charts

	
	Authorized access point for the part of the work: Colorado. Judicial Branch. Annual report. Statistics and charts

	6.27.4.3.2
	If the authorized access point representing a part of a work has been constructed using the authorized access point representing a person, family, or corporate body followed directly by the preferred title for the part, construct a variant access point representing the part using the authorized access point representing that person, family, or corporate body followed by the preferred title for the work as a whole, followed in turn by the preferred title for the part. [26.4B2]

	
	Tolkien, J. R. R. (John Ronald Reuel), 1892–1973. Lord of the rings. Two towers

	
	Authorized access opint for the part of the work: Tolkien, J. R. R. (John Ronald Reuel), 1892–1973. Two towers

	
	Proust, Marcel, 1871–1922. À la recherché du temps perdu. Du côté de chez Swann

	
	Authorized access point for the part of the work: Proust, Marcel, 1871–1922. Du côté de chez Swann

	
	Raven, Simon, 1927–2001. Alms for oblivion. Come like shadows

	
	Authorized access point for the part of the work: Raven, Simon, 1927–2001. Come like shadows

	6.27.4.3.3
	If the authorized access point representing the part has been constructed using the preferred title for the work as a whole followed by the preferred title for the part, construct a variant access point using the preferred title for the part on its own.

	
	Studia musicological Upsaliensia

	
	Authorized access point for the part of the work: Acta Universitatis Upsaliensis. Studia musicological Upsaliensia

	6.27.4.3.4
	If the authorized access point representing the part has been constructed using the title of the part on its own, construct a variant access point using the preferred title for the work as a whole followed by the preferred title for the part.

	
	Arabian nights. Sindbad the sailor

	
	Authorized access point for the part of the work: Sindbad the sailor

	
	Chester plays. Last judgement

	
	Authorized access point for the part of the work: Last judgement (Chester play)

	6.27.4.3.5
	Make additions to the access point, if they are considered to be important for identification, applying the instructions given under 6.27.1.9 as applicable.

	
	Electrical engineering series (Stockholm, Sweden)

	
	Authorized access point for the part of the work: Acta polytechnic Scandinavica. Electrical engineering series. Title of the part is identical to the preferred title for another work

	
	King of the hill (Television program : Episode of The Simpsons)

	
	Authorized access point for the part of the work: Simpsons (Television program). King of the hill

	
	King of the Hill (Television program : Episode of Cheers)

	
	Authorized access point for the part of the work: Cheers (Television program). King of the hill

	6.27.4.3.6
	Construct additional variant access points if considered important for access.

	6.27.4.4
	Variant Access Point Representing a Compilation of Works

	6.27.4.4.1
	If the authorized access point representing a compilation of a person’s works has been constructed using the authorized access point representing that person followed by a conventional collective title (see 6.2.2.10), construct a variant access point representing the compilation using the authorized access point representing the person followed by the title proper (excluding any alternative title) of the resource being described or the title found in a reference source, unless the title proper of the resource being described or the title found in a reference source is the same as, or very similar to, the collective title. [26.4B4]

	
	Andersen, H. C. (Hans Christian), 1805-1875. Eventyr

	
	Title proper of the resource being described. Authorized access point recorded as: Andersen, H. C. (Hans Christian), 1805-1875. Tales

	
	Andersen, H. C. (Hans Christian), 1805-1875. Samlede eventyr og historier

	
	Title proper of the resource being described. Authorized access point recorded as: Andersen, H. C. (Hans Christian), 1805-1875. Tales

	6.27.4.4.2
	Make additions to the access point, if considered to be important for identification, applying the instructions given under 6.27.1.9, as applicable.

	
	Dante Alighieri, 1265-1321. Tutte le opere di Dante (1966)

	
	Title proper of the resource being described. Authorized access point recorded as: Dante Alighieri, 1265-1321. Works (1966)

	6.27.4.4.3
	Construct additional variant access points if considered important for access.

	6.27.4.5
	Variant Access Point Representing an Expression

	6.27.4.5.1
	Construct a variant access point representing an expression, if appropriate, by adding to the authorized access point representing the work a variant of an addition used in constructing the authorized access point representing the expression (see 6.27.3).

	
	Theodore bar Konai, 8th/9th century. Liber scholiorum (Ourmia version)

	
	Authorized access point for the expression: Theodore bar Konai, 8th/9th century. Liber scholiorum (Urmiah version)

	
	Blade runner (Motion picture : 2007 version)

	
	Blade runner (Motion picture : 25th anniversary edition)

	
	Blade runner (Motion picture : Definitive version)

	
	Authorized access point for the expression: Blade runner (Motion picture : Final cut)

	6.27.4.5.2
	If a variant title for a work is associated with a particular expression of the work, construct a variant access point representing the expression using the variant title associated with that expression.

	
	Beiaowufu

	
	贝奧武甫

	
	Authorized access point for the expression: Beowulf. Chinese

	
	E te Atua tohungia te Kuini

	
	Authorized access point for the expression: God save the King. Text. Maori

	6.27.4.5.3
	If a variant title for a work is associated with a particular expression of the work, and the authorized access point representing the expression has been constructed using the authorized access point representing a person, family, or corporate body followed by the preferred title for the work and one or more additions identifying the expression, construct a variant access point representing the expression using the authorized access point representing the person, family, or corporate body followed by the variant title associated with that expression.

	
	Munro, Alice, 1931- . Pigeliv & kvindeliv

	
	Authorized access point for the expression: Munro, Alice, 1931- . Lives of girls and women. Danish

	
	Yamada, Taichi, 1934– . Leto s chuzhimi

	
	Yamada, Taichi, 1934– . Лето с чужими

	
	Authorized access point for the expression: Yamada, Taichi, 1934– . Ijintachi to no natsu. Russian

	6.27.4.5.4
	Make additions to the access point, if considered to be important for identification, applying the instructions given under 6.27.1.9, as applicable.

	
	Akhmatova, Anna Andreevna, 1889–1966. Selected poems (1969)

	
	Authorized access point for the expression: Akhmatova, Anna Andreevna, 1889–1966. Works. Selections. English (1969). Poems translated by Richard McKane

	
	Akhmatova, Anna Andreevna, 1889–1966. Selected poems (1976)

	
	Authorized access point for the expression: Akhmatova, Anna Andreevna, 1889–1966. Works. Selections. English (1976). Poems translated by Walter arndt, Robin Kemball, and Carl R. Proffer

	6.27.4.5.5
	Construct additional variant access points if considered important for access.

	6.28
	Constructing Access Points to Represent Musical Works and Expressions

	
	Contents

	
	
6.28.1
Authorized Access Point Representing a Musical Work

	
	
6.28.2
Authorized Access Point Representing a Part or Parts of a Musical Work

	
	
6.28.3
Authorized Access Point Representing a Musical Expression

	
	
6.28.4
Variant Access Point Representing a Musical Work or Expression

	
	

	6.28.1
	Authorized Access Point Representing a Musical Work

	
	Contents

	
	
6.28.1.1
General Guidelines on Constructing Authorized Access Points Representing Musical Works

	
	
6.28.1.2
Musical Works with Lyrics, Libretto, Text, Etc.

	
	
6.28.1.3
Pasticcios, Ballad Operas, Etc.

	
	
6.28.1.4
Musical Works Composed for Choreographic Movement

	
	
6.28.1.5
Adaptations of Musical Works

	
	
6.28.1.6
Operas and Other Dramatic Works with New Text and Title

	
	
6.28.1.7
Cadenzas

	
	
6.28.1.8
Music and Incidental Music for Dramatic Works, Etc.

	
	Additions to Access Points Representing Musical Works

	
	
6.28.1.9
Additions to Access Points Representing Musical Works with Titles That are not Distinctive

	
	
6.28.1.10
Additions to Access Points Representing Musical Works with Distinctive Titles

	
	
6.28.1.11
Additions to Access Points Representing Compilations of Musical Works

	
	

	6.28.1.1
	General Guidelines on Constructing Authorized Access Points Representing Musical Works

	6.28.1.1.1
	Apply the instructions given under 6.28.1.2–6.28.1.8 when constructing the authorized access point representing one of the following types of musical work:

	
	
a)
musical works with lyrics, libretto, text, etc. (see 6.28.1.2)

	
	
b)
pasticcios, ballad operas, etc. (see 6.28.1.3)

	
	
c)
musical works composed for choreographic movement (see 6.28.1.4)

	
	
d)
adaptations of musical works (see 6.28.1.5)

	
	
e)
operas and other dramatic works with new text and title (see 6.28.1.6)

	
	
f)
cadenzas (see 6.28.1.7)

	
	
g)
musical scores and incidental music for dramatic works, etc. (see 6.28.1.8).

	6.28.1.1.2
	For music that is officially prescribed as part of a liturgy, construct the authorized access point applying the instructions given under 6.30.1.5–6.30.1.7.

	6.28.1.1.3
	For other types of musical works, construct the authorized access point applying the instructions given under 6.27.1.

	6.28.1.1.4
	For librettos and other texts for musical works, construct the authorized access oint applying the instructions given under 6.27.1.

	6.28.1.1.5
	Make additions to the authorized access point applying the instructions given under 6.28.1.9–6.28.1.11, as applicable.

	6.28.1.1.6
	For a part or parts of a musical work, apply the instructions given under 6.28.2.

	6.28.1.1.7
	For new expressions of an existing work (e.g., musical arrangements, works with added accompaniment), apply the instructions on constructing authorized access points representing musical expressions given under 6.28.3.

	6.28.1.2
	Musical Works with Lyrics, Libretto, Text, Etc.

	6.28.1.2.1
	For a musical work that includes words in the form of lyrics, a libretto, text, etc. (e.g., a song, opera, musical comedy), construct the authorized access point representing the work by combining (in this order): [21.19A1]

	
	
a)
the authorized access point representing the composer of the music, formulated according to the guidelines and instructions given under 9.19.1, 10.10.1, or 11.13.1, as applicable

	
	
b)
the preferred title for the work, formulated according to the instructions given under 6.14.2.

	
	 SEQ CHAPTER \h \r 1Viardot-García, Pauline, 1821-1910. Filles de Cadix

	
	Authorized access point for: Les filles de Cadix / poésie de Alfred de Musset ; musique de Pauline Viardot

	
	Krieger, Henry. Dreamgirls

	
	Authorized access point for: Dreamgirls / music by Henry Krieger ; book and lyrics by Tom Eyen

	6.28.1.3
	Pasticcios, Ballad Operas, Etc.

	
	For pasticcios, ballad operas, etc., and excerpts from such works, construct the authorized access point representing the work as instructed under 6.28.1.3.1–6.28.1.3.4, as applicable.

	6.28.1.3.1
	Original Composition

	6.28.1.3.1.1
	· If the music of a pasticcio was especially composed for it, construct the authorized access point representing the work by combining (in this order): [21.19B2]

	
	
a)
the authorized access point representing the composer named first in resources embodying the work or in reference sources, formulated according to the guidelines and instructions given under 9.19.1

	
	
b)
the preferred title for the work, formulated according to the instructions given under 6.2.2.

	
	 SEQ CHAPTER \h \r 1Amadei, Filippo, flourished 1690-1730. Muzio Scaevola

	
	Authorized access point for: The most favourite songs in the opera of Muzio Scaevola / composed by three famous masters. The composers are Amadei, Bononcini, and Handel

	6.28.1.3.2
	Previously Existing Compositions

	6.28.1.3.2.1
	· If the music of a pasticcio, ballad opera, etc., consists of previously existing ballads, songs, arias, etc., by various composers, use the preferred title for the work, formulated according to the instructions given under 6.14.2. [21.19B1]

	
	Beggar’s opera

	
	 SEQ CHAPTER \h \r 1Authorized access point for: The beggar’s opera / written by John Gay ; the overture composed and the songs arranged by John Christopher Pepusch. A vocal score

	6.28.1.3.3
	Compilation of Excerpts

	6.28.1.3.3.1
	· If the work is a compilation of musical excerpts from a pasticcio, ballad opera, etc., use the authorized access point representing the work from which the excerpts were taken. [21.19B1]

	
	Beggar’s wedding

	
	Authorized access point for: Songs in the opera call’d The beggar’s wedding, as it is perform’d at the theatres

	6.28.1.3.4
	Single Excerpt

	6.28.1.3.4.1
	· If the work is a single excerpt from a pasticcio, etc., construct the access point representing the work by combining (in this order): [21.19B1]

	
	
a)
the authorized access point representing the composer of the excerpt, formulated according to the guidelines and instructions given under 9.19.1, 10.10.1, or 11.13.1, as applicable

	
	
b)
the preferred title for the excerpt, formulated according to the instructions given under 6.14.2.

	
	 SEQ CHAPTER \h \r 1Handel, George Frideric, 1685-1759. Ma come amar?

	
	 SEQ CHAPTER \h \r 1Authorized access point for: Ma come amar? : duetto nel Muzio Scaevola del sigr Handel. The other composers of the pasticcio are Amadei and Bononcini

	6.28.1.3.4.2
	If the composer of the excerpt is unknown, use the preferred title for the excerpt as the authorized access point representing the work.

	
	O what pain it is to part!

	
	A song from The beggar’s opera; composer unknown

	6.28.1.4
	Musical Works Composed for Choreographic Movement

	6.28.1.4.1
	For a musical work composed for choreographic movement, such as a ballet or pantomime, construct the authorized access point representing the work by combining (in this order): [21.20A]

	
	
a)
the authorized access point representing the composer of the music, formulated according to the guidelines and instructions given under 9.19.1, 10.10.1, or 11.13.1, as applicable

	
	
b)
the preferred title for the work, formulated according to the instructions given under 6.14.2.

	
	 SEQ CHAPTER \h \r 1Copland, Aaron, 1900-1990. Hear ye! Hear ye!

	
	Authorized access point for: Hear ye! Hear ye! : ballet in one act / music by Aaron Copland ; scenario by Ruth Page and Nicolas Remisoff ; settings and costumes by Nicolas Remisoff ; “choreography” by Ruth Page

	
	Delibes, Léo, 1836-1891. Coppélia

	
	Authorized access point for: Coppélia, ou, La fille aux yeux d’émail / ballet en 2 actes et 3 tableaux, de Ch. Nuitter et Saint-Léon ; musique de Léo Delibes

	
	Hahn, Reynaldo, 1875-1947. Fête chez Thérèse

	
	Authorized access point for: La fête chez Thérèse : ballet-pantomime / scénario de Catulle Mendès ; musique de Reynaldo Hahn

	6.28.1.5
	Adaptations of Musical Works

	6.28.1.5.1
	Apply the instructions given below for an adaptation that falls into one or more of the following categories: [21.18A1] [21.18C1]

	
	
a)
arrangements described as freely transcribed, based on, etc., and other arrangements incorporating new material

	
	
b)
paraphrases of various works or of the general style of another composer

	
	
c)
arrangements in which the harmony or musical style of the original has been changed

	
	
d)
performances of musical works involving substantial creative responsibility for adaptation, improvisation, etc., on the part of the performer or performers

	
	
e)
any other distinct alteration of another musical work.

	6.28.1.5.2
	Construct the authorized access point representing the adaptation by combining (in this order):

	
	
a)
the authorized access point representing the adapter of the music, formulated according to the guidelines and instructions given under 9.19.1, 10.10.1, or 11.13.1, as applicable

	
	
b)
the preferred title for the work, formulated according to the instructions given under 6.14.2.

	
	Tausig, Carl, 1841-1871. Nouvelles soirées de Vienne

	
	Authorized access point for: Nouvelles soirées de Vienne : valses-caprices d’après J. Strauss / Ch. Tausig

	
	Rachmaninoff, Sergei, 1873-1943. Rapsodie sur un thème de Paganini

	
	Authorized access point for: Rapsodie sur un thème de Paganini : pour piano et orchestre, op. 43 / S. Rachmaninoff

	
	 SEQ CHAPTER \h \r 1Wuorinen, Charles. Magic art

	
	 SEQ CHAPTER \h \r 1Authorized access point for: The magic art : an instrumental masque drawn from works of Henry Purcell, 1977-1978 : in two acts / Charles Wuorinen

	
	Marshall, Wayne. Organ improvisations

	
	Authorized access point for: Organ improvisations / Wayne Marshall. Improvisations performed by Marshall on songs by George Gershwin, Billy Strayhorn, Jule Styne, Vincent Youmans, and Leonard Bernstein

	6.28.1.5.3
	If two or more composers have collaborated in the adaptation, apply the instructions given under 6.27.1.3.

	
	Elling, Kurt. Live in Chicago

	
	Authorized access point for: Live in Chicago / Kurt Elling. — Kurt Elling, vocals; Laurence Hobgood, piano; Rob Amster, bass; Michael Raynor, drums, percussion. Jazz performances of songs by various composers

	6.28.1.5.4
	If the adaptation is commonly cited by title, use the preferred title for the adaptation as the authorized access point representing the work.

	
	Peter go ring dem bells

	
	An arrangement for voice and piano by Florence B. Price of the traditional Negro spiritual

	6.28.1.5.5
	In case of doubt about whether a work is an arrangement, etc., or an adaptation, treat it as an arrangement, etc. (see 6.28.3.2).

	6.28.1.6
	Operas and Other Dramatic Works with New Text and Title

	6.28.1.6.1
	If the text, plot, setting, or other verbal element of a musical work is adapted or if a new text is supplied, and the title has changed, construct the authorized access point representing the work by combining (in this order): [25.31C1]

	
	
a)
the authorized access point representing the original work

	
	
b)
the title of the adaptation (enclosed in parentheses).

	
	Strauss, Johann, 1825-1899. Fledermaus

	
	Strauss, Johann, 1825-1899. Fledermaus (Champagne sec)

	
	Strauss, Johann, 1825-1899. Fledermaus (Gay Rosalinda)

	
	Strauss, Johann, 1825-1899. Fledermaus (Rosalinda)

	
	Mozart, Wolfgang Amadeus, 1756–1791. Così fan tutte

	
	Authorized access point representing the original work

	
	Mozart, Wolfgang Amadeus, 1756-1791. Così fan tutte (Dame Kobold)

	
	Authorized access point for: Die Dame Kobold (Così fan tutte) / bearbeitet von Carl Scheidemantel. Scheidemantel substituted an entirely new libretto based on the play by Calderón de la Barca

	6.28.1.7
	Cadenzas

	6.28.1.7.1
	For a cadenza, construct the authorized access point representing the work by combining (in this order): [21.28B1]

	
	
a)
the authorized access point representing the composer of the cadenza, formulated according to the guidelines and instructions given under 9.19.1, 10.10.1, or 11.13.1, as applicable

	
	
b)
the preferred title for the work, formulated according to the instructions given under 6.14.2.

	
	Previn, André, 1929– . Cadenza to Mozart’s Piano concerto in C minor, KV. 491, 1st movement SEQ CHAPTER \h \r 1

	
	Authorized access point for: Cadenza to Mozart’s Piano concerto in C minor, KV. 491, 1st movement / André Previn

	
	Barrère, Georges, 1876-1944. Cadenzas for the Flute concerto in G major (K. 313) by Mozart

	
	Authorized access point for: Cadenzas for the Flute concerto in G major (K. 313) by Mozart / Georges Barrère

	
	 SEQ CHAPTER \h \r 1Schumann, Clara, 1819–1896. Cadenzen zu beethoven’s Clavier-Concerten

	
	Authorized access point for: Cadenzen zu Beethoven’s Clavier-Concerten / componirt von Clara Schumann SEQ CHAPTER \h \r 1

	6.28.1.7.2
	If the cadenza does not have its own title, devise a title applying the instructions given under 2.3.2.11.

	6.28.1.8
	Music and Incidental Music for Dramatic Works, Etc.

	6.28.1.8.1
	For music or incidental music composed for a dramatic work, film, etc., construct the authorized access point representing the work by combining (in this order): [21.28B1]

	
	
a)
the authorized access point representing the composer of the music, formulated according to the guidelines and instructions given under 9.19.1, 10.10.1, or 11.13.1, as applicable

	
	
b)
the preferred title for the work, formulated according to the instructions given under 6.14.2.

	
	Beethoven, Ludwig van, 1770-1827. Egmont

	
	 SEQ CHAPTER \h \r 1Authorized access point for: Musik zu Goethes Trauerspiel Egmont : op. 84 / Ludwig van Beethoven. A musical score

	
	Finzi, Gerald, 1901-1956. Love’s labours lost

	
	Authorized access point for: Love’s labours lost : complete incidental music / Gerald Finzi ; edited by Jeremy Dale Roberts. A musical score for incidental music for Shakespeare’s play

	
	Steiner, Max, 1888–1971. King Kong

	
	Authorized access point for: King Kong : the complete 1933 film score / Steiner. An audio recording

	
	North, Alex. Good morning, Vietnam

	
	Authorized access point for: Good morning, Vietnam / music, Alex North. A musical score

	
	Additions to Access Points Representing Musical Works

	6.28.1.9
	Additions to Access Points Representing Musical Works with Titles That are not Distinctive

	6.28.1.9.1
	If the preferred title for the work (see 6.14.2) consists solely of the name of a type, or of two or more types, of composition, add one or more of the following to the access point representing the work (in this order): [25.30A1]

	
	

a)
a term indicating medium of performance (see 6.15)

	
	

b)
a numeric designation (see 6.16)

	
	

c)
key (see 6.17)

	
	Enesco, Georges, 1881-1955. Sonatas, violin, piano, no. 2, op. 6, F minor

	
	

	
	Exception

	6.28.1.9.2
	Do not add the medium of performance if one or more of the following conditions apply:

	
	
a)
the medium is implied by the title

	
	Peeters, Flor, 1903-1986. Chorale preludes, op. 69

	
	Implied medium: organ

	
	Poulenc, Francis, 1899-1963. Mass, G major

	
	Implied medium: voices, with or without accompaniment

	
	Martinů, Bohuslav, 1890-1959. Overture

	
	Implied medium: orchestra

	
	Mitchell, Joni. Songs

	
	Implied medium: solo voice or voices with accompaniment for keyboard stringed instrument or, if in a “popular” idiom, solo voice or voices with instrumental and/or vocal accompaniment

	
	Strauss, Richard, 1864-1949. Lieder, op. 10

	
	Implied medium: solo voice or voices with accompaniment for keyboard stringed instrument or, if in a “popular” idiom, solo voice or voices with instrumental and/or vocal accompaniment

	
	Kodály, Zoltán, 1882-1967. Symphony

	
	Implied medium: orchestra

	
	

If, however, the medium is other than that implied by the title, add the statement.

	
	Widor, Charles Marie, 1844-1937. Symphonies, organ

	
	Rapf, Kurt. Requiem, organ, brasses, percussion

	
	Raff, Joachim, 1822-1882. Sinfonietta, woodwinds, horns (2), op. 188, F major

	
	Goehr, Alexander, 1932- . Songs, clarinet, viola accompaniment

	
	
b)
the work consists of a set of compositions for different media, or is one of a series of sets of compositions with the same title but for different media

	
	Fontana, Giovanni Battista, died 1630. Sonatas (1641)

	
	Six sonatas for 1 violin, three for 2 violins, three for violin and bassoon, five for 2 violins and bassoon, and one for 3 violins, all with continuo

	
	Leonarda, Isabella, 1620-1704. Sonatas, op. 16

	
	Eleven sonatas for 2 violins and continuo and one for violin and continuo

	
	Monteverdi, Claudio, 1567-1643. Madrigals, book 1

	
	For 5 voices

	
	Monteverdi, Claudio, 1567-1643. Madrigals, book 7

	
	For 1–6 voices and instruments

	
	Persichetti, Vincent, 1915-1987. Serenades, no. 14

	
	For solo oboe

	
	Persichetti, Vincent, 1915-1987. Serenades, no. 15

	
	For harpsichord

	
	
c)
the medium was not designated by the composer

	
	
d)
the complexities of stating the medium are such that an arrangement by other identifying elements (e.g., thematic index number or opus number, see 6.16) would be more useful.

	
	Mozart, Wolfgang Amadeus, 1756-1791. Divertimenti, K. 251, D major

	6.28.1.9.3
	If the medium of performance, numeric designation, and key are not sufficient, or are not available, to distinguish between two or more such works, add (in this order of preference): [25.30E1]

	
	
a)
the year of completion of composition (see 6.4.2)

	
	
b)
the year of original publication (see 6.4.3)

	
	
c)
any other identifying element, such as place of composition (see 6.4), or the name of the first publisher (see 6.5).

	
	Delius, Frederick, 1862–1934. Pieces, piano (1890)

	
	Delius, 1862–1934. Pieces, piano (1923)

	
	 SEQ CHAPTER \h \r 1Krebs, Johann Ludwig, 1713–1780. Trio sonatas, flutes, continuo (Nuremberg, Germany)

	
	Geminiani, Francesco, 1687–1762. Solos, flute, continuo (Bland)

	
	Philidor, Pierre Danican, 1681–1731. Suites, op. 1 (Foucault)

	
	Agnesi, Maria Teresa, 1720–1795. Sonatas, harpsichord, G major (Badische Landesbibliothek Karlsruhe)

	
	Agnesi, Maria Teresa, 1720–1795. Sonatas, harpsichord, G major (Biblioteca estense)

	
	Gervasio, Giovanni Battista, approximately 1725–approximately 1785. Sonatas, mandolin, continuo, D major (Bibliothèque nationale de France L 2768)

	
	Gervasio, Giovanni Battista, approximately 1725–approximately 1785. Sonatas, mandolin, continuo, D major (Bibliothèque nationale de France Ms. 2082)

	6.28.1.10
	Additions to Access Points Representing Musical Works with Distinctive Titles

	6.28.1.10.1
	If the access point for a musical work with a distinctive title is the same as or similar to an access point representing a different work, or to an access point representing a person, family, corporate body, or place, add: [25.31B1]

	
	
either
a)
a term indicating medium of performance (see 6.15)

	
	
or
b)
another distinguishing characteristic of the work (see 6.6)

	6.28.1.10.2
	Use the same type of addition for each of the access points.

	
	Debussy, Claude, 1862-1918. Images, orchestra

	
	Debussy, Claude, 1862-1918. Images, piano

	
	not

Debussy, Claude, 1862-1918. Images (Piano work)

	
	Granados, Enrique, 1867-1916. Goyescas (Opera)

	
	Granados, Enrique, 1867-1916. Goyescas (Piano work)

	
	not

Granados, Enrique, 1867-1916. Goyescas, piano

	6.28.1.10.3
	If these additions do not resolve the conflict, add one or more of the following:

	
	

a)
a numeric designation (see 6.16)

	
	

b)
key (see 6.17)

	
	

c)
the year of completion of composition (see 6.4)

	
	

d)
the year of original publication (see 6.4)

	
	
or
e)
any other identifying element, such as place of composition (see 6.5), or the name of the first publisher (see 6.6).

	
	Bach, Johann Sebastian, 1685-1750. Was Gott tut, das ist wohlgetan (Chorale prelude)

	
	Bach, Johann Sebastian, 1685-1750. Was Gott tut, das ist wohlgetan (Cantata), BWV 98

	
	Bach, Johann Sebastian, 1685-1750. Was Gott tut, das ist wohlgetan (Cantata), BWV 99

	6.28.1.11
	Additions to Access Points Representing Compilations of Musical Works

	6.28.1.11.1
	Add to the access point representing a compilation containing works of one type, the medium of performance, unless the medium is obvious or unless the works are for various media. [25.34C2]

	
	 SEQ CHAPTER \h \r 1Chopin, Frédéric, 1810-1849. Polonaises, piano

	
	 SEQ CHAPTER \h \r 1Haydn, Joseph, 1732-1809. Quartets, strings

	
	 SEQ CHAPTER \h \r 1Grieg, Edvard, 1843-1907. Sonatas, violin, piano

	6.28.2
	Authorized Access Point Representing a Part or Parts of a Musical Work

	
	Contents

	
	
6.28.2.1
General Guidelines

	
	
6.28.2.2
One Part

	
	
6.28.2.3
Two or More Parts

	
	
6.28.2.4
Two or More Unnumbered Parts Designated by the Same General Term

	
	

	6.28.2.1
	General Guidelines

	6.28.2.1.1
	Construct the authorized access point representing a part or parts of a musical work applying the instructions given under 6.28.2.2–6.28.2.4, as applicable.

	6.28.2.2
	One Part

	6.28.2.2.1
	Construct the authorized access point representing a part of a musical work by adding to the authorized access point representing the work as a whole (see 6.28.1) the preferred title for the part, formulated according to the instructions given under 6.14.2.7.1.

	
	Brahms, Johannes, 1833-1897. Ungarische Tänze. Nr. 5

	
	Verdi, Giuseppe, 1813-1901. Aïda. Celeste Aïda

	
	Larson, Jonathan. Rent. Seasons of love

	
	Beethoven, Ludwig van, 1770-1827. Symphonies, no. 1, op. 21, C major. Andante cantabile con moto

	
	Mozart, Wolfgang Amadeus, 1756-1791. Così fan tutte. Come scoglio

	
	Vivaldi, Antonio, 1678-1741. Estro armonico. N. 8

	
	Schumann, Robert, 1810-1856. Album für die Jugend. Nr. 30

	
	Schumann, Robert, 1810-1856. Album für die Jugend. Nr. 2, Soldatenmarsch

	
	Praetorius, Hieronymus, 1560-1629. Opus musicum. Cantiones sacrae. O vos omnes

	
	Handel, George Frideric, 1685-1759. Messiah. Pifa

	
	Verdi, Giuseppe, 1813-1901. Traviata. Atto 3o. Preludio

	6.28.2.3
	Two or More Parts

	6.28.2.3.1
	Construct the authorized access point representing two or more consecutively numbered parts of a musical work by adding to the authorized access point representing the work as a whole (see 6.28.1) the preferred title for the parts, formulated according to the instructions given under 6.14.2.7.2.

	
	Brahms, Johannes, 1833-1897. Ungarische Tänze. Nr. 5-6

	6.28.2.3.2
	When identifying two or more unnumbered or non-consecutively numbered parts of a work, construct authorized access points for each of the parts applying the instructions given under 6.28.2.2.

	
	Rossini, Gioacchino, 1792-1868. Barbiere di Siviglia. Largo al factotum

	
	Rossini, Gioacchino, 1792-1868. Barbiere di Siviglia. Voce poco fa

	
	Schubert, Franz, 1797-1828. Impromptus, piano, D. 899. No. 2

	
	Schubert, Franz, 1797-1828. Impromptus, piano, D. 899. No. 4

	
	

	
	Alternative

	6.28.2.3.3
	When identifying two or more unnumbered or non-consecutively numbered parts of a musical work, treat the parts as an expression of the whole work. Construct the authorized access point representing the expression by adding Selections to the authorized access point representing the work as a whole (see 6.28.1 and 6.12.1.4).

	
	Wagner, Richard, 1813–1883. Meistersinger von Nürnberg. Selection

	
	Resource described: Die Meistersinger von Nürnberg : Auszüge / Richard Wagner. An audio recording of excerpts from Wagner’s opera

	
	Rodgers, Richard, 1902–1979. King and I. Selections

	
	Resource described: Rodgers & Hammerstein’s The king and I : selected highlights / music by Richard Rodgers ; book and lyrics by Oscar Hammerstein II. An audio recording

	
	Paganini, Nicolò, 1782–1840. Caprices, violin, M.S. 25 Selections

	
	Resource described: Trois caprices pour violon seul / N. Paganini. A score of the ninth, thirteenth, and seventeenth caprices; the complete work consists of twenty-four parts

	6.28.2.4
	Two or More Unnumbered Parts Designated by the Same General Term

	6.28.2.4.1
	If a part of a musical work is designated by the same general term as other parts and lacks a number, add to the access point representing the part enough of the identifying terms covered in the instructions given under 6.28.1.9–6.28.1.10 as are necessary to distinguish the part. [25.32A2] [25.32C1]

	
	Cima, Giovanni Paolo, flourished 1598-1622. Concerti ecclesiastici. Sonata, brasses, violin, continuo

	
	Cima, Giovanni Paolo, flourished 1598-1622. Concerti ecclesiastici. Sonata, cornett, violin, continuo

	6.28.2.4.2
	If such additions are not appropriate, determine the number of the part in the set and add it.

	
	Milán, Luis, 16th century. Maestro. Pavana (No. 23)

	
	Milán, Luis, 16th century. Maestro. Pavana (No. 24)

	
	Milán, Luis, 16th century. Maestro. Fantasia del primero tono (No. 1)

	
	Milán, Luis, 16th century. Maestro. Fantasia del primero tono (No. 4)

	6.28.3
	Authorized Access Point Representing a Musical Expression

	
	Contents

	
	
6.28.3.1
General Guidelines on Constructing Authorized Access Points Representing Musical Expressions

	
	
6.28.3.2
Arrangements, Transcriptions, Etc.

	
	
6.28.3.3
Added Accompaniments, Etc.

	
	
6.28.3.4
Sketches

	
	
6.28.3.5
Vocal and Chorus Scores

	
	
6.28.3.6
Translations

	
	

	6.28.3.1
	General Guidelines on Constructing Authorized Access Points Representing Musical Expressions

	6.28.3.1.1
	Apply the instructions given under 6.28.3.2–6.28.3.7 when constructing the authorized access point representing one of the following types of musical expression:

	
	
a)
arrangements, transcriptions, etc. (see 6.28.3.2)

	
	
b)
added accompaniments, etc. (see 6.28.3.3)

	
	
c)
sketches (see 6.28.3.4)

	
	
d)
vocal and chorus scores (see 6.28.3.5)

	
	
e)
translations (see 6.28.3.6).

	6.28.3.1.2
	For other types of musical expressions, construct the authorized access point applying the instructions given under 6.27.3.

	6.28.3.2
	Arrangements, Transcriptions, Etc.

	6.28.3.2.1
	Apply the instructions given below for an arrangement, transcription, etc., of one or more works of one composer (or of parts of one composer’s works) that falls into one or more of the following categories: [21.18A1] [21.18B1]

	
	
a)
arrangements, transcriptions, versions, settings, etc., in which music for one medium of performance has been rewritten for another

	
	
b)
simplified versions of previously existing musical works.

	6.28.3.2.2
	Construct the authorized access point representing an arrangement, etc., of a work or part or parts of a work that belongs, broadly speaking, to the category of “serious,” “classical,” or “art” music by adding arranged to the authorized access point representing the original work (see 6.28.1) or part or parts of the work (see 6.28.2), as applicable. Apply this instruction also to a transcription by the original composer. [25.35C1]

	
	Berlioz, Hector, 1803-1869. Corsaire; arranged

	
	Resource described: The corsaire : overture for concert band / transcribed by Gunther Schuller. Transcription of a Berlioz overture composed originally for orchestra

	
	Respighi, Ottorino, 1879-1936. Uccelli; arranged

	
	Resource described: The birds / Respighi. Arranged for Japanese instruments by H. Okano

	
	Schubert, Franz, 1797-1828. Octet, woodwinds, horn, strings, D. 803, F major; arranged

	
	Resource described: Grosses Octett für zwei Violinen, Viola, Violoncello, Contrabass, Horn, Fagott und Clarinette, op. 166 / componirt von Franz Schubert ; Arrangement für Pianoforte zu vier Händen bearbeitet von S. Leithner. Arranged for piano, 4 hands

	
	Ravel, Maurice, 1875-1937. Pavane pour une infante défunte; arranged

	
	Resource described: Pavane pour une infante défunte : pour petit orchestre / Maurice Ravel. Originally for piano ; transcription by the composer

	
	Satie, Erik, 1866-1925. Piano music. Selections; arranged

	
	Resource described: Pièces pour guitare / erik Satie. Selected piano works by Satie transcribed for guitar

	6.28.3.2.3
	For an arrangement, etc., of a work or of part or parts of a work that belong, broadly speaking, to the category of music in the “popular” idiom (e.g., rock, jazz), use the authorized access point representing the original work (see 6.28.1) or part or parts of the work (see 6.28.2), as applicable. Add arranged only if the resource being described is: [25.35C2]

	
	
either
a)
an instrumental work arranged for vocal or choral performance

	
	
or
b)
a vocal work arranged for instrumental performance.

	
	MacDermot, Galt. Hair; arranged

	
	Resource described: Hair ’72 : the American tribal love-rock musical / [lyrics] by James Rado, Gerome Ragni ; [music by] Galt MacDermot ; concert band arranged by Len Goldstyne. Vocal music arranged for band

	
	Townshend, Pete. Songs. Selections; arranged

	
	Resource described: Who’s serious : symphonic music of the Who. Selected rock songs by Townshend arranged for orchestra

	
	Brubeck, Dave. Blue rondo à la Turk; arranged

	
	Resource described: Blue rondo à la Turk : SSAATTBB a cappella / music, Dave Brubeck ; arr. Ward Swingle. Originally written for jazz quartet; arranged for unaccompanied mixed chorus

	
	John, Elton. Candle in the wind; arranged

	
	Resource described: Candle in the wind / music by Elton John ; words by Bernie Taupin ; arranged by Michael Sweeney. Song arranged for jazz ensemble

	
	but

	
	Carmichael, Hoagy, 1899-1981. Songs. Selections

	
	Resource described: Hoagy Carmichael : a choral portrait : for S.A.B. voices and piano with optional guitar, bass, drums, and vibraphone / music by Hoagy Carmichael ; arranged by Robert Sterling. Selected songs by Carmichael arranged for accompanied choral performance

	
	Brubeck, Dave. Blue rondo à la Turk

	
	Resource described: Blue rondo à la Turk / Dave Brubeck ; arranged for string quartet by Jeremy Cohen. Originally written for jazz quartet

	6.28.3.3
	Added Accompaniments, Etc.

	6.28.3.3.1
	For a work or part or parts of a work to which an instrumental accompaniment or additional parts have been added, use the authorized access point representing the original work (see 6.28.1) or part or parts of the work (see 6.28.2), as applicable. [21.21A]

	
	 SEQ CHAPTER \h \r 1Bach, Johann Sebastian, 1685-1750. Sonaten und Partiten, violin, BWV 1001-1006

	
	Authorized access point for: Sechs Sonaten für Violine solo / von Joh. Seb. Bach ; herausgegeben von J. Hellmesberger ; Klavierbegleitung von Robert Schumann. Solo violin sonatas by Bach with added piano accompaniment by Schumann

	6.28.3.4
	Sketches

	6.28.3.4.1
	Construct the authorized access point representing a work or part or parts of a work consisting of a composer’s sketches by adding Sketches to the authorized access point representing the completed work. [25.35B1]

	
	Szymanowski, Karol, 1882–1937. Harnasie (Sketches)

	
	Beethoven, Ludwig van, 1770-1827. Quartets, strings, no. 1-6, op. 18 (Sketches)

	
	Gillis, Don, 1912–1978. Quartets, strings, no. 6. Passacaglia (Sketches)

	
	Moore, Douglas, 1893–1969. Works. Selections (Sketches)

	6.28.3.5
	Vocal and Chorus Scores

	6.28.3.5.1
	Construct the authorized access point representing a vocal score or a chorus score, by adding Vocal score, Vocal scores, Chorus score, or Chorus score to the authorized access point representing the work or part or parts of the work, as applicable. [25.35D1]

	
	Handel, George Frideric, 1685-1759. Messiah. Vocal score

	
	Sullivan, Arthur, 1842-1900. Mikado. Chorus score

	
	Wagner, Richard, 1813-1883. Operas. Vocal scores

	6.28.3.6
	Translations

	6.28.3.6.1
	Construct the authorized access point representing a translation of the text of a vocal work or part or parts of a vocal work, or translations of the texts of all the works in a compilation, by adding the name of the language to the authorized access point representing the work, part or parts, or compilation, as applicable. Record the name of the language applying the instructions given under 6.11. [25.35F1]

	
	Bizet, Georges, 1838-1875. Carmen. German

	
	Resource described: Carmen : Oper in 4 Akten / Bizet ; deutsche Übersetzung. D. Louis

	
	Schönberg, Claude-Michel. Misérables. Danish

	
	Resource described: Les misérables / musical af Alan Boubil og Claude-Michel Schönberg ; tekst, Herbert Kretzmer ; oversættelse, Niels Brunse. An audio recording of the musical, sung in Danish; Schönberg is the composer

	6.28.3.6.2
	If the resource described contains expressions of the work in more than one language, create access points for each of the language expressions.

	
	Handel, George Frideric, 1685-1759. Messiah. Vocal score. German

	
	Handel, George Frideric, 1685-1759. Messiah. Vocal score. English

	
	Resource described: Der Messais : Oratorium = The Messiah : sacred oratorio / von G.F. Händel ; Klavierauszug mit deutschem und englischem text ; nach W.A. Mozart’s Bearbeitung ; neu revidiert von Josef Reiter

	
	Brel, Jacques. Ne me quitte pas. English

	
	Brel, Jacques. Ne me quitte pas. French

	
	Resource described: If you go away = Ne me quitte pas / music and French lyric by Jacques Brel ; English lyric by Rod McKuen

	
	Schumann, Robert, 1810–1856. Songs. French

	
	Schumann, Robert, 1810–1845. Songs. German

	
	Resource described: Collection complete des melodies pour chant avec accompagnement de piano / de Robert Schumann ; traduction française et texte original

	6.28.4
	Variant Access Point Representing a Musical Work or Expression

	
	Contents

	
	
6.28.4.1
General Guidelines on Constructing Variant Access Points Representing Musical Works

	
	
6.28.4.2
Variant Access Point Representing One or More Cadenzas

	
	
6.28.4.3
Variant Access Point Representing a Part of a Musical Work

	
	
6.28.4.4
Variant Access Point Representing a Compilation of Musical Works

	
	
6.28.4.5
Variant Access Point Representing a Musical Expression

	
	

	6.28.4.1
	General Guidelines on Constructing Variant Access Points Representing Musical Works

	6.28.4.1.1
	Use a variant title for the work (see 6.14.3) as the basis for a variant access point.

	
	Om arme

	
	Ome arme

	
	Omme arme

	
	 SEQ CHAPTER \h \r 1Authorized access point for the work: Homme armé

	
	Coming for to carry me home

	
	Authorized access point for the work: Swing low, sweet chariot

	
	God save the Queen

	
	My country, ’tis of thee

	
	Authorized access point for the work: God save the King

	6.28.4.1.2
	If the variant access point represents a work for which the authorized access point has been constructed using the authorized access point representing a person, family, or corporate body followed by the preferred title for the work (see 6.28.1.1–6.28.1.8), construct the variant access point using the authorized access point representing that person, family, or corporate body followed by the variant title of the work.

	
	Grieg, Edvard, 1843-1907. Mountain maid

	
	Grieg, Edvard, 1843–1907. Fille de la montagne

	
	Grieg, Edvard, 1843–1907. Kind der Berge

	
	Authorized access point for the work: Grieg, Edvard, 1843-1907. Haugtussa

	
	 SEQ CHAPTER \h \r 1Rossini, Gioacchino, 1792-1868. Almaviva

	
	 SEQ CHAPTER \h \r 1Authorized access point for the work: Rossini, Gioacchino, 1792-1868. Barbiere di Siviglia

	
	Strauss, Johann, 1825–1899. Pink champagne

	
	Authorized access point for the work: Struass, Johann, 1825–1899. Fledermaus (Pink champagne)

	6.28.4.1.3
	Make additions to the variant access point, if considered to be important for identification, applying the instructions given under 6.28.1.9–6.28.1.11, as applicable.

	
	 SEQ CHAPTER \h \r 1America (Song)

	
	Authorized access point for the work: God save the King

	
	Rubinstein, Anton, 1829–1894. Etüden, piano, op. 23

	
	Rubinstein, Anton, 1829–1894. Studies, piano, op. 23

	
	 SEQ CHAPTER \h \r 1Authorized access point for the work: Rubinstein, Anton, 1829–1894. Études, piano, op. 23

	
	Lœillet, Jacques, 1685–1748. Quintet, recorders, flutes, continuo, B minor

	
	Authorized access point for the work: Lœillet, Jacques, 1685–1748. Sonatas, recorders (2), flutes (2), continuo, B minor

	
	Gluck, Christoph Willibald, Ritter von, 1714-1787. Orpheus und Eurydike (1762)

	
	Authorized access point for the work: Gluck, Christoph Willibald, Ritter von, 1714-1787. Orfeo ed Euridice

	
	Gluck, Christoph Willibald, Ritter von, 1714-1787. Orpheus und Eurydike (1774)

	
	 SEQ CHAPTER \h \r 1Authorized access point for the work: Gluck, Christoph Willibald, Ritter von, 1714-1787. Orphée et Eurydice

	
	Schubert, Franz, 1797–1828. Forelle (Quintet)

	
	Authorized access point for the work: Schubert, Franz, 1797–1828. Quintets, piano, violin, viola, violoncello, double bass, D. 667, A major. Variant title for this work is identical to the preferred title for a song by Schubert

	6.28.4.2
	Variant Access Point Representing One or More Cadenzas

	6.28.4.2.1
	Construct a variant access point representing one or more cadenzas written to be performed as part of one or more specific musical works by combining in this order:[26.4B3]

	
	
a)
the authorized access point representing the composer of the musical work or musical works for which the cadenza or cadenzas were written, formulated according to the guidelines and instructions given under 9.19.1, 10.10.1, or 11.13.1, as applicable

	
	
b)
the preferred title for the musical work or musical works for which the cadenza or cadenzas were written, formulated according to the instructions given under 6.14.2

	
	
c)
the preferred title for the movement of the musical work for which the cadenza or cadenzas were written, formulated according to the instructions given under 6.14.2.7, when appropriate

	
	
d)
the term Cadenza or Cadenzas

	
	
e)
another distinguishing term, if needed.

	
	Mozart, Wolfgang Amadeus, 1756–1791. Concertos, piano, orchestra, K. 491, C minor. Allegro. Cadenza (Previn)

	
	Authorized access point for the work: Previn, André, 1929– . Cadenza to Mozart’s Piano concerto in C minor, KV. 491, 1st movement

	
	Haydn, Joseph, 1732–1809. Concertos, harpsichord, orchestra, H. XVIII, 11, D major. Cadenzas (Badura-Skoda)

	
	Authorized access point for the work: Badura-Skoda, Paul. Kadenzen zum Klavierkonzert in D-dur (Hoboken XVIII: 11) von Joseph Haydn

	
	Mozart, Wolfgang Amadeus, 1756–1791. Sonatas, piano, K. 333, B♭ major. Allegretto grazioso. Cadenzas (Landowska)

	
	Authorized access point for the work: Landowska, Wanda. Cadenzas for the Piano sonata in B-flat major, K 333, third movement, by W.A. Mozart

	
	Beethoven, Ludwig van, 1770–1827. Concertos, piano, orchestra, no. 3–4. Cadenzas (Schumann)

	
	Authorized access point for the work: Schumann, Clara, 1819–1896. Cadenzen zu Beethoven’s Clavier-Concerten

	6.28.4.3
	Variant Access Point Representing a Part of a Musical Work

	6.28.4.3.1
	If the authorized access point representing a part of a musical work has been constructed using the authorized access point representing a person, family, or corporate body followed by the preferred title for the work as a whole, followed in turn by the preferred title for the part, construct a variant access point representing the part using the authorized access point representing that person, family, or corporate body followed directly by the preferred title for the part, provided the title of the part is distinctive. [26.4B3]

	
	Verdi, Giuseppe, 1813-1901. Celeste Aïda

	
	Authorized access point for the part of the work: Verdi, Giuseppe, 1813-1901. Aïda. Celeste Aïda

	
	Larson, Jonathan. Seasons of love

	
	Authorized access point for the part of the work: Larson, Jonathan. Rent. Seasons of love

	
	Schumann, Robert, 1810-1856. Soldatenmarsch

	
	Authorized access point for the part of the work: Schumann, Robert, 1810-1856. Album für die Jugend. Nr. 2, Soldatenmarsch

	
	Beach, H. H. A., Mrs., 1867–1944. Graduale

	
	Authorized access point for the part of the work: Beach, H. H. A., Mrs., 1867–1944. Mass, op. 5, E♭ major. Graduale

	6.28.4.3.2
	If the authorized access point representing the part has been constructed using the preferred title for the work as a whole followed by the preferred title for the part, construct a variant access point using the preferred title for the part on its own, provided the title of the part is distinctive.

	
	Ecce Rex Darius

	
	Authorized access point for the part of the work: Danielis ludus. Ecce Rex Darius

	6.28.4.3.3
	Make additions to the variant access point, if they are considered to be important for identification, applying the instructions given under 6.28.1.9–6.28.1.11, as applicable.

	
	Sanctus (Messe de Tournai)

	
	Authorized access point for the part of the work: Messe de Tournai. Sanctus. Addition to access point made to distinguish it from access points representing other works and parts of works with the same preferred title

	
	Bacon, Ernst, 1898–1990. Last invocation (Song)

	
	Authorized access point for the part of the work: Bacon, Ernst, 1898–1990. Songs at parting. Last invocation. Title of the part is identical to the preferred title for a requiem by Bacon

	
	Rodgers, Richard, 1902–1979. I married an angel (Song)

	
	Authorized access point for the part of the work: Rodgers, Richard, 1902–1979. I married an angel. I married an angel. A song from the musical with the same title; addition to the variant access point made to distinguish it from the authorized access point representing the whole work

	
	Barber, Samuel, 1910–1981. Adagios, string quartet

	
	Authorized access point for the part of the work: Barber, Samuel, 1910–1981. Quartets, strings, no. 1, op. 11, b minor. Adagio

	
	Busoni, Ferruccio, 1866–1924. Dances, piano, op. 9, no. 5, D major

	
	Authorized access point for the part of the work: Busoni, Ferruccio, 1866–1924. Festa di villaggio. Danza

	6.28.4.3.4
	Construct additional variant access points if considered important for access.

	
	Bellini, Vincenzo, 1801–1835. Puritani. Ouverture

	
	Bellini, Vincenzo, 1801–1835. Puritani. Overture

	
	Bellini, Vincenzo, 1801–1835. Puritani. Preludio

	
	Bellini, Vincenzo, 1801–1835. Puritani. Sinfonia

	
	Authorized access point for the part of the work: Bellini, 1801–1835. Puritani. Atto 1. Introduzione

	
	Arensky, Anton Stepanovich, 1861–1906. Trios, piano, strings, no. 1, op. 32, D minor. Allegro non troppo

	
	Authorized access point for the part of the work: Arensky, Anton Stepanovich, 1861–1906. Trios, piano, strings, no. 1, op. 32, D minor. Finale

	
	Wagner, Richard, 1813–1883. Adagio, clarinet, string orchestra, D♭ major

	
	Authorized access point for the part of the work: Baermann, Heinrich, 1784–1847. Quintets, clarinet, violins, viola, violoncello, op. 23, E♭ major. Adagio. Formerly attributed to Richard Wagner as a separate work

	6.28.4.4
	Variant Access Point Representing a Compilation of Musical Works

	6.28.4.4.1
	If the authorized access point representing a compilation of a person’s musical works has been constructed using the authorized access point representing that person followed by a conventional collective title (see 6.14.2.9), construct a variant access point representing the compilation using the authorized access point representing the person followed by the title proper of the resource being described or the title found in a reference source, unless the title proper (excluding any alternative title) of the resource being described or the title found in a reference source is the same as, or very similar to, the conventional collective title. [26.4B4]

	
	Vierne, Louis, 1870–1937. Complete organ works

	
	Vierne, Louis, 1870–1937. Œuvres completes pour orgue

	
	Vierne, Louis, 1870–1937. Sämtliche Orgelwerke

	
	 SEQ CHAPTER \h \r 1Authorized access point for the compilation: Vierne, Louis, 1870–1937. Organ music

	
	Takemitsu, Tōru. Complete Takemitsu edition

	
	Takemitsu, Tōru. Takemitsu Tōru zenshū

	
	Takemitsu, Tōru. 武満徹全集

	
	Authorized access point for the compilation: Takemitsu, Tōru. Works

	
	Bach, Johann Sebastian, 1685–1750. Best of Bach

	
	Authorized access point for the compilation: Bach, Johann Sebastian, 1685–1750. Works. Selections

	
	Bartók, Béla, 1881–1945. Selected works for piano

	
	Authorized access point for the compilation: Bartók, Béla, 1881–1945. Piano music. Selections

	6.28.4.4.2
	Make additions to the variant access point, if considered to be important for identification, applying the instructions given under 6.28.1.9–6.28.1.11, as applicable.

	
	Beethoven, Ludwig van, 1770–1827. Ludwig van Beethoven’s Werke (1862)

	
	Authorized access point for the compilation: Beethoven, Ludwig van, 1770–1827. Works (1862)

	
	Beethoven, Ludwig van, 1770–1827. Ludwig van Beethoven’s Werke (1949)

	
	Authorized access point for the compilation: Beethoven, Ludwig van, 1770–1827. Works (1949)

	
	Glazunov, Aleksandr Konstantinovich, 1865–1936. Orchestral works (Naxos (Sound recording label))

	
	Authorized access point for the compilation: Glazunov, Aleksandr Konstantinovich, 1865–1936. Orchestra music (Naxos (Sound recording label))

	
	Hindemith, Paul, 1895–1963. Pieces, double bass

	
	Hindemith, Paul, 1895–1963. Stücke, double bass

	
	Authorized access point for the compilation: Hindemith, Paul, 1895–1963. Double bass music

	6.28.4.4.3
	Construct additional variant access points if considered important for access.

	
	Cimarosa, Domenico, 1749–1801. Sonatas, harpsichord

	
	Cimarosa, Domenico, 1749–1801. Sonatas, piano

	
	Authorized access point for the part of the work: Cimarosa, Domenico, 1749–1801. Sonatas, keyboard instrument

	6.28.4.5
	Variant Access Point Representing a Musical Expression

	6.28.4.5.1
	If a variant title for a musical work is associated with a particular expression of the work, construct a variant access point representing the expression using the variant title associated with that expression.

	
	Fanfare and National anthem

	
	Authorized access point for the expression: God save the King; arranged

	6.28.4.5.2
	If a variant title for a musical work is associated with a particular expression of the work, and the authorized access point representing the expression has been constructed using the authorized access point representing a person, family, or corporate body followed by the preferred title for the work and one or more additions identifying the expression, construct a variant access point representing the expression using the authorized access point representing the person, family, or corporate body followed by the variant title associated with that expression.

	
	Poulenc, Francis, 1899–1963. Carmelites

	
	Authorized access point for the expression: Poulenc, Francis, 1899–1963. Dialogues des Carmélites. English

	
	Tower, Joan, 1938– . Celebration fanfare

	
	Authorized access point for the expression: Tower, Joan, 1938– . Stepping stones. Love and celebration; arranged

	
	Nyman, Michael, Film music for solo piano

	
	Authorized access point for the expression: Nyman, Michael. Motion picture music. Selections; arranged

	
	Strauss, Richard, 1864–1949. Skizzen zu Intermezzo

	
	Authorized access point for the expression: Strauss, Richard, 1864–1949. Intermezzo (Sketches)

	6.28.4.5.3
	Make additions to the variant access point, if they are considered to be important for identification, applying the instructions given under 6.28.1.9–6.28.1.11, as applicable.

	
	Shostakovich, Dmitriĭ, 1906–1975. Chamber symphony, op. 83a

	
	Shostakovich, Dmitriĭ, 1906–1975. Kammersinfonie, op. 83a

	
	Authorized access point for the expression: Shostakovich, Dmitriĭ, 1906–1975. QWuartets, strings, no. 4, op. 83, D major; arranged

	
	Henselt, Adolf von, 1814–1889. Berceuse, flute, piano G♭ major

	
	Authorized access point for the expression: Henselt, Adolf von, 1814–1889. Wiegenlied; arranged

	
	Barber, Samuel, 1910–1981. Adagios, string orchestra

	
	Barber, Samuel, 1910–1981. Adagios, orchestra

	
	Authorized access point for the expression: Barber, Samuel, 1910–1981. Quartets, strings, no. 1, op. 11, B minor. Adagio; arranged

	
	Copland, Aaron, 1900–1990. House on the hill (Sketches)

	
	Authorized access point for the expression: Copland, Aaron, 1900–1990. Choruses (1925). House on the hill (Sketches)

	
	Sullivan, Arthur, 1842–1900. I have a song to sing, O! (Collection)

	
	Authorized access point for the expression: Sullivan, Arthur, 1842–1900. Operas. Vocal scores. Selections. Variant title for the expression is identical to the title of a song from Sullivan’s opera The Yeoman of the Guard

	6.28.4.4.4
	Construct additional variant access points if considered important for access

	6.29
	Constructing Access Points to Represent Legal Works and Expressions

	
	Contents

	
	
6.29.1
Authorized Access Point Representing a Legal Work

	
	
6.29.2
Authorized Access Point Representing an Expression of a Legal Work

	
	
6.29.3
Variant Access Point Representing a Legal Work or Expression

	
	

	6.29.1
	Authorized Access Point Representing a Legal Work

	
	Contents

	
	
6.29.1.1
General Guidelines on Constructing Authorized Access Points Representing Legal Works

	
	Laws, Etc.

	
	
6.29.1.2
Laws Governing One Jurisdiction

	
	
6.29.1.3
Laws Governing More Than One Jurisdiction

	
	
6.29.1.4
Administrative Regulations, etc., That Are Laws

	
	
6.29.1.5
Bills and Drafts of Legislation

	
	
6.29.1.6
Ancient Laws, Certain Medieval Laws, Customary Laws, Etc.

	
	Administrative Regulations, etc., That Are Not Laws

	
	
6.29.1.7
Administrative Regulations, etc., Promulgated by Government Agencies, etc., That Are Not Laws

	
	
6.29.1.8
Laws and Derived Regulations, etc., Issued Together

	
	
6.29.1.9
Compilations of Administrative Regulations, Etc.

	
	Court Rules

	
	
6.29.1.10
Rules Governing a Single Court

	
	
6.29.1.11
Compilations of Rules Governing More Than One Court of a Single Jurisdiction

	
	
6.29.1.12
Other Compilations of Court Rules

	
	Constitutions, Charters, etc., of International Intergovernmental and Non-jurisdictional Bodies

	
	
6.29.1.13
Constitutions, Charters, etc., of International Intergovernmental Bodies

	
	
6.29.1.14
Constitutions, Charters, etc., of Non-jurisdictional Bodies

	
	Treaties, International Agreements, Etc.

	
	
6.29.1.15
Treaties, etc., Between National Governments

	
	
6.29.1.16
Agreements Contracted by International Intergovernmental Bodies

	
	
6.29.1.17
Agreements Contracted by the Holy See

	
	
6.29.1.18
Other Agreements Involving Jurisdictions

	
	
6.29.1.19
Protocols, Amendments, Etc.

	
	
6.29.1.20
Compilations of Treaties, International Agreements, Etc.

	
	Law Reports, Citations, Digests, Etc.

	
	
6.29.1.21
Reports of One Court

	
	
6.29.1.22
Reports of More Than One Court

	
	
6.29.1.23
Citations, Digests, Etc.

	
	Court Proceedings, Etc.

	
	
6.29.1.24
Criminal Proceedings and Appeals

	
	
6.29.1.25
Civil and Other Non-criminal Proceedings and Appeals

	
	
6.29.1.26
Indictments

	
	
6.29.1.27
Charges to Juries

	
	
6.29.1.28
Judicial Decisions

	
	
6.29.1.29
Judicial Opinions

	
	
6.29.1.30
Records of One Party

	
	
6.29.1.31
Compilations of Proceedings, Etc.

	
	Additions to Access Points Representing Legal Works

	
	
6.29.1.32
Additions to Access Points Representing Laws, Etc.

	
	
6.29.1.33
Additions to Access Points Representing Treaties, Etc.

	
	
6.29.1.34
Additions to Access Points Representing Other Legal Works

	
	

	6.29.1.1
	General Guidelines on Constructing Authorized Access Points Representing Legal Works

	6.29.1.1.1
	Apply the instructions given under 6.29.1.2–6.29.1.31 when constructing the authorized access point representing one of the following types of legal works:

	
	
a)
laws, etc. (see 6.29.1.2–6.29.1.6)

	
	
b)
administrative regulations, etc., that are not laws (see 6.29.1.7–6.29.1.9)

	
	
c)
court rules (see 6.29.1.10–6.29.1.12)

	
	
d)
constitutions, charters, etc., of intergovernmental and non-jurisdictional bodies (see 6.29.1.13–6.29.1.14)

	
	
e)
treaties, international agreements, etc. (see 6.29.1.15–6.29.1.20)

	
	
f)
law reports, citations, digests, etc. (see 6.29.1.21–6.29.1.23)

	
	
g)
court proceedings, etc. (see 6.29.1.24–6.29.1.31).

	6.29.1.1.2
	Apply the instructions given under 6.29.1.2–6.29.1.6 to legislative enactments and decrees of political jurisdictions (including fundamental laws such as constitutions, charters, etc.) and to decrees of a chief executive having the force of law (all hereinafter referred to as laws) other than: [21.31A1]

	
	
a)
administrative regulations that are not laws (see 6.29.1.7–6.29.1.9)

	
	
b)
court rules (see 6.29.1.10–6.29.1.12)

	
	
c)
treaties and similar formal agreements (see 6.29.1.15–6.29.1.20).

	6.29.1.1.3
	For annotated editions of laws and commentaries, see 6.27.1.6.

	6.29.1.0.4
	For other types of legal works, construct the authorized access point applying the general guidelines and instructions given under 6.27.1.

	6.29.1.0.5
	Make additions to the authorized access point applying the instructions given under 6.29.1.32–6.29.1.34, as applicable.

	
	Laws, Etc.

	6.29.1.2
	Laws Governing One Jurisdiction

	6.29.1.2.1
	For laws governing one jurisdiction, construct the authorized access point representing the work by combining (in this order): [21.31B1]

	
	
a)
the authorized access point representing the jurisdiction governed by the laws, formulated according to the instructions given under 11.13.1

	
	
b)
the preferred title for the law or laws, formulated according to the instructions given under 6.19.2.

	
	Canada. Canada Corporations Act

	
	Authorized access point for: Canada Corporations Act : chap. 53, R.S.C. 1952, as amended

	
	Catawba Indian Nation. Constitution and By-laws of the Catawba Indian Tribe of South Carolina

	
	Authorized access point for: Constitution and By-laws of the Catawba Indian Tribe of South Carolina

	
	Austria. Arbeitszeitgesetz

	
	Authorized access point for: Das Arbeitszeitgesetz (AZG) : Bundesgesetz vom 11 Dezember 1969

	
	Richmond (Va.). Building code of the city of Richmond, Virginia

	
	Authorized access point for: Building code of the city of Richmond, Virginia

	
	California. Labor Code

	
	Authorized access point for: California Labor Code. Citation title: Labor Code

	
	United States. Constitution of the United States

	
	Authorized access point for: The Constitution of the United States

	
	Kosovo (Republic). Kushtetuta e Republikēs sē Kosovēs

	
	Authorized access point for: Kushtetuta e Republikēs sē Kosovēs

	
	Colima (Mexico : State). Constitución política del estado libre y soberano de Colina

	
	Authorized access point for: Constitución política del estado libre y soberano de Colima

	
	Alaska. Constitution of the State of Alaska

	
	Authorized access point for: The Constitution of the State of Alaska

	
	Canada. Constitution Act, 1982

	
	Authorized access point for: The Constitution Act, 1982

	
	Los Angeles County (Calif.). Charter of the County of Los Angeles

	
	Authorized access point for: Charter of the County of Los Angeles

	
	Australia. Laws, etc.

	
	Authorized access point for: Acts of the Parliament of the Commonwealth of Australia

	
	United States. Laws, etc.

	
	Authorized access point for: United States code

	6.29.1.3
	Laws Governing More Than One Jurisdiction

	6.29.1.3.1
	For a compilation of laws governing more than one jurisdiction, construct the authorized access point representing the work applying the general guidelines and instructions given under 6.27.1.4. [21.31B2]

	
	Narcotic laws of Mexico and the United States of America

	
	Authorized access point for: The narcotic laws of Mexico and the United States of America. Cover title: Drugs and the law : compilation of laws on narcotics and dangerous drugs from the United States of America, the United States of Mexico, the state of California, and the state of Baja California

	6.29.1.4
	Administrative Regulations, etc., That Are Laws

	6.29.1.4.1
	For administrative regulations, rules, etc., from jurisdictions in which such regulations, etc., are laws (as is the case in the United Kingdom and Canada), use the access point appropriate to the regulations as laws as the authorized access point (see 6.29.1.2 and 6.29.1.3). [21.32B1]

	
	Canada. Queen’s regulations and orders for the Canadian Forces (1994 revision)

	
	Authorized access point for: The Queen’s regulations and orders for the Canadian Forces (1994 revision) : issued under the authority of the National Defence Act = Ordonnances et règlements royaux applicables aux Forces canadiennes (révision de 1994) : publiés en vertu de l’autorité conférée par la Loi sur la défense nationale

	
	New Brunswick. Laws, etc.

	
	Authorized access point for: Regulations of New Brunswick

	6.29.1.4.2
	If a law or laws and the regulations, etc., made pursuant to the law or laws are published together, construct the authorized access point representing the work applying the instructions given under 6.29.1.2 or 6.29.1.3, as applicable.

	
	New Brunswick. Laws, etc.

	
	Authorized access point for: N.B. acts and regulations

	6.29.1.5
	Bills and Drafts of Legislation

	6.29.1.5.1
	For legislative bills, construct the authorized access point representing the work by combining (in this order): [21.31B3]

	
	
a)
the authorized access point representing the appropriate legislative body, formulated according to the instructions given under 11.13.1

	
	
b)
the preferred title for the legislative bill, formulated according to the instructions given under 6.19.2.

	
	Australia. Parliament. House of Representatives. Second Corporate Law Simplification Bill

	
	Authorized access point for: Second Corporate Law Simplification Bill : second draft

	
	United States. Congress (70th, 1st Session : 1927-1928). Senate. Bill to designate a building site for the National Conservatory of Music of America, and for other purposes

	
	Authorized access point for: A bill to designate a building site for the National Conservatory of Music of America, and for other purposes : 70th Congress, 1st session, S.2170

	
	South Africa. Parliament (1994-). National Assembly. Electronic Communications and Transactions Bill

	
	Authorized access point for: Electronic Communications and Transactions Bill / Republic of South Africa. — "As introduced in the National Assembly as a section 75 Bill."

	6.29.1.5.2
	For other drafts of legislation, construct the authorized access point representing the work applying the general guidelines and instructions given under 6.27.1.

	
	Williston, Samuel, 1861-1963. Draft of an act relating to the sale of goods

	
	Authorized access point for: Draft of an act relating to the sale of goods / by Samuel Williston

	
	Ontario. Ministry of Housing. Local Planning Policy Branch. Planning act

	
	Authorized access point for: The planning act : a draft for public comment. Issued by the Ontario Ministry of Housing, Local Planning Policy Branch

	6.29.1.6
	Ancient Laws, Certain Medieval Laws, Customary Laws, Etc.

	6.29.1.6.1
	For the laws of ancient jurisdictions; laws of non-western jurisdictions before the adoption of legislative institutions based on western models; and customary laws, tribal laws, etc., use as the authorized access point (in this order of preference): [21.31C1]

	
	
a)
the title by which the law or early compilation of laws is known (see 6.19.2.6)

	
	
b)
the title proper (excluding any alternative title) of the resource containing the laws, etc.

	
	Lex Salica

	
	Authorized access point for: Lex Salica : the ten texts with the glosses and the Lex Emendata

	
	Institutiones

	
	Authorized access point for: Imperatoris Iustiniani Institutionum libri quattuor / with introductions, commentary, and excursus by J.B. Moyle

	
	Code of Hammurabi

	
	Authorized access point for: The oldest code of laws in the world : the code of laws promulgated by Hammurabi, King of Babylon

	
	Russkai͡a Pravda

	
	Authorized access point for: Pravda Russkai͡a / pod red. B.D. Grekova. Laws known by the title Russkai͡a Pravda

	
	Fontes iuris romani antejustiniani

	
	Authorized access point for: Fontes iuris romani antejustiniani / in usum scholarum ediderunt S. Riccobono, J. Baviera, C. Ferrini, J. Furlani et V. Arangio-Ruiz juris antecessores

	
	Administrative Regulations, etc., That Are Not Laws

	6.29.1.7
	Administrative Regulations, etc., Promulgated by Government Agencies, etc., That Are Not Laws

	6.29.1.7.1
	For administrative regulations, rules, etc., from jurisdictions in which such regulations, etc., are promulgated by government agencies or agents under authority granted by one or more laws (as is the case in the United States), construct the authorized access point representing the work by combining (in this order): [21.32A1]

	
	
a)
the authorized access point representing the agency or agent, formulated according to the instructions given under 11.13.1

	
	
b)
the preferred title for the regulations, etc., formulated according to the instructions given under 6.19.2.

	
	Illinois. Department of Public Health. Rules and regulations for recreational areas

	
	Authorized access point for: Rules and regulations for recreational areas : prescribed under the Recreational Area Licensing Act, chapter 11 1/2, paragraphs 761–792 inclusive. Promulgated by the Illinois Department of Public Health

	6.29.1.8
	Laws and Derived Regulations, etc., Issued Together

	6.29.1.8.1
	If a law or laws and regulations, etc., derived from the law or laws are issued together, use the authorized access point appropriate to whichever is mentioned first in the preferred source of information of the resource being described. However, if only the law or laws or only the regulations, etc., are named in the title proper, use the authorized access point appropriate to the one mentioned. If the evidence of the preferred source of information is ambiguous or insufficient, use the authorized access point appropriate to the law or laws. [21.32A2]

	
	United States. Department of Labor. Regulations and principal statutes applicable to contractors and subcontractors on public building and public work and on building and work financed in whole or in part by loans or grants from the United States

	
	Authorized access point for: Regulations and principal statutes applicable to contractors and subcontractors on public building and public work and on building and work financed in whole or in part by loans or grants from the United States / United States Department of Labor. Includes several statutes, in whole and in part

	
	Germany (West). Gewerbesteuergesetz

	
	Authorized access point for: Gewerbesteuer-Veranlagung 1966 : Gewerbesteuergesetz und Gewerbesteuer-Durchführungsverordnung mit Gewerbesteuer-Richtlinien Regulations and guidelines included were promulgated by the Bundesministerium der Finanzen of West Germany

	
	

	
	Alternative

	6.29.1.8.2
	If a law or laws and regulations, etc., derived from the law or laws are issued together, use the authorized access point appropriate to the law or laws, regardless of whether the law or laws or the regulations, etc., are mentioned first in the preferred source of information of the resource being described.

	6.29.1.9
	Compilations of Administrative Regulations, Etc.

	6.29.1.9.1
	For compilations of regulations, etc., promulgated by government agencies, etc., construct the authorized access point representing the work applying the general guidelines and instructions given under 6.27.1.4. [21.32C1]

	
	Court Rules

	6.29.1.10
	Rules Governing a Single Court

	6.29.1.10.1
	For court rules governing a single court (regardless of their official nature, e.g., laws, administrative regulations), construct the authorized access point representing the work by combining (in this order): [21.34A]

	
	
a)
the authorized access point representing the court, formulated according to the instructions given under 11.13.1

	
	
b)
the preferred title for the rules formulated according to the instructions given under 6.19.2.

	
	United States. Tax Court. Rules of practice and procedure of the United States Tax Court

	
	Authorized access point for: Rules of practice and procedure of United States Tax Court

	
	Zimbabwe. Supreme Court. Rules of the Supreme Court of Zimbabwe

	
	Authorized access point for: Rules of the Supreme Court of Zimbabwe

	
	Ontario. Superior Court of Justice. Ontario Superior Court practice

	
	Authorized access point for: Ontario Superior Court practice

	6.29.1.11
	Compilations of Rules Governing More Than One Court of a Single Jurisdiction

	6.29.1.11.1
	For a compilation of rules governing more than one court of a single jurisdiction but enacted as laws of that jurisdiction, apply the instructions given under 6.29.1.2. For all other such compilations of court rules, construct the authorized access point representing the work by combining (in this order): [21.34B]

	
	
a)
the authorized access point representing the agency or agent promulgating them, formulated according to the instructions given under 11.13.1

	
	
b)
the preferred title for the rules formulated according to the instructions given under 6.19.2.

	
	Peru. Reglamentos de tribunales, de jueces de paz y comercio

	
	Authorized access point for: Reglamentos de tribunales, de jueces de paz y comercio

	6.29.1.12
	Other Compilations of Court Rules

	6.29.1.12.1
	For a compilation of court rules that are the laws of more than one jurisdiction, or that are promulgated by more than one agency or agent, construct the authorized access point representing the work applying the general guidelines and instructions given under 6.27.1.4. [21.34C]

	
	West’s California rules of court, 1975, state and federal

	
	Authorized access point for: West’s California rules of court, 1975, state and federal : with amendments received for January 1, 1975. — St. Paul, Minn. : West Publishing Co. The rules apply to numerous state and federal courts in California; the state rules are promulgated by the California Judicial Council

	
	Constitutions, Charters, etc., of International Intergovernmental and Non-jurisdictional Bodies

	6.29.1.13
	Constitutions, Charters, etc., of International Intergovernmental Bodies

	6.29.1.13.1
	For the constitution, charter, etc., of an international intergovernmental body, construct the authorized access point representing the work by combining (in this order): [21.33A]

	
	
a)
the authorized access point representing that body, formulated according to the instructions given under 11.13.1

	
	
b)
the preferred title for the constitution, etc., formulated according to the instructions given under 6.19.2.

	
	United Nations. Charter of the United Nations

	
	Authorized access point for: Charter of the United Nations

	6.29.1.13.2
	Use the same authorized access point as the authorized access point representing any amendments to such a document.

	6.29.1.14
	Constitutions, Charters, etc., of Non-jurisdictional Bodies

	6.29.1.14.1
	For a constitution, charter, etc., enacted by a jurisdiction that applies to a body that is not a jurisdiction, construct the authorized access point representing the work applying the instructions that apply to the type of document (e.g., if the document is a law, apply the instructions given under 6.29.1.2). [21.33B]

	
	Maryland. Charter of the Franklin Bank of Baltimore

	
	Authorized access point for: Charter of the Franklin Bank of Baltimore. An act of the Maryland legislature

	6.29.1.14.2
	Use the same authorized access point as the authorized access point representing any amendments to such a document.

	
	Treaties, International Agreements, Etc.

	6.29.1.15
	Treaties, etc., Between National Governments

	6.29.1.15.1
	For a treaty, or any other formal agreement, between two or more national governments,
 construct the authorized access point representing the work by combining (in this order): [21.35A1] [21.35A2]

	
	
a)
the authorized access point representing the government named first in resources embodying the work or in reference sources, formulated according to the guidelines and instructions given under 11.13.1

	
	
b)
the preferred title for the work, formulated according to the instructions given under 6.19.2.7.

	
	United States. Treaties, etc.

	
	Authorized access point for: Special Economic Assistance : agreement between the United States of America and Burma, effected by exchange of notes

	
	Japan. Treaties, etc.

	
	Authorized access point for: Traité de paix entre le Japon et la Russie

	
	Australia. Treaties, etc.

	
	Authorized access point for: Security Treaty between Australia, New Zealand, and the United States of America (ANZUS)

	
	Argentina. Treaties, etc.

	
	Authorized access point for: The Antarctic Treaty (1959). Signatories listed in the preamble, beginning with Argentina

	
	Bolivia. Treaties, etc.

	
	Authorized access point for: Treaty for the Prohibition of Nuclear Weapons in Latin America (The Treaty of Tlatelolco). Signatories listed in reference source by date of signature

	
	Belgium. Treaties, etc.

	
	Authorized access point for: Schengen Agreement. Signatories listed in the resource

	
	

	
	Exception

	6.29.1.15.2
	If there is only one government on one side of the treaty, etc., and two or more governments on the other side, construct the authorized access point representing the work by combining (in this order): [21.35A1]

	
	
a)
the authorized access point representing the single government on one side, formulated according to the instructions given under 11.13.1

	
	
b)
the preferred title for the treaty, etc., formulated according to the instructions given under 6.19.2.7.

	
	Netherlands. Treaties, etc.

	
	Authorized access point for: Convention monétaire belgo-luxembourgeoise-néerlandaise. A convention between the government of the Netherlands, on the one side, and the governments of Belgium and Luxembourg on the other side

	6.29.1.15.3
	If there is no consistency in the order in which the governments are named in resources embodying the work or in reference sources, construct the authorized access point representing the work using the authorized access point representing the government named first in the first resource received, followed by the preferred title for the treaty, etc.

	6.29.1.15.4
	If neither the resource nor reference sources provide information that can be used to determine the first signatory, construct the authorized access point representing the work using the preferred title.

	
	Agreement Establishing the World Trade Organization

	
	Authorized access point for: Agreement Establishing the World Trade Organization. Agreement signed on April 15, 1994. Signatories not listed in text nor found in reference sources consulted

	6.29.1.16
	Agreements Contracted by International Intergovernmental Bodies

	6.29.1.16.1
	For agreements between an international intergovernmental body and a body or bodies falling into one or more of the following categories: [21.35B1]

	
	
a)
other international intergovernmental bodies

	
	
b)
national governments

	
	
c)
jurisdictions other than national governments

	
	
d)
other corporate bodies

	
	construct the authorized access point representing the work applying the instructions given under 6.29.1.15.

	
	United Nations. Treaties, etc.

	
	Authorized access point for: Agreement between the United Nations and the Food and Agriculture Organisation of the United Nations and the United Kingdom as administering power of the territories of Cyrenaica and Tripolitania regarding technical assistance for Cyrenaica and Tripolitania)

	
	Bolivia. Treaties, etc.

	
	Authorized access point for: Development credit agreement (Santa Cruz water supply and sewerage project) between Republic of Bolivia and International Development Association

	
	Corporación de Fomento de la Producción (Chile). Treaties, etc.

	
	Authorized access point for: Loan agreement (agricultural machinery project) between Corporación de Fomento de la Producción and International Bank for Reconstruction and Development

	
	Asian Development Bank. Treaties, etc.

	
	Authorized access point for: Project agreement (Anhui Hefei Urban Environment Improvement Project) between Asian Development Bank and Anhui Provincial Government, Hefei Municipal Government

	
	United Nations. Treaties, etc.

	
	Authorized access point for: Agreement between the United Nations and the World Intellectual Property Organization

	6.29.1.17
	Agreements Contracted by the Holy See

	6.29.1.17.1
	For a concordat, modus vivendi, convention, or other formal agreement between the Holy See and a national government or other political jurisdiction, construct the authorized access point representing the work by combining (in this order): [21.35C1]

	
	
a)
the authorized access point representing the party named first in resources embodying the work or in reference sources, formulated according to the instructions given under 11.13.1

	
	
b)
the preferred title for the agreement formulated according to the instructions given under 6.19.2.

	
	Catholic Church. Treaties, etc.

	
	Authorized access point for: Das Konkordat zwischen dem Heiligen Stuhle und dem Freistaate Baden

	
	Catholic Church. Treaties, etc.

	
	Authorized access point for: Základná zmluva medzi Svätou stolicou a Slovenskou republikou

	6.29.1.17.2
	If there is no consistency in the order in which the parties are named in resources embodying the work or in reference sources, construct the authorized access point representing the work using the authorized access point representing the party named first in the first resource received, followed by the preferred title for the agreement.

	6.29.1.18
	Other Agreements Involving Jurisdictions

	6.29.1.18.1
	For an agreement between two or more jurisdictions below the national level, or between a national government and one or more jurisdictions within its country, construct the authorized access point representing the work applying the general guidelines and instructions given under 6.27.1.3. [21.35D1]

	
	Ontario. Memorandum of agreement between the government of the province of Ontario and the government of Canada pursuant to section 4(3) of the Anti-Inflation Act

	
	Authorized access point for: Memorandum of agreement between the government of the province of Ontario and the government of Canada pursuant to section 4(3) of the Anti-Inflation Act

	
	Maine. Joint agreement between the state of Maine and the province of New Brunswick

	
	Authorized access point for: Joint agreement between the state of Maine and the province of New Brunswick

	6.29.1.18.2
	For an agreement involving jurisdictions below the national level and one or more international intergovernmental bodies, construct the authorized access point representing the work applying the instructions given under 6.29.1.16. [21.35D2]

	6.29.1.18.3
	For an agreement between a national government and one or more jurisdictions below the national level outside its country, construct the authorized access point representing the work applying the instructions given under 6.29.1.15. [21.35D3]

	
	United States. Treaties, etc.

	
	Authorized access point for: Tax convention with the British Virgin Islands : message from the president of the United States transmitting the Convention between the Government of the United States of America and the Government of the British Virgin Islands for the Avoidance of Double Taxation and the Prevention of Fiscal Evasion with Respect to Taxes on Income, together with a related note from the government of the British Virgin Islands, signed at Washington on February 18, 1981

	6.29.1.18.4
	For an agreement involving two or more national governments and one or more jurisdictions below the national level, construct the authorized access point representing the work applying the instructions given under 6.29.1.15.

	6.29.1.18.5
	For an agreement between a government at any level and a non-governmental corporate body, construct the authorized access point representing the work applying the general guidelines and instructions given under 6.27.1.3. For agreements involving international intergovernmental bodies, see 6.29.1.16. [21.35D4]

	
	Canada. Treasury Board. Master agreement (PIPSC)

	
	Authorized access point for: Master agreement (PIPSC) : agreement between the Treasury Board and the Professional Institute of the Public Service of Canada

	
	Liberia. Concession agreement between the government of the Republic of Liberia and Liberia Iron and Steel Corporation

	
	Authorized access point for: Concession agreement between the government of the Republic of Liberia and Liberia Iron and Steel Corporation

	6.29.1.19
	Protocols, Amendments, Etc.

	6.29.1.19.1
	For a separately issued protocol, amendment, extension, or other agreement ancillary to a treaty, international agreement, etc., use the authorized access point representing the basic agreement (see 6.29.1.15–6.29.1.18) as the authorized access point representing the work. [21.35E1]

	6.29.1.19.2
	Treat a general revision of a treaty, international agreement, etc., as a new work. [21.35E2]

	6.29.1.20
	Compilations of Treaties, International Agreements, Etc.

	
	For compilations of treaties, international agreements, etc., construct the authorized access point representing the work as instructed under 6.29.1.20.1 (treaties, etc., between two parties), 6.29.1.20.2 (treaties, etc., between one party and two or more other parties), or 6.29.1.20.3 (other compilations), as applicable.

	6.29.1.20.1
	Treaties, etc., Contracted Between Two Parties

	6.29.1.20.1.1
	· For a compilation of treaties, international agreements, etc., consisting of those contracted between two parties, use the authorized access point prescribed for a single agreement between those parties (see 6.29.1.15–6.29.1.18). [21.35F1]

	
	United States. Treaties, etc.

	
	Authorized access point for: United States agreements with the Republic of Korea

	
	

	
	Exception

	6.29.1.20.1.2
	If such a compilation has become known by a collective title, use that title as the authorized access point.

	6.29.1.20.2
	Treaties, etc., Contracted Between One Party and Two or More Other Parties

	6.29.1.20.2.1
	· For a compilation of treaties, international agreements, etc., consisting of those contracted between one party and two or more other parties, construct the authorized access point by combining (in this order): [21.35F2]

	
	
a)
the authorized access point representing the one party, formulated according to the instructions given under 11.13.1

	
	
b)
the preferred title for the treaty, etc., formulated according to the instructions given under 6.19.2.8.

	
	United States. Treaties, etc.

	
	Authorized access point for: Treaties and other international agreements of the United States of America, 1776-1949 / compiled under the direction of Charles I. Bevans

	
	Brazil. Treaties, etc.

	
	Authorized access point for: Tratados ratificados pelo Brasil / Arnaldo Süssekind. A compilation of Brazil's treaties

	
	Brazil. Treaties, etc.

	
	Authorized access point for: Acordos e convenções internacionais em matéria de imposto de renda : coletânea de edições da Resenha tributária, seções 1.1 e 1.4 : acompanham sumário e índice alfabético-remissivo

	
	

	
	Exception

	6.29.1.20.2.2
	If such a compilation has become known by a collective title, use that title as the authorized access point.

	6.29.1.20.3
	Other Compilations of Treaties, Etc.

	6.29.1.20.3.1
	· For any other compilation of treaties, etc., construct the authorized access point applying the general guidelines and instructions given under 6.27.1.4. [21.35F3]

	
	Treaties and alliances of the world

	
	Authorized access point for: Treaties and alliances of the world / [compiled by] N.J. Rengger with John Campbell

	
	Law Reports, Citations, Digests, Etc.

	6.29.1.21
	Reports of One Court

	
	For law reports of one court, construct the authorized access point representing the work as instructed under 6.29.1.21.1 (reports not ascribed by name) or 6.29.1.21.2 (reports ascribed by name), as applicable. [21.36A1]

	6.29.1.21.1
	Reports Not Ascribed to a Reporter or Reporters by Name

	6.29.1.21.1.1
	· If the reports are issued by or under the authority of the court, and are not ascribed to a reporter or reporters by name, construct the authorized access point by combining (in this order):

	
	
a)
the authorized access point representing the court, formulated according to the instructions given under 11.13.1

	
	
b)
the preferred title for the reports, formulated according to the instructions given under 6.19.2.

	
	Canada. Federal Court. Canada Federal Court reports

	
	Authorized access point for: Canada Federal Court reports / editor, Florence Rosenfeld. Issued by the court

	6.29.1.21.1.2
	If the reports are not issued by or under the authority of the court, use the title as the authorized access point.

	
	Reports of cases argued and determined in the Court of Appeals of Arizona

	
	Authorized access point for: Report of cases argued and determined in the Court of Appeals of Arizona — St. Paul : West Publishing Company. Publisher acts in an editorial capacity

	6.29.1.21.2
	Reports Ascribed to a Reporter or Reporters by Name

	6.29.1.21.2.1
	· If the reports are ascribed to a reporter or reporters by name, apply the accepted legal citation practice in the country where the court is located.

	6.29.1.21.2.2
	If the accepted legal citation practice in that country is to cite the reports using the name of the court, construct the authorized access point by combining (in this order):

	
	
a)
the authorized access point representing the court, formulated according to the instructions given under 11.13.1

	
	
b)
the preferred title for the reports, formulated according to the instructions given under 6.19.2.

	6.29.1.21.2.3
	If the accepted legal citation practice in that country is to cite the reports using the name of the reporter, construct the authorized access point by combining (in this order):

	
	
a)
the authorized access point representing the reporter (or first named reporter), formulated according to the instructions given under 9.19.1

	
	
b)
the preferred title for the reports, formulated according to the instructions given under 6.19.2.

	6.29.1.21.2.4
	If that practice cannot be determined readily, and if the reports are issued by or under the authority of the court, construct the authorized access point by combining (in this order):

	
	
a)
the authorized access point representing the court, formulated according to the instructions given under 11.13.1

	
	
b)
the preferred title for the reports, formulated according to the instructions given under 6.19.2.

	
	California. Supreme Court. Reports of cases determined in the Supreme Court of the state of California, October 23, 1969, to January 30, 1970

	
	Authorized access point for: Reports of cases determined in the Supreme Court of the state of California, October 23, 1969, to January 30, 1970 / Robert E. Formichi, reporter of decisions. — San Francisco : Bancroft-Whitney. Cited as California reports

	6.29.1.21.2.5
	If the reports are not issued by or under the authority of the court, construct the authorized access point by combining (in this order):

	
	
a)
the authorized access point representing the reporter (or first named reporter), formulated according to the instructions given under 9.19.1

	
	
b)
the preferred title for the reports, formulated according to the instructions given under 6.19.2.

	
	Manning, James, 1781-1866. Common bench reports

	
	Authorized access point for: Common bench reports : cases argued and determined in the Court of Common Pleas / [reported] by James Manning, T.C. Granger, and John Scott. — London : Benning. Cited as Manning, Granger & Scott

	6.29.1.22
	Reports of More Than One Court

	
	For law reports of more than one court, construct the authorized access point representing the work as instructed under 6.29.1.22.1 (one reporter, etc., responsible) or 6.29.1.22.2 (reporter, etc., not responsible for all reports), as applicable. [21.36A2]

	6.29.1.22.1
	One Reporter or Collaborating Reporters Responsible for the Reports

	6.29.1.22.1.1
	· If one reporter is responsible for the reports of all the cases reported, construct the authorized access point by combining (in this order):

	
	
a)
the authorized access point representing the reporter, formulated according to the instructions given under 9.19.1

	
	
b)
the preferred title for the reports, formulated according to the instructions given under 6.19.2.

	
	Freeman, Richard, 1645 or 1646–1710. Reports of cases argued and determined in the Courts of King’s Bench and Common Pleas, from 1670 to 1704

	
	Authorized access point for: Reports of cases argued and determined in the Courts of King’s Bench and Common Pleas, from 1670 to 1704 / by Richard Freeman

	6.29.1.22.1.2
	If there are two or more collaborating reporters responsible for the reports of all the cases reported, construct the authorized access point representing the work applying the general guidelines and instructions given under 6.27.1.3.

	
	Bosanquet, John Bernard, 1773-1847. Reports of cases argued and determined in the Courts of Common Pleas, and Exchequer Chamber, and in the House of Lords

	
	Authorized access point for: Reports of cases argued and determined in the Courts of Common Pleas, and Exchequer Chamber, and in the House of Lords ... / by John Bernard Bosanquet and Christopher Puller

	6.29.1.22.2
	One Reporter or Collaborating Reporters Not Responsible for All the Reports

	6.29.1.22.2.1
	· If the reporter or collaborating reporters are not responsible for all the reports, or if no reporter is named in the preferred source of information of the resource being described, use the preferred title as the authorized access point.

	
	Australian law reports

	
	Authorized access point for: Australian law reports : being reports of judgments of the High Court of Australia and the Judicial Committee of the Privy Council and of state supreme courts exercising federal jurisdiction, other federal courts and tribunals, together with selected cases from the Supreme Court of the Northern Territory and reports of the Supreme Court of the Australian Capital Territory (authorized by the judges) / editor, Robert Hayes. The report for each case signed by its reporter

	6.29.1.23
	Citations, Digests, Etc.

	6.29.1.23.1
	If the person responsible for citations to, or digests or indexes of, court reports is prominently named in the resource being described, construct the authorized access point representing the work by combining (in this order): [21.36B1]

	
	
a)
the authorized access point representing that person, formulated according to the instructions given under 9.19.1

	
	
b)
the preferred title for the citations, etc., formulated according to the instructions given under 6.19.2.

	
	Phillips, Richard Henry, 1890- . Connecticut digest, 1785 to date

	
	Authorized access point for: Connecticut digest, 1785 to date : Kirby to volume 129 inclusive with current cumulative pocket parts / by Richard H. Phillips

	
	Michie, A. Hewson (Addinell Hewson), born 1897. Michie’s digest of Virginia and West Virginia reports

	
	Authorized access point for: Michie’s digest of Virginia and West Virginia reports ... / under the editorial supervision of A. Hewson Michie

	6.29.1.23.2
	Otherwise, use the preferred title as the authorized access point representing the work.

	
	Commonwealth digest

	
	Authorized access point for: Commonwealth digest : digest of cases argued and determined in the Commonwealth Trial Court, Commonwealth Superior Court (after May 1989), District Court of the Northern Mariana Islands, Trial and Appellate Divisions. — Saipan, Northern Mariana Islands : Law Revision Commission, 1989. Publisher acts in an editorial capacity

	
	Court Proceedings, Etc.

	6.29.1.24
	Criminal Proceedings and Appeals

	6.29.1.24.1
	For the official proceedings and records of criminal trials, impeachments, courts-martial, etc., and the proceedings of appeals in such cases, construct the authorized access point representing the work by combining (in this order): [21.36C1] [21.36C3]

	
	
a)
the authorized access point representing the person or body prosecuted, formulated according to the instructions given under 9.19.1 or 11.13.1, as applicable

	
	
b)
the preferred title for the proceedings, etc., formulated according to the instructions given under 6.19.2.

	
	Riel, Louis, 1844-1885. Queen vs. Louis Riel

	
	Authorized access point for: The Queen vs. Louis Riel, accused and convicted of the crime of high treason : report of trial at Regina ...

	
	Alley, Leavitt. Report of the trial of Leavitt Alley, indicted for the murder of Abijah Ellis, in the Supreme Judicial Court of Massachusetts

	
	Authorized access point for: Report of the trial of Leavitt Alley, indicted for the murder of Abijah Ellis, in the Supreme Judicial Court of Massachusetts / reported by Franklin Fiske Heard

	
	Hull, William, 1753-1825. Report of the trial of Brig. General William Hull, commanding the North-western Army of the United States, by a court martial held at Albany on Monday, 3rd January, 1814, and succeeding days

	
	Authorized access point for: Report of the trial of Brig. General William Hull, commanding the North-Western Army of the United States, by a court martial held at Albany on Monday, 3rd January, 1814, and succeeding days / taken by Lieut. Col. Forbes

	
	Meteor (Ship). Report of the case of the steamship Meteor, libelled for alleged violation of the Neutrality Act

	
	Authorized access point for: Report of the case of the steamship Meteor, libelled for alleged violation of the Neutrality Act / edited by F.V. Balch)

	6.29.1.24.2
	If more than one person or body is prosecuted, construct the authorized access point representing the work by combining (in this order):

	
	
a)
the authorized access point representing the first defendant, etc., named in the preferred source of information, formulated according to the instructions given under 9.19.1 or 11.13.1, as applicable

	
	
b)
the preferred title for the proceedings, etc., formulated according to the instructions given under 6.19.2.

	6.29.1.25
	Civil and Other Non-criminal Proceedings and Appeals

	6.29.1.25.1
	For the official proceedings and records of civil and other noncriminal proceedings (including election cases), and the proceedings of appeals in such cases, construct the authorized access point representing the work by combining (in this order): [21.36C2] [21.36C3]

	
	
a)
the authorized access point representing the person or body bringing the action, formulated according to the instructions given under 9.19.1 or 11.13.1, as applicable

	
	
b)
the preferred title for the proceedings, etc., formulated according to the instructions given under 6.19.2.

	
	Brooks, William, 1803-1863. Case of William Brooks versus Ezekiel Byam and others, in equity, in the Circuit Court of the United States, for the First Circuit-District of Massachusetts

	
	Authorized access point for: The case of William Brooks versus Ezekiel Byam and others, in equity, in the Circuit Court of the United States, for the First Circuit-District of Massachusetts

	
	Smith, John A. Contested election case of John A. Smith, contestant, v. Edwin Y. Webb, contestee, from the Ninth Congressional District of North Carolina, before Committee on Elections No. 2

	
	Authorized access point for: Contested election case of John A. Smith, contestant, v. Edwin Y. Webb, contestee, from the Ninth Congressional District of North Carolina, before Committee on Elections No. 2

	
	Goodwin Film and Camera Company. Goodwin Film and Camera Company, complainant, vs. Eastman Kodak Company, defendant

	
	Authorized access point for: The Goodwin Film and Camera Company, complainant, vs. Eastman Kodak Company, defendant. Case heard before the United States Circuit Court, Western District of New York

	
	Goodwin Film and Camera Company. Goodwin Film and Camera Company, complainant-appellee, vs. Eastman Kodak Company, defendant-appellant

	
	Authorized access point for: The Goodwin Film and Camera Company, complainant-appellee, vs. Eastman Kodak Company, defendant-appellant : transcript of record. Appeal heard before the United States Circuit Court of Appeals for the Second Circuit

	6.29.1.25.2
	If more than one person or body brings the action, construct the authorized access point representing the work by combining (in this order):

	
	
a)
the authorized access point representing the first plaintiff, etc., named in the preferred source of information, formulated according to the instructions given under 9.19.1 or 11.13.1, as applicable

	
	
b)
the preferred title for the proceedings, etc., formulated according to the instructions given under 6.19.2.

	6.29.1.26
	Indictments

	6.29.1.26.1
	For an indictment, construct the authorized access point representing the work applying the instructions given under 6.29.1.24. [21.36C4]

	
	Duane, William, 1760-1835. Copy of an indictment (No. 1) in the Circuit Court of the United States in and for the Pennsylvania District of the Middle Circuit

	
	Authorized access point for: Copy of an indictment (No. 1) in the Circuit Court of the United States in and for the Pennsylvania District of the Middle Circuit. Indictment of William Duane

	6.29.1.27
	Charges to Juries

	6.29.1.27.1
	For a charge to a jury, construct the authorized access point representing the work by combining (in this order): [21.36C5]

	
	
a)
the authorized access point representing the court, formulated according to the instructions given under 11.13.1

	
	
b)
the preferred title for the charge formulated according to the instructions given under 6.19.2.

	
	United States. Circuit Court (Middle Circuit). Charge of Judge Patterson to the jury in the case of Vanhorne’s lessee against Dorrance

	
	Authorized access point for: The charge of Judge Patterson to the jury in the case of Vanhorne’s lessee against Dorrance : tried at a Circuit Court for the United States, held at Philadelphia, April term, 1795. The lessee is not named

	6.29.1.28
	Judicial Decisions

	6.29.1.28.1
	For a judgement or other decision of a court in a case, construct the authorized access point representing the work by combining (in this order): [21.36C6]

	
	
a)
the authorized access point representing the court, formulated according to the instructions given under 11.13.1

	
	
b)
the preferred title for the rules formulated according to the instructions given under 6.19.2.

	
	United States. Supreme Court. Freedom of the press

	
	Authorized access point for: Freedom of the press : opinion of the Supreme Court of the United States in the case of Alice Lee Grosjean, supervisor of public accounts for the state of Louisiana, appellant, v. American Press Company, Inc., et al.

	6.29.1.29
	Judicial Opinions

	6.29.1.29.1
	For an opinion of a judge, construct the authorized access point representing the work by combining (in this order): [21.36C7]

	
	
a)
the authorized access point representing the judge, formulated according to the instructions given under 9.19.1

	
	
b)
the preferred title for the opinion formulated according to the instructions given under 6.19.2.

	
	Sutliff, Milton, 1806–1879. Dissenting opinion of Hon. Milton Sutliff, one of the judges

	
	Authorized access point for: Dissenting opinion of Hon. Milton Sutliff, one of the judges : ex parte Simeon Bushnell : ex parte Charles Langston : on habeas corpus. — At head of title: Supreme Court of Ohio

	6.29.1.30
	Records of One Party

	
	For court records of one party, construct the authorized access point representing the work as instructed under 6.29.1.30.1 (brief, plea, etc.) or 6.29.1.30.2 (courtroom argument), as applicable. [21.36C8]

	6.29.1.30.1
	Brief, Plea, Etc.

	6.29.1.30.1.1
	· For a brief, plea, or other formal record of one party to a case, construct the authorized access point by combining (in this order):

	
	
a)
the authorized access point representing that party, formulated according to the instructions given under 9.19.1

	
	
b)
the preferred title for the brief, etc., formulated according to the instructions given under 6.19.2.

	
	Morewood, George B. George B. Morewood, John R. Morewood, Frederic R. Routh, respondents, appellants versus Lorenzo N. Enequist, libellant, appellee

	
	Authorized access point for: George B. Morewood, John R. Morewood, Frederic R. Routh, respondents, appellants versus Lorenzo N. Enequist, libellant, appellee : brief for appellants on admiralty jurisdiction / Robert Dodge, attorney for appellants. — At head of title: Supreme Court of the United States, no. 132

	6.29.1.30.2
	Courtroom Argument

	6.29.1.30.2.1
	· For a courtroom argument presented by a lawyer, construct the authorized access point by combining (in this order):

	
	
i)
the authorized access point representing the lawyer, formulated according to the instructions given under 9.19.1

	
	
ii)
the preferred title for the brief, etc., formulated according to the instructions given under 6.19.2.

	
	Gowen, Franklin B. (Franklin Benjamin), 1836-1889. Argument of Franklin B. Gowen, Esq., of counsel for the commonwealth, in the case of the Commonwealth vs. Thomas Munley

	
	Authorized access point for: Argument of Franklin B. Gowen, Esq., of counsel for the Commonwealth in the case of the Commonwealth vs. Thomas Munley : indicted in the Court of Oyer and Terminer of Schuykill County, Pa., for the murder of Thomas Sanger, a mining boss, at Raven Run, on September 1st, 1875 / stenographically reported by R.A. West

	6.29.1.31
	Compilations of Proceedings, Etc.

	6.29.1.31.1
	For a compilation of the official proceedings or records of trials, construct the authorized access point representing the work applying the general guidelines and instructions given under 6.27.1.4. [21.36C9]

	
	Additions to Access Points Representing Legal Works

	6.29.1.32
	Additions to Access Points Representing Laws, Etc.

	6.29.1.32.1
	If the access point constructed according to the instructions given under 6.29.1.2–6.29.1.6 is the same as or similar to an access point representing a different law, etc., add the year of promulgation (see 6.20.2). [25.15A2]

	
	Madagascar. Code penal (1998)

	
	Madagascar. Code penal (2005)

	
	Zimbabwe. Constitution of Zimbabwe (1994)

	
	Zimbabwe. Constitution of Zimbabwe (2007)

	6.29.1.33
	Additions to Access Points Representing Treaties, Etc.

	6.29.1.33.1
	If the access point representing a compilation of treaties and/or other agreements between two parties is constructed using the authorized access point representing one of the parties, add the name of the other party to the treaties (see 6.22). [25.16A1]

	
	United States. Treaties, etc. Korea (South)

	
	Resource described: United States agreements with the Republic of Korea

	
	France. Treaties, etc. Algeria

	
	Resource described: Accords passés entre la France et l'Algérie de juillet 1962 au 31 décembre 1963

	6.29.1.33.2
	For a compilation of treaties between one party and two or more other parties do not add the names of the other parties.

	
	United States. Treaties, etc.

	
	Resource described: Treaties between the United States and foreign nations : from the Declaration of Independence of the United States to 1845 : with notes / edited by Richard Peters

	6.29.1.33.3
	If the access point representing a compilation of treaties, etc., is constructed using the collective name for the treaties, etc., (see 6.19.2.8), and the compilation contains all the treaties, etc., add the year, earlier year, or earliest year of signing (see 6.20.3).

	
	Treaty of Utrecht (1713)

	6.29.1.33.4
	If the access point representing a single treaty is constructed using the authorized access point representing one of the parties, and if there is only one party on the other side, add (in this order): [25.16B1]

	
	
a)
the name of the other party (see 6.18)

	
	
b)
the date, earlier date, or earliest date of signing (see 6.20.3).

	
	United States. Treaties, etc. Kyrgyzstan, 1993 January 19

	
	Resource described: Investment treaty with the Republic of Kyrgyzstan : message from the president of the United States transmitting the Treaty between the United States of America and the Republic of Kyrgyzstan concerning the Encouragement and Reciprocal Protection of Investment, signed at Washington on January 19, 1993

	
	Australia. Treaties, etc. Papua New Guinea, 1978 December 18

	
	Resource described: Treaty between Australia and the Independent State of Papua New Guinea concerning Sovereignty and Maritime Boundaries in the Area between the Two Countries, Including the Area Known as Torres Strait, and Related Matters : Sydney, 18 December 1978, entry into force, 15 February 1985

	
	North Atlantic Treaty Organization. Treaties, etc. Russia (Federation), 1997 May 27

	
	Resource described: Osnovopolagai͡ushchiĭ akt o vzaimnykh otnoshenii͡akh, sotrudnichestve i bezopasnosti mezhdu Organizat͡sieĭ Severoatlanticheskogo Dogovora i Rossiĭskoĭ Federat͡sieĭ. Signed in Paris on 27 May 1997

	
	Catholic Church. Treaties, etc. Slovakia, 2000 November 24

	
	Resource described: Základná zmluva medzi Svätou stolicou a Slovenskou republikou. Signed by the Catholic Church and the Slovak Republic on November 24, 2000

	6.29.1.33.5
	If there is more than one party on the other side, add only the date, earlier date, or earliest date of signing.

	
	United States. Treaties, etc. 1952 May 9

	
	Resource described: International Convention for the High Seas Fisheries of the North Pacific Ocean with a protocol relating thereto : message from the President of the United States transmitting an International Convention for the High Seas Fisheries of the North Pacific Ocean, together with a protocol relating thereto, signed at Tokyo, May 9, 1952, on behalf of the United States, Canada, and Japan

	6.29.1.33.6
	If the access point for a single treaty is constructed using the name by which the treaty is known, add the year, earlier year, or earliest year of signing (see 6.21.2). [25.16B2]

	
	Agreement Establishing the World Trade Organization (1994)

	
	Resource described: Uruguay Round of Multilateral Trade Negotiations / General Agreement on Tariffs and Trade. — Spine title: Final texts of the GATT Uruguay Round agreements including the Agreement Establishing the World Trade Organization as signed on April 15, 1994, Marrakesh, Morocco. Signatories not listed in text nor found in reference sources consulted

	6.29.1.33.7
	For a separately catalogued protocol, amendment, extension, or other agreement ancillary to a treaty, etc., add Protocols, etc. to the authorized access point representing the original agreement, followed by the date of signing or, if more than one protocol, etc., is involved, the inclusive dates. [25.16B3]

	
	Ireland. Treaties, etc. Portugal, 1993 June 1. Protocols, etc., 2005 November 11

	
	Resource described: Protocol between Ireland and the Portuguese Republic amending the Convention for the Avoidance of Double Taxation and the Prevention of Fiscal Evasion with Respect to Taxes on Income and its Protocol, signed at Dublin on 1st June, 1993 : done at Lisbon on 11th November, 2005

	
	United States. Treaties, etc., 1952 May 9. Protocols, etc., 1978 April 25

	
	Resource described: Protocol amending the International Convention for the High Seas Fisheries of the North Pacific Ocean. Signed by the governments of the United States of America, Canada, and Japan

	
	European Economic Community. Treaties, etc. Morocco, 1976 April 27. Protocols, etc., 1982 March 11-1991 June 26

	
	Resource described: Protocols to the EEC-Morocco Cooperation Agreement and other basic texts

	6.29.1.34
	Additions to Authorized Access Points Representing Other Legal Works

	6.29.1.34.1
	If the access point representing a type of legal work not covered by 6.29.1.32 or 6.29.1.33 is the same as or similar to an access point representing a different work, make additions to the access point applying the instructions given under 6.27.1.9.

	
	Judicial Council of California criminal jury instructions (Matthew Bender (Firm))

	
	Judicial Council of California criminal jury instructions (West (Firm))

	6.29.2
	Authorized Access Point Representing an Expression of a Legal Work

	6.29.2.1
	Construct an access point representing a particular expression of a legal work by adding to the authorized access point representing the work (see 6.29.1) an appropriate term or date as instructed under 6.27.3.

	
	Kosovo (Republic). Kushtetuta e Republikēs sē Kosovēs. English

	
	Córdoba (Spain). Fuero (Latin version)

	6.29.3
	Variant Access Point Representing a Legal Work or Expression

	
	Contents

	
	
6.29.3.1
General Guidelines on Constructing Variant Access Points Representing Legal Works

	
	
6.29.3.2
Variant Access Points Representing Laws, Etc.

	
	
6.29.3.3
Variant Access Points Representing Treaties, Etc.

	
	
6.29.3.4
Variant Access Point Representing an Expression of a Legal Work

	
	

	6.29.3.1
	General Guidelines on Constructing Variant Access Points Representing Legal Works

	6.29.3.1.1
	Use a variant title for the work (see 6.19.3) as the basis for a variant access point.

	
	Codes legum

	
	Fori judicum

	
	Forum iudicum

	
	Forum judicum

	
	Fuero juzgo

	
	Lex Visigothorum

	
	Lex Wisigothorum

	
	Liber Gothorum

	
	Liber iudiciorum

	
	Liber iudicum

	
	Liber judicum

	
	Authorized access point for the work: Liber judiciorum

	6.29.3.1.2
	If the variant access point represents a work for which the authorized access point has been constructed using the authorized access point representing a person or corporate body preceding the preferred title of the work (see 6.29.1.2–6.29.1.31), construct a variant access point using the authorized access point representing that person or corporate body preceding the variant title of the work.

	
	Australia. Constitution Act

	
	Authorized access point for the work: Australia. Commonwealth of Australia Constitution Act

	
	Canada. Federal Court. Recueil des arrest de la Cour fédérale du Canada

	
	Authorized access point for the work: Canada. Federal Court. Canada Federal Court reports

	6.29.3.1.2
	Apply the additional instructions given under 6.29.3.2 (laws, etc.), 6.29.3.3 (treaties, etc.) and 6.29.3.4 (expressions of legal works), as applicable.

	6.29.3.1.3
	Construct additional variant access points if considered important for access.

	
	Hammurabi, King of Babylonia. Code of Hammurabi

	
	Authorized access point for the work: Code of Hammurabi

	
	Recceswinth, King of the Visigoths, died 672. Liber jidiciorum

	
	Authorized access point for the work: Liber judiciorum. Promulgated in 654 by Recceswinth, Visigothic king of Spain

	
	Rome. Lex agraria

	
	Authorized access point for the work: Lex agraria

	
	Reports of rules adopted by the Supreme Court of the State of Kansas

	
	Authorized access point for the work: Kansas. Supreme Court. Reports of rules adopted by the Supreme Court of the State of Kansas

	
	Federal Capital Territory (Nigeria). High Court. Abuja law reports

	
	Nigeria. Court of Appeal. Abuja law reports

	
	Nigeria. Supreme Court. Abuja law reports

	
	Abuja Law reporting Committee. Abuja law reports

	
	Authorized access point for the work: Abuja law reports. Selected judgments of the High Court of the Federal Capital Territory, the Court of Appeal, and the Supreme Court, prepared by the Abuja Law Reporting Committee

	6.29.3.2
	Variant Access Points Representing Laws, Etc.

	6.29.3.2.1
	Construct variant access points representing laws, etc., applying the general guidelines on constructing variant access points representing legal works given under 6.29.3.1.

	6.29.3.2.2
	Add to the variant access point representing a law, etc., the year of promulgation of a law, etc. (see 6.20.2), if considered to be important for identification.

	
	Madagascar. Fehezandalana famaizana (1998)

	
	Authorized access point for the work: Madagascar. Code pénal (1998)

	
	Madagascar. Fehezandalana famaizana (2005)

	
	Authorized access point for the work: Madagascar. Code pénal (2005)

	6.29.3.3
	Variant Access Points Representing Treaties, Etc.

	6.29.3.3.1
	Use the title for the treaty, etc., as the basis for a variant access point. Add to the title the year of signing of the treaty, etc.

	
	Protocol Amending the International Convention for the High Seas Fisheries of the North Pacific Ocean (1978)

	
	Resource described: Protocol Amending the International Convention for the High Seas Fisheries of the North Pacific Ocean : message from the President of the United States transmitting the Protocol Amending the International Convention for the High Seas Fisheries of the North Pacific Ocean, together with related agreed minutes and two memoranda of understanding, signed at Tokyo, April 25, 1978. Signatories are the United States, Canada, and Japan. Authorized access point for the work: United States. Treaties, etc., 1952 May 9. Protocols, etc., 1978 April 25

	6.29.3.3.2
	For a treaty or other agreement between two or more of the following:

	
	
a)
national governments

	
	
b)
international intergovernmental bodies

	
	
c)
the Holy See

	
	
d)
jurisdictions now below the national level but retaining treaty-making powers

	
	construct additional variant access points using the authorized access points representing each of the signatories to the treaty, etc. (other than the one used to construct the authorized access point). Make additions to the variant access points, if considered to be important for identification, applying the instructions given under 6.29.1.33.

	
	World Intellectual Property Organization. Treaties, etc. United Nations, 1975 January 21

	
	Authorized access point for the work: United Nations. Treaties, etc. World Intellectual Property Organization, 1975 January 21

	
	Portugal. Treaties, etc. Ireland, 1993 June 1. Protocols, etc., 2005 November 11

	
	Authorized access point for the work: Ireland. Treaties, etc. Portugal, 1993 June 1. Protocols, etc., 2005 November 11

	6.29.3.4
	Variant Access Point Representing an Expression of a Legal Work

	6.29.3.4.1
	Construct a variant access point representing an expression of a legal work, if appropriate, by adding to the authorized access point representing the work a variant of an addition used in constructing the authorized access point representing the expression (see 6.29.2).

	
	Córdoba (Spain). Fuero (1241 April 8)

	
	Authorized access point for the expression: Córdoba (Spain). Fuero (Latin version)

	6.29.3.4.2
	If a variant title for a legal work is associated with a particular expression of the work, construct a variant access point representing the expression using the variant title associated with that expression.

	
	Leyes sobre narcoticos de México y Estados Unidos

	
	Authorized access point for the expression: Narcotic laws of Mexico and the United States of America. Spanish

	
	Zakonik Hamurabia

	
	Authorized access point for th expression: Code of Hammurabi. Serbian

	6.29.3.4.3
	If a variant title for a legal work is associated with a particular expression of the work, and the authorized access point representing the expression has been constructed using the authorized access point representing a person or corporate body followed by the preferred title for the work and one or more additions identifying the expression, construct a variant access point representing the expression using the authorized access point representing the person or corporate body followed by the variant title associated with that expression.

	
	Kosovo (Republic). Constitution of the Republic of Kosovo

	
	Authorized access point for th expression: Kosovo (Republic). Kushtetuta e Republikēs sē Kosovēs. English

	
	Lapage, Joseph, 1837 or 1838–1877. Bekännelse och afrättning af vedhuggare-demonen, Joseph Lapage

	
	Authorized access point for th expression: Lapage, Joseph, 1837 or 1838–1877. Trial of Joseph LaPage the French monster, for the murder of the beautiful school girl, Miss Josie Langmaid. Swedish

	6.29.3.4.4
	Make additions to the access point, if considered to be important for identification, applying the instructions given under 6.27.1.9, as applicable.

	
	Abkommen zur Errichtung der Welthandelsorganisation (1994)

	
	Authorized access point for th expression: Agreement Establishing the World Trade Organization (1994). German

	
	Treaty of Peace, Friendship, and Boundaries between the Republics of Bolivia and Paraguay (1938)

	
	Authorized access point for th expression: Bolivia. Treaties, etc. Paraguay. 1938 July 21. English

	6.29.3.4.5
	Construct additional variant access point if considered important for access.

	6.30
	Constructing Access Points to Represent Religious Works and Expressions

	
	Contents

	
	
6.30.1
Authorized Access Point Representing a Religious Work

	
	
6.30.2
Authorized Access Point Representing a Part or Parts of a Religious Work

	
	
6.30.3
Authorized Access Point Representing an Expression of a Religious Work

	
	
6.30.4
Authorized Access Point Representing a Manuscript or Manuscript Reproduction of a Religious Work

	
	
6.30.5
Variant Access Point Representing a Religious Work or Expression

	
	

	6.30.1
	Authorized Access Point Representing a Religious Work

	
	Contents

	
	
6.30.1.1
General Guidelines on Constructing Authorized Access Points Representing Religious Works

	
	Sacred Scriptures

	
	
6.30.1.2
Works Accepted as Sacred Scripture

	
	
6.30.1.3
Harmonies of Scriptural Passages

	
	Theological Creeds, Confessions of Faith, Etc.

	
	
6.30.1.4
General Instructions on Theological Creeds, Confessions of Faith, Etc.

	
	Liturgical Works

	
	
6.30.1.5
General Instructions on Liturgical Works

	
	
6.30.1.6
Liturgical Works of the Orthodox Eastern Church

	
	
6.30.1.7
Jewish Liturgical Works

	
	

	6.30.1.1
	General Guidelines on Constructing Authorized Access Points Representing Religious Works

	6.30.1.1.1
	Apply the instructions given under 6.30.1.2–6.30.1.7 when constructing the authorized access point representing one of the following types of religious works:

	
	
a)
sacred scriptures (see 6.30.1.2–6.30.1.3)

	
	
b)
theological creeds, confessions of faith, etc. (see 6.30.1.4)

	
	
c)
liturgical works (see 6.30.1.5–6.30.1.7).

	6.30.1.1.2
	For other types of religious works, construct the authorized access point applying the general guidelines and instructions given under 6.27.1.

	
	Sacred Scriptures

	6.30.1.2
	Works Accepted as Sacred Scripture

	6.30.1.2.1
	For a work that is accepted as sacred scripture by a religious group, construct the authorized access point representing the work using the preferred title for the work, formulated according to the instructions given under 6.23.2. [21.37A]

	
	Book of Mormon

	
	Authorized access point representing the work for: The Book of Mormon : an account written by the hand of Mormon upon plates taken from the plates of Nephi / translated by Joseph Smith, Jun.

	
	Qur’an

	
	Authorized access point representing the work for: al-Qurʾān al-karīm

	
	Ādi-Granth

	
	Authorized access point representing the work for: Śrī Guru Granth Sāhib : with complete index / prepared by Winand M. Callewaert

	
	

	
	Exception

	6.30.1.2.2
	If reference sources dealing with the religious group to which the sacred work belongs (e.g., works of the Baha’i Faith) attribute a work accepted as sacred scripture to a single person, construct the authorized access point representing the work by combining (in this order):

	
	
a)
the authorized access point representing the person responsible for creating the work, formulated according to the instructions given under 9.19.1

	
	
b)
the preferred title for the work, formulated according to the instructions given under 6.23.2.

	
	Baháʾuʾlláh, 1817-1892. Kitāb al-aqdas

	
	Authorized access point representing the work for: Kitāb al-aqdas / taʾlif Mirzā Ḥusayn ʿAlī al-marūf bi-Bahāʾ Allāh ; maʿa muqaddimah li-nāshirihi Khaddūrī Ilyās ʿInāyat

	
	Hubbard, L. Ron (La Fayette Ron), 1911‑1986. Introduction to Scientology Ethics

	
	Authorized access point representing the work for: Introduction to Scientology Ethics / L. Ron Hubbard

	
	Rogers, Robert Athlyi. Holy Piby

	
	Authorized access point representing the work for: The Holy Piby / Robert Athlyi Rogers

	
	Moon, Sun Myung. Wŏlli haesŏl

	
	Authorized access point representing the work for: Wŏlli haesŏl. Written by Sun Myung Moon

	6.30.1.3
	Harmonies of Scriptural Passages

	6.30.1.3.1
	For a harmony of different scriptural passages, use the authorized access point representing the passages harmonized (see 6.30.1.2) as the authorized access point representing the work. [21.37B]

	
	Bible. Gospels

	
	Authorized access point representing the work for: The life of Our Lord / compiled from the Gospels of the four Evangelists and presented in the very words of the Scriptures as one continuous narrative by Reginald G. Ponsonby ; with a preface by Sir Wilfred Grenfell

	6.30.1.3.2
	For harmonies accompanied by commentary, apply the instructions given under 6.27.1.6.

	
	Theological Creeds, Confessions of Faith, etc.

	6.30.1.4
	General Instructions on Theological Creeds, Confessions of Faith, Etc.

	6.30.1.4.1
	For a theological creed, confession of faith, etc., construct the authorized access point representing the work using the preferred title for the work, formulated according to the instructions given under 6.23.2. [21.38A]

	
	Nicene Creed

	
	Authorized access point representing the work for: I believe : the Nicene Creed / illustrated by Pauline Baynes

	
	Augsburg Confession

	
	Authorized access point representing the work for: Confessio, oder, Bekantnis des Glaubens etlicher Fürsten und Stedte vberantwortet keiserlicher Maiestat auff dem Reichstag gehalten zu Augsburgk, anno 1530

	
	Liturgical Works

	6.30.1.5
	General Instructions on Liturgical Works

	6.30.1.5.1
	Apply the instructions given below to the following types of works: [21.31A1]

	
	
a)
officially sanctioned or traditionally accepted texts of religious observance

	
	
b)
books of obligatory prayers to be offered at stated times (including the Liturgy of the hours, Divine office, etc.)

	
	
c)
calendars and manuals of performance of religious observances

	
	
d)
readings from sacred scripture intended for use in a religious service

	
	
e)
prayer books known as “books of hours”.

	6.30.1.5.2
	For a liturgical work falling into one or more of the categories listed above, construct the authorized access point representing the work by combining (in this order): [21.39A1] [21.22A]

	
	
a)
the authorized access point representing the church or denominational body to which it pertains, formulated according to the instructions given under 11.13.1

	
	
b)
the preferred title for the liturgical work, formulated according to the instructions given under 6.23.2.

	
	Episcopal Church. Book of common prayer

	
	Authorized access point representing the work for: The book of common prayer, and administration of the sacraments and other rites and ceremonies of the church, according to the use of the Protestant Episcopal Church in the United States of America ; together with the Psalter or Psalms of David

	
	Church of England. Book of common prayer

	
	Authorized access point representing the work for: The book of common prayer, and administration of the sacraments and other rites and ceremonies of the church, according to the use of the Church of England

	
	Church of England. Communion in Coventry Cathedral

	
	Authorized access point representing the work for: The communion in Coventry Cathedral. A liturgical work

	
	United Lutheran Church in America. Common service book of the Lutheran Church

	
	Authorized access point representing the work for: Common service book of the Lutheran Church / authorized by the United Lutheran Church in America

	
	Catholic Church. Missal

	
	Authorized access point representing the work for: Missale romanum ex decreto sacrosancti Concilii Tridentini restitutum / S. Pii V Pontificis Maximi jussu editum aliorum Pontificum cura recognitum, a Pio X reformatum et Benedicti XV auctoritate vulgatum. A Tridentine liturgical work

	
	Catholic Church. Missale Romanum

	
	Authorized access point representing the work for: Missale Romanum : ex decreto Sacrosancti Oecumenici Concilii Vaticani II instauratum / auctoritate Pauli PP. VI promulgatum. A post-Vatican II liturgical work

	
	Church of England. Calendar, lectionary, and collects

	
	Authorized access point representing the work for: Calendar, lectionary, and collects : Sundays, principal feasts, and other principal holy days. — London : Church House Publishing, 2001. — (Common worship : services and prayers for the Church of England)

	
	Episcopal Church. Burial of the dead

	
	Authorized access point representing the work for: Burial rites : according to the use of the Episcopal Church

	
	Catholic Church. Liber usualis

	
	Authorized access point representing the work for: The liber usualis : with introduction and rubrics in English / edited by the Benedictines of Solesmes

	
	Catholic Church. Restored Holy Week liturgy

	
	Authorized access point representing the work for: The restored Holy Week liturgy : practical arrangement of the prescribed music for the average church choir / by Carlo Rossini

	
	Catholic Church. Diurnal

	
	Authorized access point representing the work for: Horae diurnae Breviarii Romani ex decreto sacrosancti Concilii Tridentini restituti

	6.30.1.5.3
	For a single passage from a sacred scripture used in religious services, construct the authorized access point representing the work applying the instructions given under 6.30.1.2. [21.39A2]

	6.30.1.5.4
	For works in the following categories, construct the authorized access point representing the work applying the general guidelines and instructions given under 6.27.1, as applicable: [21.39A3]

	
	
a)
works intended for private devotions (other than “books of hours”)

	
	
b)
compilations of hymns

	
	
c)
proposals for orders of worship not officially approved

	
	
d)
unofficial manuals

	
	
e)
programmes of religious services

	
	
f)
lectionaries without scriptural texts.

	6.30.1.5.5
	Make additions to the access point, if considered to be important for identification, applying the instructions given under 6.27.1.9, as applicable.

	6.30.1.6
	Liturgical Works of the Orthodox Eastern Church

	6.30.1.6.1
	For a liturgical work in the original language of the liturgy published for the use of a national Orthodox Church or another autocephalous body within the Orthodox Eastern Church, apply the general instructions given under 6.30.1.5. [21.39B1]

	
	Srpska pravoslavna crkva. Srbljak

	
	Authorized access point representing the work for: Srbljak : sluzbe, kanoni, akatisti / priredio Đorđe Trifunović ; preveo Dimitrije Bogdanović

	6.30.1.6.2
	For any other Orthodox liturgical work, construct the authorized access point representing the work by combining (in this order):

	
	
a)
the authorized access point representing the church as a whole, formulated according to the instructions given under 11.13.1

	
	
b)
the preferred title for the liturgical work, formulated according to the instructions given under 6.23.2.

	
	Orthodox Eastern Church. Octoechos

	
	Authorized access point representing the work for: The Great Octoechos

	
	Orthodox Eastern Church. Menaion

	
	Authorized access point representing the work for: The Menaion of the Orthodox Church : collected services, together with selected Akathist hymns / translated by Isaac E. Lambertsen

	
	Orthodox Eastern Church. Horologion

	
	Authorized access point representing the work for: The great Horologion, or, Book of hours / translated from the Greek by the Holy Transfiguration Monastery

	6.30.1.6.3
	Make additions to the access point, if considered to be important for identification, applying the instructions given under 6.27.1.9, as applicable.

	6.30.1.7
	Jewish Liturgical Works

	6.30.1.7.1
	For a Jewish liturgical work, construct the authorized access point representing the work using the preferred title for the work, formulated according to the instructions given under 6.23.2. [21.39C1]

	
	Haggadah

	
	Authorized access point representing the work for: Haggadah shel Pesaḥ / ʿarikhah, Beno Rotenberg ; mavo, Mikhaʾel Avi-Yonah ; ʿitsuv, Ḥayim Ron

	
	Hallel

	
	Authorized access point representing the work included in: Hallel = הלל : song of praise and thanksgiving : halachah, history, hashkafah, and commentary / by Moshe Bamberger

	6.30.1.7.2
	Make additions to the access point, if considered to be important for identification, applying the instructions given under 6.27.1.9, or as applicable.

	
	Amidah (Jewish prayer)

	
	Authorized access point representing the work included in: Pathway to prayer : a translation and explanation of the Shemoneh esray = ‏קונטרס עבודת התפלה / Mayer Birnbaum)

	6.30.2
	Authorized Access Point Representing a Part or Parts of a Religious Work

	
	Contents

	
	
6.30.2.1
General Guidelines

	
	
6.30.2.2
Part or Parts of a Sacred Scripture

	
	
6.30.2.3
Part or Parts of a Liturgical Work

	
	

	6.30.2.1
	General Guidelines

	6.30.2.1.1
	Apply the instructions given under 6.30.2.2–6.30.2.3 when constructing the authorized access point representing a part or parts of one of the following types of religious works:

	
	
a)
sacred scriptures (see 6.30.2.2)

	
	
b)
liturgical works (see 6.30.2.3).

	6.30.2.1.2
	For a part or parts of other types of religious works, construct the authorized access point applying the general guidelines and instructions given under 6.27.2.

	6.30.2.2
	Part or Parts of a Sacred Scripture

	6.30.2.2.1
	Construct the authorized access point representing a part or parts of a sacred scripture using the preferred title for the part or parts, formulated according to the instructions given under 6.23.2.9–6.23.2.19.

	
	Bible. Ezra

	
	Bible. Pentateuch

	
	Bible. Psalms, XXIII

	
	Bible. Psalms, CXX-CXXXIV

	
	Bible. Luke, XIV, 26

	
	Ten commandments

	
	Talmud. Minor tractates

	
	Mishnah. Avot

	
	Vedas. Atharvaveda

	
	Qur’an. Sūrat al-Baqarah

	
	Tipiṭaka. Suttapiṭaka. Dīghanikāya. Mahāsudassanasutta

	
	

	
	Exception

	6.30.2.2.2
	If the authorized access point representing the scripture as a whole has been constructed using the authorized access point representing the person responsible for creating the work followed by the preferred title for the work (see the exception under 6.30.1.2), construct the authorized access point representing a part or parts of the work by adding to the authorized access point representing the work as a whole the preferred title for the part or parts.

	
	Rogers, Robert Athlyi. Holy Piby. Second Book of Athlyi Called Aggregation

	
	Authorized access point for: The Holy Piby. The Second Book of Athlyi Called Aggregation. Written by Robert Athlyi Rogers

	6.30.2.2.3
	When identifying two or more unnumbered or non-consecutively numbered parts of a sacred scripture, construct authorized access points for each of the parts.

	
	Bible. Psalms, VIII

	
	Bible. Psamls, XLVI

	
	Bible. Psalms, C

	
	Resource described: Three Psalms. Contains the Eighth, Forty-sixth, and One hundredth Psalm

	
	Qur’an. Sūrat Ibrāhīm

	
	Qur’an. Sūrat al-Ḥajj

	
	Qur’an. Sūrat al-Ṣāffāt

	
	Resource described: Selections from surahs Ibrahim, al-Hajj, as-Saffat : tajweed recitation of the Holy Qur’an. An audio recording of recitations of Qur’an sūrahs XIV, XXII, and XXXVII

	
	

	
	Alternative

	6.30.2.2.4
	When identifying two or more unnumbered or non-consecutively numbered parts of a work, treat the parts as an expression of the whole work. Construct the authorized access point representing the expression by adding Selections to the authorized access point representing the work as a whole (see 6.27.3 and 6.13.1.4).

	6.30.2.3
	Part or Parts of a Liturgical Work

	6.30.2.3.1
	For a part or parts of a liturgical work falling into one or more of the categories listed under 6.30.1.5, construct the authorized access point by combining (in this order):

	
	
a)
the authorized access point representing the church or denominational body to which it pertains, formulated according to the instructions given under 11.13.1

	
	
b)
the preferred title for the part, formulated according to the instructions given under 6.23.2.19.

	
	Catholic Church. Rite of election

	
	Authorized access point for a part of the Rite of Christian initiation of adults

	6.30.2.3.2
	Make additions to the access point, if considered to be important for identification, applying the instructions given under 6.27.1.9, as applicable.

	
	Episcopal Church. Lectionary (1979)

	
	Authorized access point for a part of the Book of common prayer of 1979

	6.30.3
	Authorized Access Point Representing an Expression of a Religious Work

	
	Contents

	
	
6.30.3.1
General Guidelines on Constructing Authorized Access Points Representing Expressions of Religious Works

	
	
6.30.3.2
Authorized Access Point Representing an Expression of the Bible

	
	
6.30.3.3
Authorized Access Point Representing an Expression of the Talmud, Mishnah and Tosefta, or Midrashim

	
	
6.30.3.4
Authorized Access Point Representing an Expression of the Vedas

	
	
6.30.3.5
Authorized Access Point Representing a Variant or Special Text of a Liturgical Work

	
	

	6.30.3.1
	General Guidelines on Constructing Authorized Access Points Representing Expressions of Religious Works

	6.30.3.1.1
	Construct the authorized access point representing a particular expression of a religious work or of part of a religious work by adding to the authorizeded access point representing the work (see 6.30.2) or part of the work (see 6.30.3), one or more of the elements specified under 6.30.3.2–6.30.3.5, as applicable.

	6.30.3.1.2
	For expressions of religious works not covered by the instructions under 6.30.3.2–6.30.3.5, apply the general instructions given under 6.27.3, as applicable.

	6.30.3.2
	Authorized Access Point Representing an Expression of the Bible

	6.30.3.2.1
	Construct the authorized access point representing a particular expression of the Bible or of part of the Bible by adding to the authorized access point representing the work (see 6.30.2) or part (see 6.30.3), the following elements, as applicable (in this order): [25.18A10] [25.18A11] [25.18A12] [25.18A13]

	
	

a)
a term indicating the language of the expression (see 6.11)

	
	

b)
other distinguishing characteristic of the expression (see 6.25)

	
	

c)
the date of the expression (see 6.24).

	
	Bible. English

	
	Bible. New Testament. English

	
	Bible. Revelation. English

	
	Bible. Latin. Vulgate

	
	Bible. Corinthians. English. Authorized

	
	Bible. English. Smith-Goodspeed

	
	Bible. English. Douai

	
	Resource described: The Holy Bible / translated from the Latin Vulgate being the edition published at Rheims, A.D. 1582 and at Douay, 1609 ; as revised and corrected in 1750, according to the Clementine edition of the Scriptures, by Richard Challoner

	
	Bible. Greek. Codex Sinaiticus

	
	Resource described: Bibliorum Codex Sinaiticus Petropolitanus

	
	Bible. French. Martin. 1835

	
	Bible. Gospels. English. Revised Standard. 1975

	
	Resource described: The horizontal line synopsis of the Gospels / Reuben J. Swanson. — First edition. — Dillsboro, North Carolina : Western North Carolina Press, Inc., ©1975. — “The Bible text in this publication is from the Revised Standard Version of the Bible”—Title page verso. A biblical harmony

	
	Bible. Old Testament. Ethiopic. 1923

	
	Bible. Psalms. Afrikaans. Oberholzer and others. 2005

	
	Resource described: Afrikaanse Bybel vir Dowes : Psalms. — Eerste uitgawe. — Kaapstad : Bybelgenootskap van Suid-Afrika, 2005. Translated by J.P. Oberholzer, H.J.B. Combrink, H.C. van Zyl, D.F. Tolmie, C.H.J. van der Merwe, R.P. Hough, and E. Roux

	6.30.3.2.2
	If the resource described contains more than one language expression of the work, create access points for each of the expressions.

	
	Bible. Latin

	
	Bible. French

	
	Resource described: La sainte Bible : texte latin et traduction française

	
	Bible. Kikuyu

	
	Bible. English

	
	Resource described: The Bible in English and Kikuyu

	6.30.3.2.3
	If the resource described contains more than one version of the work, create access points for each of the versions.

	
	Bible. English. Authorized

	
	Bible. English. Revised

	
	Resource described: Johnson’s worker’s Bible : self-pronouncing edition of the Holy Scriptures arranged especially for workers, ministers, students showing a new and simple combination of the Authorized and Revised versions of the Old and New Testaments

	6.30.3.2.4
	If the resource is a facsimile reproduction, create one access point using the year of publication of the original, and a second access point using the date of the facsimile.

	
	Bible. German. Luther. 1534

	
	Bible. German. Luther. 2002

	
	Resource described: Biblia : das ist, die gantze Heilige Schrifft deudsch / Mart. Luth. ; begnadet mit kürfurstlicher zu Sachsen Freiheit. — Köln : Taschen, ©2002. Facsimile of a 1534 edition

	6.30.3.3
	Authorized Access Point Representing an Expression of the Talmud, Mishnah and Tosefta, or Midrashim

	6.30.3.3.1
	Construct the authorized access point representing a translation of the Talmud, Mishnah and Tosefta, or midrashim by adding the name of the language or languages (see 6.11) to the authorized access point representing the work (see 6.30.1) or part of the work (see 6.30.2), as applicable. [25.18B1]

	
	Talmud Yerushalmi. French

	
	Resource described: Le Talmud de Jérusalem / traduit pour la première fois en français par Moïse Schwab

	
	

	
	Exception

	6.30.3.3.2
	If the resource consists of the original text and a translation, do not add the name of the language. Create a second access point using the name of the language of the translation as an addition.

	
	Talmud

	
	Talmud. English

	
	Resource described: New edition of the Babylonian Talmud, English translation / original text edited, formulated, and punctuated by Michael L. Rodkinson

	
	Tosefta. Beẓah

	
	Tosefta. Beẓah. German

	
	Resource described: Der Tosefta-Traktat Jom Tob / Einleitung, Text, Übersetzung, und Erklärung von Michael Kern

	6.30.3.4
	Authorized Access Point Representing an Expression of the Vedas

	6.30.3.4.1
	If the resource being described is a particular version of one of the four standard compilations of Vedas, construct the authorized access point representing the expression by adding the name of the version in parentheses to the authorized access point representing the compilation. [25.18G1]

	
	Vedas. Sāmaveda (Kauthumasaṃhitā)

	6.30.3.5
	Authorized Access Point Representing a Variant or Special Text of a Liturgical Work

	6.30.3.5.1
	If the resource being catalogued contains an authorized or traditional variant or special text of a liturgical work, add to the authorized access point representing the work (in this order of preference): [25.22A]

	
	
a)
the name of a special rite (e.g., a Latin rite other than the Roman rite for Catholic works; a rite other than the unmodified Ashkenazic rite for Jewish works)

	
	Catholic Church. Breviary (Ambrosian)

	
	Resource described: Breviarium Ambrosianum

	
	Haggadah (Sephardic)

	
	Resource described: Hagadah shel Pesaḥ : nusaḥ Sefaradi

	
	
b)
the name of the place (e.g., country, diocese) or institution (e.g., monastery) in which the variant is authorized or traditional; if necessary, add both elements, with the institution preceding the place

	
	Catholic Church. Ordo divini officii (Diocese of Trier)

	
	Resource described: Directorium Diocesis Treverensis, seu, Ordo divini officii recitandi missaeque celebrandae

	
	Catholic Church. Officia propria (Ireland)

	
	Resource described: Officia propria sanctorum insulae Hiberniae

	
	Catholic Church. Missal (St. Augustine’s Abbey, Canterbury, England)

	
	Resource described: The missal of St. Augustine’s Abbey, Canterbury

	
	Seder Haḳafot (Spinḳa)

	
	Resource described: Seder Haḳafot li-Shemini ʿAtseret ve- Śimḥat Torah / asher nahag Maran Baʿal Imre Yosef mi-Spinḳa

	
	
c)
the name of the religious order for which the variant is authorized or traditional.

	
	Catholic Church. Breviary (Benedictine)

	
	Resource described: Brevarium monasticum

	
	Catholic Church. Missal (Dominican)

	
	Resource described: Missale Dominicanum

	6.30.3.5.2
	If the additions listed under a), b), or c) above are insufficient to identify the variant text, add an additional term (e.g., the name of the editor).

	
	Haggadah (Reform : Cantor)

	
	Resource described: The egalitarian Hagada / by Aviva Cantor

	
	Haggadah (Reform : Seligmann)

	
	Resource described: Hagada : Liturgie für die häusliche Feier der Sederabende / in deutscher Sprache neu bearbeitet von C. Seligmann

	
	Catholic Church. Liber ordinaries (Abbaye de Saint-Denis : 1234)

	
	Resource described: The first Ordinary of the Royal Abbey of St.-Denis in France : Paris, Bibliothèque Mazarine 526 / [edited by] Edward B. Foley. Another Liber ordinarius for the same abbey dates to 1254–1259

	
	Catholic Church. Breviary (Ambrosian : Archdiocese of Milan)

	
	Resource described: Prima dies nona fit iani scorpius nora ... An Ambrosian breviary for the Archdiocese of Milan

	6.30.3.5.3
	For post-Vatican II liturgical texts that vary in language and content, use the individual title of the resource being described as the preferred title, and add a term to distinguish between different texts that have the same title. [25.20B1]

	
	Catholic Church. Liturgy of the hours (Philippines)

	
	Resource described: The liturgy of the hours. — Manila, Philippines : Missionary Benedictine Sisters, St. Scholastica's Priory, [1979?]. — “The text of the Liturgy of the Hours has been approved for use in the Philippines by the Catholic Bishops' Conference in January 1975”

	
	Catholic Church. Liturgy of the hours (Servite)

	
	Resource described: The liturgy of the hours : proper of the Order of Servants of the Blessed Virgin Mary

	
	Catholic Church. Liturgy of the hours for the Order of the Holy Cross

	
	Resource described: The liturgy of the hours for the Order of the Holy Cross

	
	Catholic Church. Proper of The liturgy of the hours of the Order of the Brothers of the Blessed Virgin Mary of Mount Carmel

	
	Resource described: Proper of The liturgy of the hours of the Order of the Brothers of the Blessed Virgin Mary of Mount Carmel

	6.30.4
	Authorized Access Point Representing a Manuscript or Manuscript Reproduction of a Religious Work

	6.30.4.1
	If the access point represents a particular manuscript, or a reproduction of a particular manuscript, add Manuscript to the authorized access point representing the work followed by (in this order of preference): [25.22B]

	
	
a)
a brief form of the name of a particular owner if that is how the manuscript is identified

	
	Catholic Church. Psalter (Manuscript. Queen Mary)

	
	
b)
any other name by which the manuscript is identified

	
	Catholic Church. Book of hours (Manuscript. Rohan)

	
	
c)
a brief form of the name of the repository followed by the repository’s designation.

	
	Catholic Church. Missal (Manuscript. Biblioteca apostolic vaticana. Borgh. cinese 409)

	6.30.5
	Variant Access Point Representing a Religious Work or Expression

	
	Contents

	
	
6.30.5.1
General Guidelines on Constructing Variant Access Points Representing Religious Works

	
	
6.30.5.2
Variant Access Point Representing a Part of a Religious Work

	
	
6.30.5.3
Variant Access Point Representing an Expression of a Religious Work

	
	

	6.30.5.1
	General Guidelines on Constructing Variant Access Points Representing Religious Works

	6.30.5.1.1
	Use a variant title for the work (see 6.23.3) as the basis for a variant access point.

	
	Avesto

	
	Authorized access point for the work: Avesta

	
	Koran

	
	Qorān

	
	Xuraan

	
	قرآن

	
	Authorized access point for the work: Qur’an

	6.30.5.1.2
	If the variant access point represents a work for which the authorized access point has been constructed using the authorized access point representing a person or corporate body followed by the preferred title for the work (see 6.30.1.2–6.30.1.7), construct the variant access point using the authorized access point representing that person or corporate body followed by the variant title for the work.

	
	Rogers, Robert Athlyi. Blackman’s Bible

	
	Authorized access point for the work: Rogers, Robert Athlyi. Holy Piby

	
	Catholic Church. Day hours

	
	Catholic Church. Diurnale

	
	Catholic Church. Horae diurnae Breviarii Romani

	
	Authorized access point for the work: Catholic Church. Diurnal

	6.30.5.1.3
	Make additions to the access point, if they are considered to be important for identification, applying the instructions given under 6.27.1.9, as applicable.

	
	Concordia (Lutheran creed)

	
	Authorized access point for the work: Konkordienbuch. Variant title is identical to the preferred title for other works

	
	Catholic Church. Sacramentary (1970)

	
	Authorized access point for the work: Catholic Church. Misssale Romanum (1970)

	
	Episcopal Church. Book of common prayer (1979). Holy Eucharist

	
	Episcopal Church. Eucharist (Section of Book of common prayer of 1979)

	
	Authorized access point for the work: Episcopal Church. Holy eucharist

	6.30.5.1.4
	Apply the additional instructions given under 6.30.5.2 (part of a religious work) and 6.30.5.3 (expressions of religious works), as applicable.

	6.30.5.1.5
	Construct additional variant access points if considered important for access.

	
	Hawatamkʿ

	
	Authorized access point for the work: Armenian Church. Hawatamkʿ

	
	Athanasius, Saint, Patriarch of Alexandria, died 373. Athanasian Creed

	
	Authorized access point for the work: Athanasian Creed. Traditionally attributed to Saint Athanasius of Alexandria, but scholars now generally agree that he was not the author

	
	Westminster Assembly (1643–1652). Westminster Confession of Faith

	
	Westminster Assembly (1643–1652). Westminster Confession

	
	Westminster Assembly (1643–1652). Confession of Faith

	
	Authorized access point for the work: Westminster Confession of Faith. Drawn up in 1646 by the Westminster Assembly

	6.30.5.2
	Variant Access Point Representing a Part of a Religious Work

	6.30.5.2.1
	If the authorized access point representing a part of a religious work has been constructed using the authorized access point representing a person or corporate body followed by the preferred title for the work as a whole, followed in turn by the preferred title for the part, construct a variant access point representing the part using the authorized access point representing that person or corporate body followed directly by the preferred title for the part, provided the title of the part is distinctive. [26.4B3]

	
	Hubbard, L. Ron (La Fayette Ron), 1911-1986. Ethics Codes

	
	Authorized access point for the part of the work: Hubbard, L. Ron (La Fayette Ron), 1911-1986. Introduction to Scientology Ethics. Ethics Codes

	
	Rogers, Robert Athlyi. Second Book of Athlyi Called Aggregation

	
	Rogers, Robert Athlyi. Aggregation

	
	Authorized access point for the part of the work: Rogers, Robert Athlyi. Holy Piby. Second Book of Athlyi Called Aggregation

	6.30.5.2.2
	If the authorized access point representing the part has been constructed using the preferred title for the work as a whole with a subdivision for title for the part (see 6.23.2.8–6.23.2.17), construct a variant access point using the preferred title for the part on its own, provided the title of the part is distinctive.

	
	Old Testament

	
	Authorized access point for the part of the work: Bible. Old Testament

	
	R̥gveda

	
	Authorized access point for the part of the work: Vedas. R̥gveda

	
	Brahmajālasutta

	
	Authorized access point for the part of the work: Tipiṭaka. Suttapiṭaka. Dīghanikāya. Brahmajālasutta

	6.30.5.2.3
	If the authorized access point representing the part has been constructed using the preferred title for the part on its own, construct a variant access point using the preferred title for the work as a whole followed by the preferred title for the part.

	
	Siddur. Shema

	
	Authorized access point for the part of the work: Shema

	
	Bible. Exodus XX, 2-17

	
	Bible. Deuteronomy V, 6-21

	
	Bible. Ten commandments

	
	Bible. Decalogue

	
	Authorized access point for the part of the work: Ten commandments

	6.30.5.2.4
	Make additions to the access point, if they are considered to be important for identification, applying the instructions given under 6.27.1.9, as applicable.

	
	John (Book of the Bible)

	
	Authorized access point for the part of the work: Bible. John

	6.30.5.2.5
	Construct additional variant access points if considered important for access.

	
	Isaiah (Biblical prophet). Book of Isaiah

	
	Authorized access point for the part of the work: Bible. Isaiah. Traditionally attributed to the 8th century BC Judean prophet Isaiah

	6.30.5.3
	Variant Access Point Representing an Expression of a Religious Work

	6.30.5.3.1
	Construct a variant access point representing an expression of a religious work, if appropriate, by adding to the authorized access point representing the work a variant of an addition used in constructing the authorized access point representing the expression (see 6.30.3–6.30.4).

	
	Bible. English. King James Version

	
	Authorized access point for the expression: Bible. English. Authorized

	
	Bible. New Testament. Spanish. Nueva Versión Internacional. 1985

	
	Authorized access point for the expression: Bible. New Testament. Spanish. New International. 1985

	
	Bible. Psalms. Hebrew. Psalms scroll

	
	Bible. Psalms. Hebrew. Great Psalms scroll

	
	Bible. Psalms. Hebrew. Elizabeth hay Bechtel Psalms scroll

	
	Authorized access point for the expression: Bible. Psalms. Hebrew. Dead Sea Psalms scroll

	
	Catholic Church. Breviary (Benedictine : Hyde Abbey)

	
	Authorized access point for the expression: Catholic Church. Breviary (Hyde Abbey)

	
	Catholic Church. Book of hours (Manuscript. Bibliothèque nationale de France. Latin 9471)

	
	Authorized access point for the expression: Catholic Church. Book of hours (Manuscript Rohan)

	
	Talmud. 1990

	
	Talmud. English. 1990

	
	Authorized access point for the expression: Talmud (Schottenstein edition)

	6.30.5.3.2
	If a variant title for a religious work is associated with a particular expression of the work, construct a variant access point representing the expression using the variant title associated with that expression.

	
	Nicānische Glaubensbekenntnis

	
	Authorized access point for the expression: Nicene Creed. German

	
	Ko te Paipera Tapu

	
	Paipera Tapu

	
	Holy bible in Maori

	
	Authorized access point for the expression: Bible. Maori. 1990

	
	Jerusalemer Talmud in deutscher Übersetzung

	
	Authorized access point for the expression: Talmud Yerushalmi. German. 1975

	
	Egalitarian Hagada

	
	Authorized access point for the expression: Haggadah (Reform : Cantor)

	
	Tripiṭaka Koreana

	
	Koryō Taejanggyōng

	
	Koryō-dae-jang-kyōng

	
	Authorized access point for the expression: Da zang jing (Koryō version)

	6.30.5.3.3
	If a variant title for a religious work is associated with a particular expression of the work, and the authorized access point representing the expression has been constructed using the authorized access point representing a person, family, or corporate body followed by the preferred title for the work and one or more additions identifying the expression, construct a variant access point representing the expression using the authorized access point representing the person, family, or corporate body followed by the variant title associated with that expression.

	
	Baháʾuʾlláh, 1817–1892. Qitapi akdas

	
	Baháʾuʾlláh, 1817–1892. Libri mē I shenjtē

	
	Authorized access point for the expression: Baháʾuʾlláh, 1817–1892. Kitāb al-aqdas. Albanian

	
	Orthodox Eastern Church. Kitāb, al-sawāʿī al-kabīr

	
	Authorized access point for the expression: Orthodox Eastern Church. Horologion. Arabic

	
	Catholic Church. Breviarium Ambrosianum

	
	Authorized access point for the expression: Catholic Church. Breviary (Ambrosian)

	6.30.5.3.4
	Make additions to the access point, if considered to be important for identification, applying the instructions given under 6.27.1.9, as applicable.

	
	Catholic Church. Breviarium Ambrosianum (Archdiocese of Milan)

	
	Authorized access point for the expression: Catholic Church. Breviary (Ambrosian : Archdiocese of Milan)

	6.30.5.3.5
	Construct additional variant access points if considered important for access.

	6.31
	Constructing Access Points to Represent Official Communications

	
	Contents

	
	
6.31.1
Authorized Access Point Representing an Official Communication

	
	
6.31.2
Authorized Access Point Representing an Expression of an Official Communication

	
	
6.31.3
Variant Access Point Representing an Official Communication

	
	

	6.31.1
	Authorized Access Point Representing an Official Communication

	
	Contents

	
	
6.31.1.1
General Guidelines on Constructing Authorized Access Points Representing Official Communications

	
	
6.31.1.2
Communications of a Single Official

	
	
6.31.1.3
Letters of Transmittal, Etc.

	
	
6.31.1.4
Compilations of Official Communications of More Than One Holder of an Office

	
	
6.31.1.5
Compilations of Official Communications and Other Works

	
	

	6.31.1.1
	General Guidelines on Constructing Authorized Access Points Representing Official Communications

	6.31.1.1.1
	Apply the instructions given under 6.31.1.2–6.31.1.5 when constructing the authorized access point representing one of the following types of official communications:

	
	
a)
official communications by heads of state, heads of government, or heads of international bodies (e.g., a message to a legislature, a proclamation, an executive order other than one covered by 6.23.1.2–6.23.1.6)

	
	
b)
official communications from a pope, patriarch, bishop, etc. (e.g., an order, decree, pastoral letter, bull, encyclical, constitution, an official message to a council, synod, etc.).

	6.31.1.1.2
	Make additions to the authorized access point, as required, applying the instructions given under 6.27.1.9, 6.27.2, and 6.27.3.

	6.31.1.1.3
	For other types of works by such persons, construct the authorized access point applying the general guidelines and instructions given under 6.27.1.

	6.31.1.2
	Communications of a Single Official

	6.31.1.2.1
	For an official communication falling into one of the categories listed under 6.31.1.1, construct the authorized access point representing the work by combining (in this order): [21.4D1]

	
	
a)
the authorized access point representing the official, formulated according to the instructions given under 11.2.2.21 or 11.2.2.29, as applicable

	
	
b)
the preferred title for the work, formulated according to the instructions given under 6.26.2.

	
	Canada. Sovereign (1952- : Elizabeth II). Speech by Her Majesty the Queen in reply to the Prime Minister, Parliament Hill, Ottawa, Wednesday, September 26, 1984

	
	Authorized access point for: Speech by Her Majesty the Queen in reply to the Prime Minister, Parliament Hill, Ottawa, Wednesday, September 26, 1984

	
	Louisiana. Governor (1988-1992 : Roemer). Governor’s action agenda for fighting crime in Orleans Parish

	
	Authorized access point for: Governor’s action agenda for fighting crime in Orleans Parish : Governor Roemer’s response to the New Orleans Crime Summit report

	
	Catholic Church. Pope (1978-2005 : John Paul II). Redemptor hominis

	
	Authorized access point for: Litterae encyclicae Redemptor hominis ad venerabiles fraters in episcopate, ad sacerdotes et religiosas familias, ad ecclesiae filios et filias necnon ad universes bonae voluntatis hominess pontificali eius ministerio ineunte / Ioannis Pauli PP. II, summi pontificis

	
	Catholic Church. Archdiocese of St. Paul and Minneapolis. Archbishop (1995-2008 : Flynn). Pastoral letter on marriage and the family

	
	Authorized access point for: A pastoral letter on marriage and the family / Archbishop Harry J. Flynn, Archdiocese of Saint Paul and Minneapolis, February 8, 1998

	
	Augustinians. Prior General (1357-1358 : Gregory, of Rimini). Registrum generalatus

	
	Authorized access point for: Gregorii de Arimino O.S.A. Registrum generalatus, 1357-1358 / quod edendum curavit Albericus De Meijer

	
	Catholic Church. Pope (1559–1565 : Pius IV). Bulla Collegii Militum (1560 March 13)

	
	Authorized access point for: Bulla Collegii Militum qui pii, de numero participantium, nuncupantur : qua amplissimis & honorifice tissimis priuilegiis donantur : per S.D.N.D. Pium papam IIII in Alma Vrbe nuperrimè erecti institute, securisq prouentibus & emolumentis dotati. Date of work added to the access point to distinguish it from other works with the same preferred title issued in the same year

	6.31.1.3
	Letters of Transmittal, Etc.

	6.31.1.3.1
	For a communication that merely accompanies and transmits a document, construct the authorized access point representing the work by combining (in this order): [21.4D1]

	
	
a)
the authorized access point representing the corporate body responsible for the document that it accompanies, formulated according to the instructions given under 11.2.2.18–11.2.2.31, as applicable

	
	
b)
the preferred title for the letter of transmittal, etc., formulated according to the instructions given under 6.26.2.

	
	United States. War Department. Message from the president of the United States, transmitting a report of the Secretary of War, relative to murders committed by the Indians in the state of Tennessee

	
	Authorized access point for: Message from the president of the United States, transmitting a report of the Secretary of War, relative to murders committed by the Indians in the state of Tennessee. Message of President Madison

	6.31.1.4
	Compilations of Official Communications of More Than One Holder of an Office

	6.31.1.4.1
	For a compilation consisting of official communications of more than one holder of one of the offices listed under 6.31.1.1, construct the authorized access point representing the work by combining (in this order): [21.4D1]

	
	
a)
the authorized access point representing the office, formulated according to the instructions given under 11.2.2.21 or 11.2.2.29, as applicable

	
	
b)
the preferred title for the work, formulated according to the instructions given under 6.2.2.

	
	United States. President. Economic report of the President transmitted to the Congress

	
	Authorized access point for: Economic report of the President transmitted to the Congress. An annual

	
	Catholic Church. Pope. Bulls

	
	Authorized access point for: Papal bulls from France : from Biblioteca apostolic vaticana. Microfilm reproduction of twelve manuscript bulls

	
	Catholic Church. Pope. Encyclicals

	
	Authorized access point for: Litterae encyclicae

	
	Catholic Church. Pope. Bulls

	
	Authorized access point for: Bullae diuersorum pontificum incipiente a Ioanne XXII vsq ad Sanctiss. D.N.D. Paulum Pappam III

	6.31.1.5
	Compilations of Official Communications and Other Works

	6.31.1.5.1
	For a compilation consisting of official communications and other works by more than one holder of an office, construct the authorized access point representing the work applying the instructions given under 6.27.1.4. [21.4D3]

	
	England is here

	
	Authorized access point for: England is here : a selection from the speeches and writings of the prime ministers of England from Sir Robert Walpole to the Rt. Hon. Winston Spencer Churchill / edited and with an introduction by W.L. Hanchant

	
	Papal documents on figured music from the 14th to the 20th century and examples for demonstration

	
	Authorized access point for: Papal documents on figured music from the 14th to the 20th century and examples for demonstration / compiled by Paul M. Ferretti

	
	Presidential documents

	
	Authorized access point for: Presidential documents : the speeches, proclamations, and policies that have shaped the nation from Washington to Clinton / edited by J.F. Watts, Fred L. Israel

	6.31.2
	Authorized Access Point Representing an Expression of an Official Communication

	6.31.2.1
	Construct the authorized access point representing a particular expression of an official communication by adding to the authorized access point representing the work (see 6.31.1) an appropriate term or date as instructed under 6.27.3.

	
	Canada. Prime Minister (1896–1911 : Laurier). Reciprocal trade with the United States. French

	
	Resource described: La réciprocité entre le Canada et les États-Unis : discours de Sir Wilfrid Laurier pronounce à la Chambre des communes, le 7 mars, 1911

	
	Catholic Church. Pope (1978–2008 : John Paul II). Sollicitudo rei socialis. Spanish

	
	Resource described: La preoccupación por la cuestión social / Juan Pablo II

	
	United States. President (1861–1865 : Lincoln). Speeches. Japanese

	
	Resource described: Rinkān enzetsushū / Takagi Yasaka, Saitō Hikaru yaku

	
	Catholic Church. Pope. Encyclicals. English

	
	Resource described: The papal encyclicals / [compiled by] Claudia Carlen. A five-volume set of papal encyclicals from 1740–1981

	
	Catholic Church. Pope. Bulls. Italian

	
	Resource described: Gli anni santi attraverso le bolle / a cura di Rino Fisichella. A compilation of all papal bulls proclaiming jubilee years issued from February 22, 1300 to November 29, 1998

	
	Mexico. President. Informe de gobierno (1989). French

	
	Resource described: Rappoprt de gouvernement. — México, D.F. : Presidencia de la República, Dirrección General de Comunicación Social. An annual report

	6.31.3
	Variant Access Point Representing an Official Communication

	
	Contents

	
	
6.31.3.1
General Guidelines on Constructing Variant Access Points Representing Official Communications

	
	
6.31.3.2
Variant Access point Representing an Expression of an Official Communication

	
	

	6.31.3.1
	General Guidelines on Constructing Variant Access Points Representing Official Communications

	6.31.3.1.1
	Use a variant title for the work (see 6.26.3) as the basis for a variant access point.

	
	America’s commitment to children and families

	
	Preferred title recorded as: Culture of caring

	6.31.3.1.2
	If the variant access point represents a work for which the authorized access point has been constructed using the authorized access point representing an official, an office, or a corporate body followed by the preferred title for the work (see 6.31.1.2–6.31.1.4), construct the variant access point using the authorized access point representing that official, office, or corporate body followed by the variant title for the work.

	
	United States. President (1993-2001 : Clinton). Reclaiming our communities from drugs and violence

	
	Authorized access point recorded as: United States. President (1993-2001 : Clinton). National drug control strategy

	6.31.3.1.3
	Apply the additional instructions given under 6.31.3.2 (expressions of official communications), if applicable.

	6.31.3.1.4
	Construct additional variant access points if considered important for access.

	
	Humanae vitae

	
	Authorized access point recorded as: Catholic Church. Pope (1963–1978 : Paul VI). Humanae vitae

	
	Lateran Council (1059). Papal election decree

	
	Authorized access point recorded as: Catholic Church. Pope (1058 or 1059–1061 : Nicholas II). In nomine Domini. Promulgated by Nicholas II but may be viewed as a decree of the Lateran Council of 1059

	6.31.3.2
	Variant Access Point Representing an Expression of an Official Communication

	6.31.3.2.1
	Construct a variant access point representing an expression of an official communication, if appropriate, by adding to the authorized access point representing the work a variant of an addition used in constructing the authorized access point representing the expression (see 6.27.3).

	
	Catholic Church. Pope (1978–2005 : John Paul II). Vita consecrate. English (Simplified version)

	
	Catholic Church. Pope (1978–2005 : John Paul II). Vita consecrate. English (Institute on Religious Life)

	
	Authorized access opint for the expression: Catholic Church. Pope (1978–2005 : John Paul II). Vita consecrate. English (2004)

	6.31.3.2.2
	If a variant title for an official communication is associated with a particular expression of the work, construct a variant access point representing the expression using the variant title associated with that expression.

	
	Aquí está Inglaterra!

	
	Authorized access point for the expression: England is here. Spanish

	6.31.3.2.3
	If a variant title for an official communication is associated with a particular expression of the work, and the authorized access point representing the expression has been constructed using the authorized access point representing the official followed by the preferred title for the work and one or more additions identifying the expression, construct a variant access point representing the expression using the authorized access point representing the official followed by the variant title associated with that expression.

	
	Catholic Church. Pope (1978–2005 : John Paul II). Preoccupación por la cuestión social

	
	Authorized access point for the expression: Catholic Church. Pope (1978–2005 : John Paul II). Sollicitudo rei socialis. Spanish

	
	United States. President (1861–1865 : Lincoln). Rinkān enzetsushū

	
	Authorized access point for the expression: United States. President (1861–1865 : Lincoln). Speeches. Japanese

	
	Catholic Church. Pope. Papal encyclicals

	
	Authorized access point for the expression: Catholic Church. Pope. Encyclicals. English

	6.31.3.2.4
	Make additions to the access point, if considered to be important for identification, applying the instructions given under 6.27.1.9, as applicable.

	
	Catholic Church. Pope. Tutte le encicliche dei sommi pontefici (1940)

	
	Authorized access point for the expression: Catholic Church. Pope. Encyclicals. Italian (1940)

	
	Catholic Church. Pope. Tutte le encicliche dei sommi pontefici (1959)

	
	Authorized access point for the expression: Catholic Church. Pope. Encyclicals. Italian (1959)

	
	Catholic Church. Pope. Tutte le encicliche dei sommi pontefici (1964)

	
	Authorized access point for the expression: Catholic Church. Pope. Encyclicals. Italian (1964)

� Ludwig Köchel, Chronologisch-thematisches Verzeichnis sämtlicher Tonwerke Wolfgang Amadé Mozarts, 8., unveränderte Aufl. (Wiesbaden: Breitkopf & Härtel, 1983, ©1964).

� Wolfgang Schmieder, Thematisch-systematisches Verzeichnis der musikalischen Werke von Johann Sebastian Bach, Bach-Werke-Verzeichnis (BWV). 3., unveränderte Aufl. (Leipzig: Breitkopf & Härtel Musikverlag, 1961, ©1950).

� 1–2 Chronicles

� Song of Solomon, Ruth, Lamentations, Ecclesiastes, Esther

� Joshua, Judges, 1–2 Samuel, 1–2 Kings

� Ruth, Chronicles, Ezra, Nehemiah, Esther, Job, Psalms, Proverbs, Ecclesiastes, Song of Solomon, Lamentations, Daniel

� Genesis, Exodus, Leviticus, Numbers, Deuteronomy, Joshua, Judges

� Genesis, Exodus, Leviticus, Numbers, Deuteronomy, Joshua

� Joshua, Judges, Ruth, 1–2 Samuel, 1–2 Kings, Chronicles, Ezra, Nehemiah, Esther

� 1–2 Kings

� Hosea, Joel, Amos, Obadiah, Jonah, Micah, Nahum, Habakkuk, Zephaniah, Haggai, Zechariah, Malachi

� Genesis, Exodus, Leviticus, Numbers, Deuteronomy

� Isaiah, Jeremiah, Lamentations, Ezekiel, Daniel, Hosea, Joel, Amos, Obadiah, Jonah, Micah, Nahum, Habakkuk, Zephaniah, Haggai, Zechariah, Malachi

� Joshua, Judges, 1–2 Samuel, 1–2 Kings, Isaiah, Jeremiah, Ezekiel, Minor Prophets

� 1–2 Samuel

� General Epistles of James, Peter, John, Jude

� 1–2 Corinthians

� All or miscellaneous Epistles

� 1–3 John

� Matthew, Mark, Luke, John

� 1–2 Timothy, Titus

� 1–2 Peter

� 1–2 Thessalonians

� 1–2 Timothy

� Here, version is used in its narrow sense of a translation. The version from which another version is made is ignored.

� Do not treat a harmony of different passages of the Bible as an altered text.

� The term national governments, as used here, includes bodies exercising treaty powers such as Native American nations and African tribal governments.

RDA (Chapter 6) – Editorial text for RDA development (October 2009)
6-194

