[bookmark: _GoBack]
Manitoba School Libraries
 RDA Cataloguing Guidelines

October 2015
April 2017 Revision

Manitoba School Libraries RDA Cataloguing Guidelines
Includes bibliographical references.
ISBN:
1. Cataloging--Handbooks, manuals, etc. 2. Resource description & access--Handbooks, manuals, etc. 3. Technical services (Libraries)--Handbooks, manuals, etc. 4. School libraries--Standards. I. Manitoba. Manitoba Education.
025.3 MAN

Every effort has been made to provide proper acknowledgement of original sources and to comply with copyright law. If cases are identified where this has not been done, please notify authors to correct any omissions.
This document includes URL links to the RDA ToolKit and other resources. A subscription is required to access some sections in the RDA ToolKit.

[image: Creative Commons License]
License: Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License
Authors: Debbie Smith, Linda Gay, Kim Marr, Judith de Vries-Porteous, Laura Cowie, Gisèle Robin, Deidra Wallace, Roberta Chapman, Kristy Brown, Cécile Lemoine
Title: Manitoba School Libraries RDA Cataloguing Guidelines
Date: February-5-15
This document is available at: http://manitobaschoollibraries.ca/?p=972

Table of Contents

Mission statement ………………………………………………………………………………………………….. 3
Acknowledgements…………………………………………………………………………………………………. 3
Introduction…….. 4
Manitoba School Library Policy…………………………………………………………………………………… 4
General information about RDA and RDA coding practices…………………………………………………… 6
RDA coding practices by MARC field…………………………………………………………………………….. 7
Examples………..18
Appendices…….. 34
Workflows………. 51
Suggested reading…………………………………………………………………………………………………..77
Training Resources………………………………………………………………………………………………… 77
Websites……….. 78

RDA Working Group Mission Statement
The intent of this working group is to establish common core practices in RDA that can be shared with school libraries across Manitoba.
Acknowledgements
We wish to acknowledge the professional contributions of the following working group members:
	Debbie Smith
Supervisor Library/Media Services
St. James Assiniboia School Division
	Gisèle Robin
Library Technician
Louis Riel School Division

	Linda Gay (retired)
Media Centre Library Technician
Pembina Trails School Division
	Deidra Wallace
Program Manager, Resource Production Unit Manitoba Education Library

	Kim Marr
Library Technician
Linden Christian School
	Roberta Chapman
Library Technician, Administration Offices
River East Transcona School Division

	Judith de Vries-Porteous
Library Technician, ERC Library
River East Transcona School Division
	Kristy Brown
Library Technician
Frontier School Division

	Laura Cowie
Manager, Library Support Services
Winnipeg School Division
	Cécile Lemoine
Cataloguing Technician/Acting Manager Library Support Services
Winnipeg School Division

	Grace Ballard
Library Technician, Destiny Support
Pembina Trails School Division
	Jordan Barker
Program Manager, Resource Production Unit
Manitoba Education Library

We also wish to acknowledge Cathy Lamoureaux of Carnegie Library of Pittsburgh for her permission to adapt her document, RDA at the Carnegie Library of Pittsburgh – Implementation and Coding Practices. http://special-cataloguing.com/sites/default/files/RDA_at_CLP_Coding_Practices_Quick_Reference_Chart.pdf
INTRODUCTION
RDA (Resource Description and Access) is a new cataloguing standard that replaced AACR2 (Anglo-American Cataloguing Rules, 2nd edition) on March 31, 2013.
RDA is designed for the digital environment providing comprehensive guidelines for the description and access of all resources and all types of content and media, with more focus on cataloguing digital resources. RDA is based on international cataloguing principles and will be used world-wide, opening the doors for more resource sharing. –Ms. MARC (Follett)
Library and Archives Canada (LAC) implemented Resource Description and Access (RDA) in September 2013. A variation in the data elements used in LAC records is expected during the phased implementation period and training. Libraries are welcome to continue submitting AACR2 and RDA records to the National Union Catalogue in AMICUS. –Library and Archives Canada
Manitoba School Library Policy

Manitoba school library policy for the use of RDA or AACR2 for bibliographic records as follows:

Downloaded and Import Records
a. If only AACR2 record is available, use the record and make revisions based on AACR2 rule and local coding practices.
OPTION: Convert to RDA record and edit based on RDA rules, LC and PCC practices and local coding practices

b. If an RDA record is available, use it even if the record is not as good as the AACR2 record. Make revisions based on RDA rules, LC and PCC practices, and local coding practices.

Original Cataloguing
a. Always original catalogue based on RDA rules, LC and PCC practices and local coding practices.

General Information about RDA and RDA Coding Practices
1. RDA Content -- Available online via the RDA Toolkit (http://access.rdatoolkit.org/). The content of RDA introduces new terminology (Appendix A) for many familiar AACR2 concepts and uses a new organizational scheme that is closely aligned with the entity-attribute-relationship conceptual models of the Functional Requirements for Bibliographic Records (FRBR) and the Functional Requirements for Authority Data (FRAD). RDA does not prescribe any standard for display purposes, but for now most libraries will continue to use MARC and International Standard Bibliographic Description (ISBD).
NOTE: IFLA Library Reference Model (LRM) will replace Functional Requirements Family of models (FRBR, FRAD and FRSAD) with the first significant changes appearing in the April 2018 release of the RDA Toolkit.

2. LC-PCC PSs -- Under RDA, the Library of Congress Rule Interpretations (LCRIs) have been replaced by the Library of Congress-Program for Cooperative Cataloging Policy Statements (LC-PCC PSs). The LC-PCC PSs are available online via the RDA Toolkit.

3. Name authorities -- RDA brings many changes to the name authority files including new types of information to record, new places to record that information (i.e., MARC fields and subfields), and new rules for formulating authorized access points, encompassing the elimination of most abbreviations. See RDA Chapter 9 for rules about identifying persons, RDA Chapter 10 for rules about identifying families, and RDA Chapter 11 for rules about identifying corporate bodies.

4. Types of description, modes of issuance, and preferred sources -- For information about the various methods for describing resources (i.e., hierarchical, analytical, or comprehensive), see RDA 1.5 and the associated LC-PCC PS. For information on determining mode of issuance (i.e., monograph, serial, or integrating resource) see the LC-PCC PS associated with RDA 0.0. Under RDA, the AACR2 concept of "chief source" has been replaced by the RDA concept of "preferred sources" (see RDA 2.2 and the associated LC-PCC PSs as well as instructions on sources of information for specific elements).

5. Core elements -- RDA defines a set of "core elements" which must be included, as applicable, in all bibliographic records (see RDA 1.3). Recording elements beyond those in the core set is optional, but LC has designated a larger set of elements as core for their catalogers. Manitoba records should include all RDA and LC core elements along with any additional elements required by local coding practices. (Appendix B)

6. Transcription -- For guidelines on matters of transcription such as capitalization, punctuation, spacing, diacritics, symbols, numbers, dates, square brackets, abbreviations, initial articles, and note syntax, see RDA 1.7, RDA 1.8, RDA 1.9, RDA 1.10 and RDA appendices A, B, C, D, and E, along with the associated LC-PCC PSs.

7. Capitalization -- Under RDA, using sentence case capitalization to record information is optional (see RDA 1.7.2 and A.1, and the associated LC-PCC PSs). Manitoba schools will continue to convert data to sentence case, just as we did under AACR2, and we will follow the capitalization practices outlined in RDA Appendix A.

8. Inaccuracies -- With the exception of titles for serials and integrating resources, RDA calls for transcribing inaccuracies (e.g., misspellings, incorrect words, etc.) exactly as they appear on a resource (i.e., no more "sic" or "[i.e.]") (see RDA 1.7.9). Inaccuracies are "corrected" in RDA via notes and 246 variant titles.

9. Reproductions and facsimiles-- Under RDA, reproductions and facsimiles are cataloged by recording data about the reproduction or facsimile in the body of the record and data about the original in a note or linking entry (see RDA 1.11).
RDA Coding Practices by MARC Field

The following table, in MARC field order, provides a general summary of new and revised coding practices related to RDA. As this is a static document, it is recommended that the on-line RDA Toolkit be referred to for the most up-to-date interpretations.
Those working with serials, integrating resources, and specialized materials including cartographic works, musical works, legal works, religious works, and official communications may need to consult additional instructions in the RDA Toolkit.
Note: Fields not listed in the table should be coded in the same manner under RDA as they were under AACR2

Explanation of table symbols

(T) -- MARC column -- indicates a transcribed element (i.e., generally transcribe information exactly as it appears on the resource)
(*) -- RDA No. column indicates that coding practices are based on both the RDA rule and its associated LC-PCC PS

2

RDA Coding Practices by MARC Field
	MARC
	RDA No.
	New and Revised Coding Practices under RDA
	Local RDA Coding Practices

	000
(LEA)
	
	· Leader/18 Descriptive cataloguing form (Desc) should = “i”, indicating that the descriptive portion of the record contains the punctuation provisions of ISBD
	

	028
	* 2.15.1.5
	· Consecutive numbers -- Record each number in a separate field

	

	040 $e
	
	· Description conventions -- Subfield $e should be “rda” (Note: according to the OCLC RDA Policy Statement effective 3/31/13, the preferred order of subfields is a, b, e, c, d)
	

	100
110
111
	*9.0

9.2.2.9.5

19.2.1

*19.2.1.1.1

6.27.1.4
	· Persons -- Fictitious and real, non-human entities can be creators (see Example 1)
· Persons – Relationship terms (e.g., Jr., Sr., III, etc.) are now routinely included as part of a creator’s preferred name, preceded by a comma.
· Families – A family can be a creator
 (see Example 1)
· Corporate bodies – Rules for considering a corporate body to be the creator of a work are equivalent to those used under AACR2 with one addition, named individual works of art by two or more artists acting as a corporate body.
· No more “Rule of Three” – when a work is a collaboration by 2 or more creators, enter the most prominently named or first named creator in the 1XX field (see Example 2)
· Compilation of works by different creators with no collective title – Do not add a 1XX and 240 (see Example 3)

Relationship designators – Indicate a creator’s role(s) using terms from * RDA Appendix I (100/110 subfield $e) or codes from the * * MARC Code List for Relators
	

*Use RDA Toolkit Appendix I relationship designator terms or Appendix D

* *Use Library and Archives Canada MARC Code List for Relators – www.loc.gov/marc/relators/relaterm.html

	130
240

	
*6.27.1.9

*6.2.2.10.3

*6.27.1.4

*6.27.1.9

6.27.1.5

*6.2.2.10.3
6.0 6.2.2.4

6.11.1.4

*6.27.3
	130/240 use is similar to AACR2 except in the following cases:
· Catalogue conflict—Add a 130/240 when the access point (1XX + 245) conflicts with another access point already in the “catalogue” (see Example 4)
· Compilation of 2 or more works by one creator – Always add a 240 that represents the entire compilation (see Example 5)
· Compilation of works by different creators with no collective title – Do not add a 1XX and 240 (see Example 3)
· Motion pictures – Add a language qualifier to a 130 for a motion picture that is dubbed, subtitled, has translated inter-titles, etc.
· Revised edition with a new title proper – Add a 130/240 for the original title rather than giving a related work entry (see Example 6)
· Selections—Do not use a 240 of just “Selections” (see Example 7)

· Selections and a language – When a subfield $k for “Selections” and a subfield $l for a language are both present in a 130/240, “Selections” always comes first because “Selections” is a work attribute and language is an expression attribute (see Example 14)
· Simultaneous publication under different titles – When a 130/240 is needed, base it on the first resource received rather than the one published in the “home country”
· Translations – Do not add a 130/240 with a pair of languages or the term “Polyglot” in subfield l (see Example 8)
· Translations – Do not add a qualifier beyond language (e.g., date, translator name, etc.) to differentiate two translations of one work into the same language.

	When an authority record exists for a resource, use the authorized access point even if it includes additional qualifiers that do not conform with local practices (per the LC-PCC PS for RDA 6.27.3)

Do not predict conflict

Do not add a language qualifier to a 130 for a motion picture

	245 $a
	LC-PCC PS
	· When recording the attributes of a manifestation or item (see RDA chapters 1–4), the agency creating the data can choose to establish in-house guidelines for capitalization or to choose a published style manual, etc., as its preferred guide (see the alternative at 1.10.2). When this occurs, use those guidelines or that style manual instead of RDA Appendix A

	MB schools may choose to follow local language sentence structure for capitalization.

	245
$a $n $p
(T)
	2.2

2.2.2.2

1.7.3

2.3.1.4

2.3.1.4

2.3.1.4

	· Preferred sources of information – The AACR2 concept of “chief source” has been replaced by the RDA concept of “preferred sources”.
· Title from jacket – “Jacket issued with resource” is now in the list of alternate preferred title sources for resources with pages, etc.
· Replacements – Do not replace “…” with “—“ or “[]” with “()”
· Inaccuracies (monographs) – Transcribe the title as it appears and optionally make “corrections” via a 246 and or a note.
· Inaccuracies (serials and integrating resources) – Continue to correct obvious typographical errors and give the actual title in a note.
· Serial title that includes a varying date, number, etc. – Replace the varying information with “…”

	

For monograph inaccuracies, always enter a 246 for the “corrected” title along with an explanatory 500 note

	245 $h
	
	· Obsolete – GMD has been replaced by the 336, 337, 338 fields

	

	
245 $b
(T)
	* 2.3.3
& 2.2.4

2.3.4.3

2.3.4.5
& 2.3.4.6

2.4.1.8
	· Parallel titles – Transcribe all parallel titles found anywhere on the resource (Note: Square brackets are not used for information taken from the resource itself)
· Other title information – Must be taken from the same place as, and be subordinate to, the title proper
· Supplied other title information – A cataloguer may only supply explanatory other title information in brackets for cartographic resources and moving image resources that consist of trailers
· Noun phrase linked to first statement of responsibility – When the noun phrase is grammatically linked to the name (e.g. “a novel by”), transcribe the phrase as part of subfield c
(see Example 9)

	

	245 $c
(T)
	2.4
& 2.4.2.3

2.4.1.5

*2.4.1.5

2.4.1.8

*2.4.1.4

2.2.4

2.4.1.7

	· Number of statements to transcribe – Record the most prominent or first statement of responsibility relating to the title proper; other statements are optional , but prefer those naming creators of intellectual and artistic content
· Linked statements – Record multiple names connected by a conjunction or a preposition as one statement regardless of whether the parties performed the same or different functions (e.g. A with B; A, B, and C; prepared by A for B)
· No more “[et al.]” – Transcribe all names or optionally, just the first name and in square brackets the number of other authors. (e.g., “John Doe [and six others]” ** (see Example 2b)
· Noun phrase linked to first statement of responsibility – When the noun phrase is grammatically linked to the name (e.g., a novel by), transcribe the phrase as part of the subfield c
(see Example 9)
· Qualifying words – Retain qualifying words and phrases (e.g., Reverend, Dr., Professor, etc.)
· Square brackets – Use only for information that is taken from outside the resource
· Supplied information – Supply explanatory information in square brackets when the function of a creator or contributor is not clear (e.g., “[edited by]”)
	

*Use RDA Toolkit Appendix I relationship designator terms or copy attached – Appendix D)

**List other creators in 700 field with appropriate relator term.

	250
(T)
	2.5.1.4
	· Abbreviations – Only use abbreviations that appear on the resource
	Per RDA 7.19.1.4.1.3, record “wide screen” as two words in locally supplied statements

	260
	
	· Obsolete – Replaced by the 264 field

	

	264
Ind.
2 = 0
$a $b $c
(T) for
$a $b
	2.7
	New field – Production Statement
· When to provide – A production date is required for resources issued in an unpublished form; other sub-elements are optional
· Rules for transcription – Equivalent to publication statement rules

	

	264
Ind.
2 = 1
$a $b $c
(T) for
$a $b
	

2.8.2

2.8.1.4
2.8.2.3
2.2.4
*2.8.2.6

2.8.2.6.5
2.8.1.4
*2.8.1.4

2.2.4
2.8.4.7

2.8.6.5
*2.8.6.6

1.9.2
*2.8.6.6
	New field – Publication statement (see Example 10)

Place of publication (subfield $a) – always required
· Only most prominently named or first named place is required
· No more requirement to record first place in the “home country”
· Include all hierarchies of places if present on the resource
· Do not use abbreviations unless they appear on the resource
· Bracketed info may be added to further identify a named place
· Only bracket information taken from outside the resource

· Enter “[Place of publication not identified]” as a last resort
Publisher’s name (subfield $b) – always required
· Only most prominently named or first named publisher is required
· Do not use abbreviations unless they appear on the resource
· Do not omit levels of corporate hierarchy (Note: It is not necessary to include “an imprint of” statements)
· Only [bracket] information taken from outside the resource
· Enter “[publisher not identified]” when no information is available
Publication date (subfield $c)– required for single part monographs
· May be omitted for multipart resources if it cannot be approximated
· If publication date does not appear, supply a probable date in brackets (e.g., copyright date can be used to infer publication date)
· Do not use “ca.” or enter dashes for missing digits when supplying questionable dates
· Enter “[date of publication not identified]” as a last resort

	If it is not clear whether a company is acting as a publisher, a distributor, or both, transcribe the company name in the publication statement
If the only company named on a resource is identified as the distributor and you believe that the distributor is also the publisher, transcribe the distributor name in square brackets in the publication statement
For serials, do not include a month in the publication date when publication occurs annually or less frequently

	264
Ind.
2 = 2
$a $b $c
(T) for
$a $b
	*2.9
	New field – Distribution statement
Optional
· A distribution element (i.e., name, place, or date) may be transcribed when the equivalent publication element is not identified.
· When supplying any distribution element, always include a complete statement (i.e., subfields $a, $b, and $c)
· Rules for transcription – Equivalent to publication statement rules

	For books and serials, do not include a distribution statement when a complete publication statement is given.
Optionally—for other resources, provide both publication and distribution statements when the information is available.

	264
Ind.
2 = 3
$a $b $c
(T) for
$a $b
	*2.10
	New field – Manufacture statement
 Optional
· A manufacture element (i.e., name, place, or date) may be transcribed when the equivalent publication element or the equivalent distribution element is not identified.
· When supplying any manufacture element, always include a complete statement (i.e. subfields $a, $b, and $c)
· Rules for transcription – Equivalent to publication statement rules
	

	264
Ind.
2 = 4
$c
	*2.11
	New field – Copyright/Phonogram date
 Optional
· You may record a copyright/phonogram date for a single part monograph if neither the publication date nor the distribution date is identified; it is not required to record copyright or phonogram dates for multipart monographs, serials, and integrating resources
· Use of symbols – Precede the date by the copyright symbol (©) or the phonogram symbol (℗), or by the word copyright or phonogram if the appropriate symbol cannot be reproduced
· Which date to record – If a resource has multiple copyright or phonogram dates that apply to various aspects (e.g., text, sound, graphics), record only the latest copyright or phonogram date

	For musical sound recordings, always record an available phonogram date
For other monographs, record copyright/phonogram date and a publication date.
Prefer to use the symbols
© and ℗

	300 $a
	3.4

3.4.1.3
3.3.1.3
3.3.1.3

7.22.1.3
& B.5.11
3.4.5.3

3.22.2.3
	· When to record – Record extent if the resource is complete or if the total extent is known
· What to record – For text resources, record pages, leaves, etc.; for most other resources, record number of units (expressed as an Arabic number), carrier type (term from the prescribed RDA list or term in common usage), and subunits (where applicable)
· Sound recordings – Use the RDA carrier type “audio disc”
· Computer resources – Use the RDA carrier type “computer disc”
· Abbreviations – Continue to use abbreviations for time terms (e.g., hr., min., sec.), but do not abbreviate other extent terms (e.g., “pages” not “p.”; “volumes” not “v.”; “approximately” no “approx.” or “ca.”)
· Unnumbered pages – Do not use brackets to indicate unnumbered pages (e.g., “93 unnumbered pages” not “[93] pages”)
· Physical volumes vs. bibliographic volumes – When these numbers differ, record the number of physical volumes in 300 subfield $a (e.g., “5 volumes” not “8 volumes in 5” and give information about the
number of bibliographic volumes in a 500 note)
	Use carrier types from the prescribed RDA lists (see RDA 3.3.1.3)
For serials that are still being published, record the extent term “volumes”

	300 $b
	
*7.15
*7.15.1.3

*7.15.1.3

3.16.8.3

7.18.1.3
&7.17.1.4
	Text resources
· Record illustrative content for resources intended for children
· Do not use abbreviations (e.g., “illustrations” no “ill.”; “colour” not “col.”; “(some colour)” not “(some col.)”
· Indicate types of illustrations present from the list at 7.15.1.3 (e.g., maps, forms, etc.)
 Sound recordings: Four terms are now available for configuration of playback channels – mono, stereo, quadraphonic, and surround (Note: The terms mono and stereo should not be followed by periods)

Video recordings : Do not use abbreviations for sound content (e.g., “sound” not “sd”; “silent” not “si.”) or colour content (e.g., “colour” not “col.”; “black and white” not “b & w”)
	For ALL text resources, record illustrative and colour content, and continue to include terms for maps, music, forms, and plans when that content is significant Use RDA Toolkit 7.15.1.3, LCC-PCC PS or attached Appendix E illustrative terms

	300 $c
	*3.5

*3.5.1.3
3.5.1.4.4
B.5.1

*1.7.1
	· When to record – Required except for serials and online electronic resources, but may be recorded for these as well
· Measurement system – Record dimensions in centimeters, but continue to use inches for discs and all other audio carriers
· Abbreviations – Continue to abbreviate dimension terms (e.g., “in.”), but note that metric units are considered symbols so they should not be followed by periods (e.g., “cm” not “cm.”)
· Ending punctuation – According to ISBD, a 300 field that is followed by a 490 field must end with a period, so in that instance if the 300 field ends with cm, there should be a period following “cm”
	

	300 $e
	
	· Details about significant accompanying materials are recorded in the 300 subfield $e
	

	336
337
338
	
6.9

*3.2

3.3
3.3.1.3
	New fields – Replacements for GMD (old 245 $h)
 (see Example 11)
· Content type (336 field) – Controlled vocabulary term for the form of communication through which a work is expressed (e.g. text, spoken word, etc.)
· Media type (337 field) – Controlled vocabulary term for the type of intermediation device required to view, play, run, etc., the content of a resource (e.g., unmediated, audio, computer, etc.)
· Carrier type (338 field) – Controlled vocabulary term for the category of carrier used to convey the content of the resource (e.g., volume, audio disc, videodisc, etc.)

	Code values for the primary material and any significant accompanying materials.
Code multiple fields rather than repeating subfield $a
Refer to Appendix F

	344
	
3.16.2
3.16.3

3.16.8
3.16.9

	New field – Sound characteristics
· Type of recording (subfield $a) – analog or digital
· Recording medium (subfield $b) – magnetic, magneto-optical, or optical
· Configuration of playback channels (subfield $g) – mono, stereo, quadraphonic, or surround
· Special playback characteristics (subfield $h) – Dolby, LPCM, etc.
· Source (subfield $2) -- rda
	

	345
	
3.17.2
	New field – Projection characteristics of moving image
· Presentation format (subfield $a) – 3D, etc.
· Source (subfield $2 – rda)
	

	346
	
3.18.3
	New field – Video characteristics
· Broadcast standard (subfield $b) – NTSC, PAL, HDTV, etc.
· Source (subfield $2 – rda)
	

	347
	
3.19.2
3.19.3

3.19.6
	New field – digital file characteristics
· File type (subfield $a) – audio file, video file, MP3, text file, etc.
· Encoding format (subfield $b) – CD audio, DVD video, Blu-ray, PDF, etc.
· Regional encoding (subfield $e) – region 1, all regions, etc.
· Source (subfield $2) -- rda
	

	362
(T)
	
	Dates of Publication and/or Sequential Designation
· Abbreviations – Do not abbreviate terms and months unless they actually appear that way on the resource
· Numbers expressed as numerals – Record exactly what appears on the resource (e.g., number 1, volume VI, etc.)
· Numbers expressed as words – Convert to numerals, including ordinal numbers (e.g. change “five” to “5”, change “third” to “3rd”, etc.)
· Inclusive dates – Record both the first and the last number in full regardless of how they appear on the resource, substituting a slash for a hyphen, as necessary, for clarity (e.g., change “1925-26” to “1925-1926” or “1925/1926”)
	

	380
	6.3
	New field – Form of work
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 an agent
	

	381
	6.6
6.12
	New field – Other distinguishing characteristic of work/expression
Other distinguishing characteristic of work is a core element when needed to differentiate a work from another work with the same title or from the name of an agent
	

	490
(T)
	2.12.1.4

2.12.9.3
&
*1.8.2
2.12.9.3
& 1.8.3
2.12.9.3
	· Abbreviations – Do not abbreviate terms unless they actually appear that way on the resource
· Numbers expressed as numerals – Record exactly what appears on the resource (e.g., number 1, volume VI, etc.)
· Numbers expressed as words – Convert to numerals, including ordinal numbers (e.g. change “five” to “5”, change “third” to “3rd” etc.)
· Numbering terms – Do not capitalize a term unless the language involved requires capitalization (e.g., change “Number 6” to number 6”, but leave “5. Band” as is because all German nouns are capitalized
	

	5XX
	1.10

*1.7.1

18.6

*2.21

*7.9
*7.16
&*7.16.1.3

*25.1

*7.10
&*7.10.1.3
*7.7
	· Note construction – See RDA Chapter 1 for guidelines on capitalization, use of quotations, etc.
· Square brackets – Only use square brackets when supplying explanatory information within a quotation (e.g., (pages 50-55), not, (pages [50]-[55]); -- Page 4 of cover, not, --Page [4] of cover)
· Justification – Access points do not have to be justified by notes in the body of the record, but this practice is still recommended
· Note examples – Sample notes are scattered throughout the text of RDA (see especially RDA 2.20, 3.22, and Chapter 7)
· Required notes – No notes are required by RDA, but several notes are core for LC catalogers including:
500 – Source of title – Where applicable
502/500 – Dissertation – Use 502 for formal notes
504—Bibliography, etc. – Use for indexes and bibliographies in monographs and to identify other significant content including discographies, filmographies, etc.
505—Contents – Use for compilations; there is no limit on the number of works included unless it becomes burdensome
520 – Summary of contents – Use for all children’s fiction and for selected other resources
521 – Intended audience – use for children’s resources

546 – Language and script – Use to provide details considered important for selection and identification
586 – Awards notes – recommended for schools
588 – Description based on/Source of title – Use for serials and online resources
	For videorecordings, continue to provide a full 538 note even when some of the information is also provided in 344-347 fields (Note: the term wide screen is now recorded as two separate words per RDA 7.19.1.4.1.3)

	700
710
711
730
	0.7
& *20.2

*18.5.1.3

*25.1
& *26.1

24.5.1.3
	· Added access points for creators and contributors –RDA leaves the provision of added access points for creators and contributors entirely up to cataloguer’s judgment.
· Relationship designators for persons, etc. – Optionally, indicate creator and contributor role(s) using terms from RDA Appendix I (700/710 subfield $e) or codes from the MARC Code List for Relators
· Access points for related works, etc. – For compilations, give an analytical authorized access point for the predominant or first work/expression when it represents a substantial part of the resource; generally, do not apply this requirement to anthologies of poetry, hymnals, conference proceedings, journals, collections of interviews or letters, and similar resources
· Relationship designators for related works, etc. – Indicate the nature of the relationship either by means of coding (e.g., indicator 2 = 2 ** means “Contains”) or by adding an appropriate ***RDA Appendix J relationship designator term in subfield $I
(see Examples 1, 2, 3, 5, 6, 8 and 12)
	*Use RDA Toolkit Appendix I relationship designator terms or copy attached – Appendix D

**Use Library and Archives Canada MARC Code List for Relators – www.loc.gov/marc/relators/relaterm.html

***Use RDA Toolkit Appendix J relationship designator terms for related works or copy attached Appendix D

	76X –
78X
	*25.1
& *26.1
& *27.1
&*28.1
	Serials and reproductions
· Use linking entries to record desired relationships
· Indicate the nature of the relationship either by means of coding (e.g., 780 _0 means “Continues”) or by adding an appropriate RDA Appendix J relationship designator term in subfield $i
(see Example 13)
	Continue to record relationships as in the past, adding RDA appendix J (Appendix D attached) relationship designator terms where appropriate

Examples
Some examples adapted from LC RDA training materials, from Adam Schiff’s RDA presentations and from RDA at the Carnegie Library of Pittsburgh by Cathy Lamoureaux.

[bookmark: _bookmark0]Example 1 - New types of names -- Fictitious persons; real, non-human entities; and families can be creators and contributors**

	AACR2
	RDA

	100 1_ James, Jo.
245 10 Piglet's world / $c by Piglet as told to Jo James.
650 _1 Piglet (Fictitious character) $v Fiction.

245 00 Letters to Shamu / $c [compiled by] Jo James.
700 1_ James, Jo.

245 00 Snack food family anecdotes / $c compiled by the Utz family.
600 30 Utz family $v Anecdotes.
	100 0_ Piglet, $e author.
245 10 Piglet's world / $c by Piglet as told to Jo James.
600 01Piglet$vFiction.

700 1_James,Jo,$eauthor.

245 00 Letters to Shamu / $c [compiled by] Jo James.
700 0_ Shamu, $e addressee.
700 1_ James, Jo, $e editor of compilation.

100 30 Utz (Family : $c Hanover, Pa.)
245 10 Snack food family anecdotes / $c compiled by the Utz family. 600 30 Utz family $v Anecdotes.

**Note: When an individual fictitious person or real, non-human entity becomes a creator/contributor, they are established in the name authority file and any existing subject authority record is canceled. Family names must be established separately in the name authority file and the subject authority file and may not be used interchangeably (i.e., Do not use the subject heading as a 100 or the name authority file heading as a 600)

Example 2a - No more "Rule of three" -- For collaborations by 2 or more creators, name and provide access points for all creators

	AACR2
	RDA

	245 00 Collaboration / $c Ollie One … [et al.].
700 1_ One, Ollie.
	100 1_ One, Ollie, $e author.
245 10 Collaboration / $c Ollie One, Tom Two, Ted Three, Fred Four.
700 1_ Two, Tom, $e author.
700 1_ Three, Ted, $e author.
700 1_ Four, Fred, $e author.

Example 2b - No more "Rule of three" – Optionally, no more “[et al.]”

	AACR2
	RDA

	245 00 Collaboration / $c Ollie One … [et al.].
700 1_ One, Ollie.
	100 1_ One, Ollie, $e author.
245 10 Collaboration / $c Ollie One [and three others].
700 1_ Two, Tom, $e author.
700 1_ Three, Ted, $e author.
700 1_ Four, Fred, $e author.

Example 3 - Compilation of works by different creators with no collective title -- Do not add a 240 or 1XX

	AACR2
	RDA

	100 1_ Parker, Robert B., 1932-2010.
240 10 Chance
245 10 Chance /$c Robert B. Parker. Bolt / Dick Francis. Nemesis / Agatha Christie.
700 12 Francis, Dick. $t Bolt.
700 12 Christie, Agatha, $d 1890-1976. $t Nemesis.
	245 00 Chance /$c Robert B. Parker. Bolt / Dick Francis.
 Nemesis /Agatha Christie.
700 12 Parker, Robert B., 1932-2010. $t Chance.
700 12 Francis, Dick. $t Bolt.
700 12 Christie, Agatha, $d 1890-1976. $t Nemesis.

[bookmark: _bookmark3]
Example 4 - Catalogue conflict -- Add a 130/240 when the access point (1XX + 245) for a work being cataloged conflicts with another access point already in the "catalog" represented by a bibliographic or an authority record

	AACR2
	RDA

	Work already in the catalogue:
245 00 Visiting Pittsburgh.
260 Pittsburgh : $b Three Rivers Press, $c 2012.

Work being catalogued:
245 00 Visiting Pittsburgh.
260 Pittsburgh : $b Pittsburgh Tourism Bureau,
 $c 2013.
	Work already in the catalogue:
245 00 Visiting Pittsburgh.
264 _1 Pittsburgh : $b Three Rivers Press, $c 2012.

Work being catalogued:
130 0_ Visiting Pittsburgh (Pittsburgh Tourism Bureau)
245 10 Visiting Pittsburgh.
264 _1 Pittsburgh : $b Pittsburgh Tourism Bureau, $c 2013.

Example 5 - Compilation of 2 or more works by one creator -- Always add a 240 that represents the entire work

	AACR2
	RDA

	100 1_ Alcott, Louisa May, $d 1832-1888.
240 10 Little women
245 10 Little women ; $b Little men / $c Louisa May Alcott.
700 12 Alcott, Louisa May, $d 1832-1888. $t Little men.
	 100 1_ Alcott, Louisa May, $d 1832-1888,
 $e author
 240 10 Novels. $k Selections
 245 10 Little women ; $b Little men / $c Louisa May Alcott.
700 12 Alcott, Louisa May, $d 1832-1888.
 $t Little women.
700 12 Alcott, Louisa May, $d 1832-1888.
 $t Little men.

Compilation of 2 or more works by one creator -- Always add a 240, even if there is a distinctive collective title

	AACR2
	RDA

	100 1_ Alcott, Louisa May, $d 1832-1888.
245 10 Little women trilogy / $c Louisa May Alcott. 505 0_ Little women -- Little men -- Jo's boys.
700 12 Alcott, Louisa May, $d 1832-1888.$t Little women.
700 12 Alcott, Louisa May, $d 1832-1888.$t Little men.
700 12 Alcott, Louisa May, $d 1832-1888.$t Jo's boys.
	100 1_ Alcott, Louisa May, $d 1832-1888, $e author.
240 10 Novels. $k Selections
245 10 Little women trilogy / $c Louisa May Alcott.
505 0_ Little women -- Little men -- Jo's boys.
700 12 Alcott, Louisa May, $d 1832-1888. $t Little women.
700 12 Alcott, Louisa May, $d 1832-1888. $t Little men.
700 12 Alcott, Louisa May, $d 1832-1888. $t Jo's boys.

Example 6 - Revised edition with a new title proper -- Add a 130/240 for the original preferred title
	AACR2
	RDA

	245 00 Rethinking contemporary art / $c edited by Sue
Cahan.
250 Fully rev. 2nd ed.
260 New York : $b Routledge, $c 2013.
500 Rev. ed. Originally published as: Contemporary art. 2009.
700 1_ Cahan, Sue.
730 0_ Contemporary art.
	130 0_ Contemporary art
245 10 Rethinking contemporary art / $c edited by Sue Cahan.
250 Fully revised second edition.
264 _1 New York : $b Routledge, $c 2013.
500 Revised edition. Originally published as: Contemporary art. 2009.
700 1_ Cahan, Sue, $e editor.

Revised edition with a new title proper -- Add a 130/240 for the original preferred title

	AACR2
	RDA

	100 1_ Cahan, Sue.
245 10 Rethinking contemporary art / $c by Sue Cahan.
250 Fully rev. 2nd ed.
260 New York : $b Routledge, $c 2013.
500 Rev. ed. Originally published as: Contemporary art. 2009.
700 1_ Cahan, Sue. $t Contemporary art.
	100 1_ Cahan, Sue.
240 10 Contemporary art
245 10 Rethinking contemporary art / $c by Sue Cahan.
250 Fully revised second edition.
264 _1 New York : $b Routledge, $c 2013.
500 Revised edition. Originally published as: Contemporary art. 2009.

Example 7 - Selections -- Do not use a 240 of just "Selections; use "Works. $k Selections" instead and optionally add a year

	AACR2
	RDA

	100 1_ Baldwin, James, $d 1924-1987.
240 10 Selections. $f 2004
245 10 Vintage Baldwin / $c James Baldwin.

(plus 505 note and/or 700 12 analytical access points)
	100 1_ Baldwin, James, $d 1924-1987, $e author.
240 10 Works. $k Selections. $f 2004
245 10 Vintage Baldwin / $c James Baldwin.

(plus 505 note and/or 700 12 analytical access points)

[bookmark: _bookmark7]

Example 8. Translations – Translation of an original English work

	AACR2
	RDA

	
	041 1_ fre
100 1_ Little, Jean.
240 10_ $a On a snowy night $I French
245 10 Perdue dans la neige / $c Jean Little ; illustrations de Brian Deines ; texte francais de Jose Leduc.

Translation containing original work and one translation -- Do not add a 240, multiple languages no longer allowed in subfield $l

	AACR2
	RDA

	041 1_ fre $a eng $h eng
100 1_ Leader, Ross.
240 10 Economics. $l French & English
245 10 Économie / $c Ross Leader.
546 Parallel text in French and English on facing pages.
	041 1_ fre $a eng $h eng
100 1_ Leader, Ross.
245 10 Économie / $c Ross Leader.
546 Parallel text in French and English on facing pages.
700 12 Leader, Ross. $t Economics. $l French
700 12 Leader, Ross. $t Economics.

Translation into two languages -- Do not add a 240, multiple languages no longer allowed in subfield $l

	AACR2
	RDA

	041 1_ fre $a ita $h eng
100 1_ Leader, Ross.
240 10 Economics. $l French & Italian
245 10 Économie = $b Economia / $c Ross Leader.
	041 1_ fre $a ita $h eng
100 1_ Leader, Ross.
245 10 Économie = $b Economia / $c Ross Leader.
700 12 Leader, Ross. $t Economics. $l French.
700 12 Leader, Ross. $t Economics. $l Italian.

Translation into three or more languages -- Do not add a 240, "Polyglot" no longer allowed in subfield $l

	AACR2
	RDA

	041 1_ fre $a ger $a ita $h eng
100 1_ Leader, Ross.
240 10 Economics. $l Polyglot
245 10 Économie = $b Wirtschaft = Economia / $c Ross Leader.
	041 1_ fre $a ger $a ita $h eng
100 1_ Leader, Ross.
245 10 Économie = $b Wirtschaft = Economia / $c Ross Leader.
700 12 Leader, Ross. $t Economics. $l French.
700 12 Leader, Ross. $t Economics. $l German.
700 12 Leader, Ross. $t Economics. $l Italian.

Example 9 - Noun phrase before the first statement of responsibility -- If the noun phrase is grammatically linked to the name, transcribe the phrase as part of the 245 subfield $c, otherwise, transcribe the phrase as part of the 245 subfield $b

	AACR2
	RDA

	245 10 Chance : $b a novel / $c by Robert B. Parker.
245 10 Sixkill : $b a novel / $c Robert B. Parker.
	245 10 Chance /$c a novel by Robert B. Parker.
245 10 Sixkill : $b a novel / $c Robert B. Parker.

[bookmark: _bookmark9]Example 10 - 264 fields -- Publication, distribution, etc. information

	AACR2
	RDA

	Book - Publisher, distributor & copyright date on
resource:
008	DtSt = s, Date1 = 2013, Date2 = 	
260 New York : $b Harper : $b Distributed by Big
Apple Network, $c c2013.
	Book - Publisher, distributor, & copyright date on resource:
008	DtSt = s, Date1 = 2013, Date2 = 	
264 _1 New York : $b Harper, $c [2013]

	Book - Publisher & copyright date on resource:

008	DtSt = s, Date1 = 2013, Date2 = 	 260 New York : $b Harper ; $c c2013.
	Book - Publisher & copyright date on resource, and 264 _4
already present on the record being used for copy cataloguing:
008	DtSt = t, Date1 = 2013, Date2 = 2013
264 _1 New York : $b Harper, $c[2013]
264 _4 $c ©2013

	Video - Publisher & distributor on resource:
008	DtSt = s, Date1 = 2013, Date2 = 	
260 New York : $b Docurama : $b Distributed by New Video, $c c2013.
	Video - Publisher & distributor on resource:
008	DtSt = s, Date1 = 2013, Date2 = 	
264 _1 New York : $b Docurama, $c [2013]
264 _2 New York : $b Distributed by New Video, $c [2013]

	Video - Only distributor on resource, believed to be publisher as
well:
008	DtSt = s, Date1 = 2013, Date2 = 	
260 London : $b Distributed by BBC Video, $c c2013
	Video - Only distributor on resource ,believed to be publisher as
well:
008	DtSt = t, Date1 = 2013, Date2 = 	
264 _1 London : $b [BBC Video], $c [2013]

Example 11 - 336 – 338 fields – Content type, Media type, Carrier type
	RDA
	RDA

	Book:
300 123 pages …
336 text $2 rdacontent
337 unmediated $2 rdamedia
338 volume $2 rdacarrier

DVD:
300 1 videodisc …
336 two-dimensional moving image $2 rdacontent
337 video $2 rdamedia
338 videodisc $2 rdacarrier

	Book with accompanying spoken word CD:
300 15 pages…+ $e 1 audio disc…
336 text $2 rdacontent $3 book
336 spoken word $2 rdacontent $ 3 CD
337 unmediated $2 rdamedia $3 book
337 audio $2 rdamedia $3CD
338 volume $2 rdacarrier $3 book
338 audio disc $2 rdacarrier $3 CD

Example 12 - 7XX fields -- Relationship designators for related works, etc.

	AACR2
	RDA

	Movie that is based on a book:
130 0_ Life of Pi (Motion picture)
245 10 Life of Pi $h [videorecording]
500 Based on the novel by Yann Martel.
 700 1_ Martel, Yann. $t Life of Pi.

Book that is a parody of another book:
100 1_ Teitelbaum, Michael.
245 14 The very hungry zombie / $c Michael Teitelbaum.
500 Parody of: The very hungry caterpillar / Eric Carle.
700 1_ Carle, Eric. $t Very hungry caterpillar.
	Movie that is based on a book:
130 0_ Life of Pi (Motion picture)
245 10 Life of Pi $
500 Based on the novel by Yann Martel.
700 1_ $i Adaptation of (work): $a Martel, Yann. $t Life of Pi.

Book that is a parody of another book:
100 1_ Teitelbaum, Michael.
245 14 The very hungry zombie / $c Michael Teitelbaum.
500 Parody of: The very hungry caterpillar / Eric Carle.
700 1_ $i Parody of (work): $a Carle, Eric. $t Very hungry caterpillar.

[bookmark: _bookmark12]

Example 13 - 76X-78X fields -- Relationship designators for related works, etc.

	AACR2
	RDA

	Serial:
245 00 American manufacturer and iron world.
780 00 Iron world and manufacturer$w(OCoLC)10387353
785 00 American manufacturer$w(OCoLC)1038735310

Reproduction:
100 1_ Ringwalt, Luther.
245 10 Anecdotes of Grant $h[microform]
260 Philadelphia : $b Lippincott, $c1886
300 118 p. ; $c 18 cm.
533 Microfilm. $b Washington, D.C. $c LC Microfilming Program, $d 2013. $e 1 microfilm reel ; 35 mm.
	Serial:
245 00 American manufacturer and iron world.
780 00 Iron world and manufacturer$w(OCoLC)10387353
785 00 American manufacturer$w(OCoLC)1038735310
(Note: subfield $i not needed because MARC coding (i.e., indicator 2 =0) indicates the nature of the relationship)

Reproduction:
100 1_ Ringwalt, Luther.
245 10 Anecdotes of Grant
264 _1 Washington, D.C. : $b LC Microfilming Program, $c 2013.
300 1 microfilm reel (118 pages) ; $c 35 mm
776 08 $i Reproduction of (manifestation): $a Ringwalt, Luther.
$t Anecdotes of Grant … $h 118 pages ; 18 cm …

Example 14 - Selections -- When a subfield $k for "Selections" and a subfield $l for a language are both present in a 130/ 240, "Selections" always comes first because "Selections" is a work attribute and language is an expression attribute

	AACR2
	RDA

	041 1_ eng $h yid
100 0_ Sholem Aleichem, $d 1859-1916.
240 10 Short stories. $l English. $k Selections
245 12 A childhood of honey and tears / $c by Sholem Aleichem ; translated by Ann Weiss.
	041 1_ eng $h yid
100 0_ Sholem Aleichem, $d 1859-1916, $eauthor.
240 10 Short stories. $k Selections. $lEnglish
245 12 A childhood of honey and tears / $c by Sholem Aleichem ; translated by Ann Weiss.

	041 1_ eng $h rus
130 0_ Terem-teremok. $l English. $k Selections
245 14 The little clay hut / $c drawings by Evgeny Rachev ; translated from the Russian.
	041 1_ eng $h rus
130 0_ Terem-teremok. $k Selections. $l English
245 14 The little clay hut / $c drawings by Evgeny Rachev ; translated from the Russian.

Example 15 – Easy book – Bilingual title with parallel text
[image: D:\Users\clemoine\Desktop\ecoute_001 (856x1024).jpg]
Example 16 – Easy Book with Audio disc – French language
[image: D:\Users\clemoine\Desktop\clifford2_001 (528x640).jpg]
Example 17 – Non-Fiction – French language
[image: N:\LSS\signes_001.jpg]

Appendix A

 AACR2 Terminology vs. RDA Terminology
	AACR2
	RDA

	(no comparable term)
	relationship designator

	added entry 	
	access point

	author, composer, artist, etc.
	creator

	authority control
	access point control

	authorized heading
	authorized access point

	chief source and prescribed sources
	preferred sources

	distinctive title
	(concept no longer applicable)

	editor, translator, illustrator, etc.
	contributor

	formal and informal notes 	
	structured and unstructured descriptions

	general material designator (GMD)
	content type, media type, and carrier type

	heading
	access point

	levels of detail in the description
	core elements

	library materials
	resources

	Library of Congress Rule Interpretations (LCRIs)
	Library of Congress - Program for Cooperative Cataloging Policy Statements (LC-PCC PSs)

	main entry
	preferred title and, if appropriate, authorized access point for the creator

	notes citing other editions and works
	recording relationships between works, expressions, manifestations, and items

	physical description
	carrier description

	romanization
	transliteration

	Rule of three
	(concept no longer applicable)

	see also reference
	authorized access point for related entity

	see reference
	variant access point

	specific material designation (SMD)
	subunits

	standard numbers
	identifiers for the manifestation

	uniform title
	preferred title and any differentiating information, or conventional collective title

	works of mixed responsibility
	compilations of works by different persons, families, or corporate bodies

	works of personal authorship
	works created by one person, family, or corporate body

	works of shared responsibility
	collaborative works

(courtesy Cathy Lamoureaux – Carnegie Library of Pittsburgh)

Appendix B
RDA Core Elements (RDA 0.6.5)
	Title
	Title Proper

	Statement of Responsibility
	Statement of responsibility relating to title proper (if more than one, only the first recorded is required)

	Edition statement
	Designation of edition
Designation of a named revision of an edition

	Numbering of serials
	Numeric and/or alphabetic designation of first issue or part of sequence (for first or only sequence)
Chronological designation of first issue or part of sequence (for first or only sequence)
Numeric and/or alphabetic designation of last issue or part of sequence (for last or only sequence)
Chronological designation of last issue or part of sequence (for last or only sequence)

	Production statement
	Date of production (for a resource in an unpublished form)

	Publication statement
	Place of publication (if more than one, only the first recorded is required)
Publisher's name (if more than one, only the first recorded is required)
Date of publication

	Distribution statement
	Place of distribution (for a published resource, if place of publication not identified; if more than one, only the first recorded is required)
Distributor's name (for a published resource, if publisher not identified; if more than one, only the first recorded is required)
Date of distribution (for a published resource, if date of publication not identified)

	Manufacture statement
	Place of manufacture (for a published resource, if neither place of publication nor place of distribution identified; if more than one, only the first recorded is required)
Manufacturer's name (for a published resource, if neither publisher nor distributor identified; if more than one, only the first recorded is required)
Date of manufacture (for a published resource, if neither date of publication, date of distribution, nor copyright date identified)

	Copyright date??
	Copyright date (if neither date of publication nor date of distribution identified)

	Series statement
	Title proper of series
Numbering within series
Title proper of subseries
Numbering within subseries

	Identifier for the manifestation
	Identifier for the manifestation (if more than one, prefer an internationally recognized identifier if applicable)

	Carrier type
	Carrier type

	Extent
	Extent (only if the resource is complete or if the total extent is known)

Appendix C

RDA Core and Manitoba School Libraries Required Elements
RDA Core and Manitoba school libraries preferred required elements are “a Floor not a Ceiling”. This means that these elements are the RECOMMENDED MINIMUM you should have in your catalogue records. You may add any other elements you consider necessary for your standards and patrons. E.g. Local call number 09X or 9XX

	Leader fields 000 - 008 as applicable 					MB required element

	

	MARC 020 - subfield a - (ISBN) 						RDA CORE 2.15

	

	MARC 040 - subfield e - (subfield e RDA) 				 MB required element

	

	MARC 100 - Indicators and subfields as required 			 MB required element

	

	MARC 245 - subfield a - Title 						RDA CORE 2.3.2

	

	MARC 245 - subfield b - Remainder of title 				MB required element

	

	MARC 245 - subfield c - Statement of responsibility 			RDA CORE 2.4

	

	MARC 250 - subfield a - Edition statement 				RDA CORE 2.5

	

	MARC 264 - second indicator 0 subfield c, Production date; and
Second indicator 1, subfield a, b, c - Publication statement 	 RDA CORE 2.8

	

	MARC 300 - subfield a - Extent of the item 			 RDA CORE 3.4

	

	MARC 300 - subfields b, c & e 						MB required element

	

	MARC 336 - subfield a (& subfield 2 rdacontent) Content type 	 RDA CORE 6.9

	

	MARC 337 - subfield a (& subfield 2 rdamedia) Media type (3.2) MB required element

	

	MARC 338 - subfield a (& subfield 2 rdacarrier) Carrier type 	 RDA CORE 3.3

	

	MARC 362 - subfield a - Numbering of serials 				RDA CORE 2.6

	

	MARC 490 - subfield a - Series statement 			 RDA CORE 2.12

	

	MARC 520 - subfield a - Summary 					 MB required element (for Fiction)

	

	MARC 600, 650 & 651 - subfield a, & any applicable subfields;
Subject (at least one per record) MB required element

	

Appendix D

English-French Relationship Terms in RDA. See also, www.loc.gov/marc/relators/relaterm.html
	English term
	French equivalent term

	abridger
	abréviateur

	actor
	acteur

	addressee	
	destinataire

	animator
	animateur

	annotator
	annotateur

	appellant
	appelant

	appellee
	intimé

	architect
	architecte

	arranger of music
	arrangeur de musique

	art director
	directeur artistique

	artist
	artiste

	author
	auteur

	autographer
	signataire autographe

	binder
	relieur

	book designer
	graphiste

	braille embosser
	producteur braille

	broadcaster
	diffuseur

	cartographer
	cartographe

	caster
	fondeur

	chairperson
	président, présidente

	choreographer
	chorégraphe

	English term
	French equivalent term

	collection registrar
	conservateur de collections

	collector
	collectionneur

	collotyper
	phototypeur

	commentator
	commentateur

	compiler
	compilateur

	composer
	compositeur

	conductor
	chef d’orchestre

	contributor
	contributeur

	costume designer
	créateur de costumes

	court governed
	tribunal régi

	court reporter
	rapporteur judiciaire

	creator
	créateur

	curator
	conservateur

	current owner
	propriétaire actuel

	dancer
	danseur

	dedicatee
	dédicataire

	dedicatee of item
	dédicataire d’un item

	dedicator
	dédicateur

	defendant
	défendeur

	degree granting institution
	institution conférant des grades universitaires

	depositor
	déposant

	designer
	concepteur

	director
	réalisateur

	director of photography
	directeur de la photographie

	donor
	donateur

	draftsman
	dessinateur

	English term
	French equivalent term

	editor
	éditeur intellectuel

	editor of compilation
	éditeur intellectuel de compilation

	editor of moving image work
	monteur d’œuvres d’images animées

	enacting jurisdiction
	juridiction promulgatrice

	engraver
	graveur

	etcher
	aquafortiste

	film director
	réalisateur de films

	film distributor
	distributeur de films

	film producer
	producteur de films

	filmmaker
	cinéaste

	former owner
	ancien propriétaire

	honouree
	entité honorée

	honouree of item
	entité honorée d’un item

	host
	hôte

	host institution
	institution hôte

	illuminator
	enlumineur

	illustrator
	illustrateur

	inscriber
	dédicateur

	instrumentalist
	instrumentiste

	interviewee
	interviewé

	interviewer
	intervieweur

	inventor
	inventeur

	issuing body
	organisme de publication

	judge
	juge

	jurisdiction governed
	juridiction régie

	landscape architect
	architecte paysagiste

	English term
	French equivalent term

	librettist
	librettiste

	lithographer
	lithographe

	lyricist
	parolier

	moderator
	modérateur

	musical director
	directeur musical

	narrator
	narrateur

	on-screen presenter
	présentateur à l’écran

	panelist
	panéliste

	performer
	interprète

	photographer
	photographe

	plaintiff
	demandeur

	platemaker
	graveur de planches

	praeses
	praeses

	presenter
	présentateur

	printer
	imprimeur

	printmaker
	graveur d’estampes

	producer
	producteur

	production company
	société de production

	production designer
	chef décorateur

	programmer
	programmeur

	publisher
	organisme de publication

	puppeteer
	marionnettiste

	radio director
	réalisateur d’émissions de radio

	radio producer
	producteur d’émissions de radio

	recording engineer
	ingénieur du son

	recordist
	opérateur d’enregistrement

	English term
	French equivalent term

	respondent
	répondant

	restorationist
	restaurateur

	screenwriter
	scénariste

	sculptor
	sculpteur

	seller
	vendeur

	singer
	chanteur

	speaker
	orateur

	sponsoring body
	commanditaire

	stage director
	metteur en scène

	storyteller
	conteur

	surveyor
	arpenteur

	teacher
	enseignant

	television director
	réalisateur d’émissions de télévision

	television producer
	producteur d’émissions de télévision

	transcriber
	transcripteur

	translator
	traducteur

	writer of added commentary
	auteur de commentaire ajouté

	writer of added lyrics
	auteur de paroles ajoutées

	writer of added text
	auteur de texte ajouté

Appendix E
English and French Types of Illustrative Content. Use singular or plural as needed.
	English term
	French equivalent term

	charts
	diagrammes

	coats of arms
	armoiries

	facsimiles
	fac-similés

	forms
	formulaires

	genealogical tables
	tableaux généalogiques

	graphs
	graphiques

	illuminations
	enluminures

	maps
	cartes

	music
	musique

	photographs
	photographies

	plans
	plans

	portraits
	portraits

	samples
	échantillons

Appendix F

English-French Media / Content / Carriers Terms in RDA

	Format of Manifestation being described
	Field
	English
	French

	Book
	336
	$atext$2rdacontent
	$atexte$2rdacontent

	
	337
	$aunmediated$2rdamedia
	$asans médiation$2rdamedia

	
	338
	$avolume$2rdacarrier
	$avolume$2rdacarrier

	
	
	
	

	Book with audio disc
	336
	$atext$2rdacontent
	$atexte$2rdacontent

	(spoken word)
	337
	$aunmediated$2rdamedia
	$asans médiation$2rdamedia

	
	338
	$avolume$2rdacarrier
	$avolume$2rdacarrier

	
	336
	$aspoken word$2rdacontent
	$aparole énoncée$2rdacontent

	
	337
	$aaudio$2rdamedia
	$aaudio$2rdamedia

	
	338
	$aaudio disc$2rdacarrier
	$adisque audio$2rdacarrier

	

	
	
	

	Audio Disc
	336
	$aspoken word$2rdacontent
	$aparole énoncée$2rdacontent

	(spoken word)
	337
	$aaudio$2rdamedia
	$aaudio$2rdamedia

	
	338
	$aaudio disc$2rdacarrier
	$adisque audio$2rdacarrier

	
	
	
	

	Format of Manifestation being described
	Field
	English
	French

	Audio Disc
	336
	$aperformed music$2rdacontent
	$amusique exécutée$2rdacontent

	(music)
	337
	$aaudio$2rdamedia
	$aaudio$2rdamedia

	
	338
	$aaudio disc$2rdacarrier
	$adisque audio$2rdacarrier

	
	
	
	

	
DVD
	
336
	
$atwo-dimensional moving image$2rdacontent
	
$aimage animée bidimensionnelle$2rdacontent

	
	337
	$avideo$2rdamedia
	$aprojeté$2rdamedia

	
	338
	$avideodisc$2rdacarrier
	$avidéodisque$2rdacarrier

	
	
	
	

	Game
	336
	$athree-dimensional form$2rda content
	$aforme tridimensionnelle$2rda content

	
	337
	$aunmediated$2rdamedia
	$asans médiation$2rdamedia

	
	338
	$aobject$2rdacarrier
	$aobjet$2rdacarrier

	
	
	
	

	Computer disc

 (program/software)
	336
	$acomputer program$2rdacontent
	$aprogramme informatique$2rdacontent

	
	337
	$acomputer$2rdamedia
	$ainformatique$2rdamedia

	
	338
	$acomputer disc$2rdacarrier
	$adisque informatique$2rdacarrier

	
	
	
	

	Ebook
	336
	$atext$2rdacontent
	$atexte$2rdacontent

	
	337
	$acomputer$2rdamedia
	$ainformatique$2rdamedia

	
	338
	$aonline resource$2rdacarrier
	$aressource en ligne$2rdacarrier

	Format of Manifestation being described
	Field
	English
	French

	Three dimensional resources and objects (Equipment, artifacts, etc.)
	336
	$athree-dimensional form $2rdacontent
	$aforme tridimensionnelle
$2rdacontent

	
	337
	$aunmediated$2rdamedia
	$asans médiation$2rdamedia

	
	338
	$aobject $2rdacarrier
	$aobjet$2rdacarrier

	
	
	
	

	Kit (may include any of the above 336, 337, 338 depending on the contents)
	
	
	

	
	
	
	

Legend: $ = subfield in MARC format

Appendix G

Common English and French Words and Phrases (Notes - 500 tags)

	English term
	French equivalent term

	1 volume (unpaged)
	1 volume (non paginé)

	A
	Une (f), Un (m)

	Analogue
	Analogique

	Animated
	Animé

	Book offers choice of two endings.
	Ce livre offre deux fins possibles.

	Book with fold-in pages
	Certaines pages se déplient

	color illustrations
	illustrations en couleur

	Contents:
	Sommaire:

	Date of publication not identified
	Date de publication non identifiée

	Discography
	Discographie

	Filmography [Without special title]
	Filmographie [Sans titre distinct]

	First edition
	Première édition

	illustrations (some color)
	illustrations (certaines en couleur)

	In case, 32x32x32 cm
	Dans un étui, 32x32x32 cm

	Includes bibliographic references.
	Comprend des références bibliographiques.

	Includes bibliographical references and index
	Comprend des références bibliographiques et un index

	Includes bibliographical references and indexes
	Comprend des références bibliographiques et des index

	Includes bibliographical references, discographies and index
	Comprend des références bibliographiques, des discographies et un index

	Includes glossary and index.
	Comprend un glossaire et un index.

	Includes index.
	Comprend un index.

	Includes indexes
	Comprend des index

	Includes information on the subject …
	Inclus de l’information au sujet de…

	Includes teacher’s guide.
	Comprend un guide de l’enseignant.

	Lift-the-Flap book
	Livre à volets

	map(s)
	carte(s)

	One booklet of textual material
	1 livret de paroles (music CD)
1 feuillet de paroles (cassette tape)

	Pages of plates
	Pages de plaques

	Partial contents:
	Sommaire partiel:

	Place of publication not identified
	Lieu de publication non identifié

	Pop-up book
	Livre de figures en relief

	portrait(s)
	Portrait ; portraits

	Poster
	Feuille pliée, or, affiche

	Public Performance Rights
	Droit de Visionnement Publique

	Publisher not identified
	Éditeur non identifié

	Pull-tab book
	Livre animé

	Subtitle on cover.
	Sous-titre de la couverture.

	The
	La (f), Le (m)

	Title from CD.
	Titre de disque compact.

	Title from cover.
	Titre de la couverture.

	Two books in one.
	Deux livres dans un.

	Words in container
	Paroles sur le dépliant

	Words included.
	Paroles incluses.

Workflows

Manitoba RDA Workflows (MB RDAWG) are available in RDA Toolkit under the Tools tab>>Workflows. Workflows are included for books, DVDs, electronic resources, etc.

Audiobook Workflow - RDA Working Group
Item catalogued: The giver
	
MARC
	

Indicators
	
RDA ELEMENT
	
RDA Ref. #
	

	00
	
	
	Leader
	2.13 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$a nim i

	008
	
	
	General Info
	7.12 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$a141107t19931993 nnn f eng d

	020
	
	
	Identifier for the manifestation
	2.15 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$a9780739374795

	040
	
	
	Cataloguing source
	n/a
	$aMWSJA$beng$erda

	092
	
	
	Local call number
	n/a
	$aAB0038

	100
	1
	
	Main Entry: Personal name
	19.2 [image: http://access.rdatoolkit.org/images/rdalink.png], 18.5 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aLowry, Lois,$eauthor

	245
	1
	0
	Title proper
	2.3.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aThe giver / $cLois Lowry

	264
	
	1
	Publication
	2.8.2 [image: http://access.rdatoolkit.org/images/rdalink.png], 2.8.4 [image: http://access.rdatoolkit.org/images/rdalink.png], 2.8.6 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$a[Solon, Ohio] :$bPlayaway,$c[1993].

	264
	
	4
	Copyright date
	2.11 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$c©1993

	300
	
	
	Physical description
	3.4 [image: http://access.rdatoolkit.org/images/rdalink.png], 3.16 [image: http://access.rdatoolkit.org/images/rdalink.png], 3.5[image: http://access.rdatoolkit.org/images/rdalink.png]
	$a1 Playaway audio book (5 hours) :$bdigital ;$c9 cm

	336
	
	
	Content type
	6.9 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aspoken word $2rdacontent

	337
	
	
	Media type
	3.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aaudio $2rdamedia

	338
	
	
	Carrier type
	3.3 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aother audio carrier $2rdacarrier

	344
	
	
	Sound characteristics
	3.16 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$adigital

	347
	
	
	Digital file characteristics
	3.19 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aaudio file

	500
	
	
	Note
	2.17 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aPowered by AAA battery.

	511
	
	
	Performer note
	7.23 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aPerformance by Ron Rifkin.

	520
	
	
	Summarization of the content
	7.10 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aGiven his lifetime assignment at the Ceremony of Twelve, Jonas becomes the receiver of memories shared by only one other in his community and discovers the terrible truth about the society in which he lives.

	521
	
	
	Intended audience
	7.7 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aMiddle. Senior.

	650
	
	0
	Subject added entry
	n/a
	$aMemory$vFiction.

	650
	
	0
	Subject added entry
	n/a
	$aDystopias $vFiction.

	650
	
	0
	Subject added entry
	n/a
	$aScience fiction.

	700
	1
	
	Personal name
	20.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aRifkin, Ron, $enarrator

DVD Workflow - RDA Working Group
Item catalogued: Bone wind fire = Désert vent feu

	MARC
	Indicators
	RDA ELEMENT
	RDA Ref. #
	

	020
	
	
	Identifier for the manifestation
	2.15
	$aif applicable

	024
	1
	
	Identifier for the manifestation
	2.15
	$aif applicable

	028
	
	
	Identifier for the manifestation
	2.15.1
	$aC9912059$bNational Film Board

	040
	
	
	Cataloguing source
	
	$aLSC$beng$erda

	082
	
	4
	Dewey decimal call number
	
	$a704.042

	245
	0
	0
	Title proper
	2.3.2, 2.3.3, 2.4.2
	$aBone wind fire = $bDésert vent feu /$cwritten and directed by Jill Sharpe ; producer, Yves J. Ma.

	246
	3
	1
	Variant form of title
	2.3.6
	$aDésert vent feu

	264
	
	1
	Publication
	2.8.2, 2.8.4, 2.8.6
	$aMontréal, Québec :$bNational Film Board,$c[2012]

	264
	
	4
	Date of publication
	2.11
	$ccopyright 2011

	300
	
	
	Physical description
	3.4, 7.18, 3.5, 27.1
	$a1 videodisc (30 min.) :$bsound, colour ;$c12 cm.

	336
	
	
	Content type
	6.9
	$atwo-dimensional moving image $2rdacontent

	337
	
	
	Media type
	3.2
	$avideo$2rdamedia

	338
	
	
	Carrier type
	3.3
	$avideodisc$2rdacarrier

	344
	
	
	Sound characteristics
	3.16.2, 3.16.3
	$adigital$boptical$2rda

	347
	
	
	Digital file characteristics
	3.19.3
	$avideo file$bDVD video$2rda

	490
	1
	
	Title proper of series
	2.12.2
	$aif applicable

	500
	
	
	Note
	2.17
	$aInspired by Sharyn Udall`s book, “Carr, O`Keeffe, Kahlo, places of their own”.

	500
	
	
	Note
	2.17
	$a”Through the eyes of Georgia, Emily & Frida”—Cover.

	520
	
	
	Summarization of the content
	7.10
	$ aUsing their own words taken from their letters and diaries, this film reveals the creative processes of three remarkable artists: Georgia O`Keeffe, Emily Carr, and Frida Kahlo.

	538
	
	
	Equipment or system requirement
	3.20
	$aif applicable

	546
	
	
	Language
	7.12
	$aEnglish audio. French subtitles. Closed captioned.

	600
	1
	0
	Subject personal name
	
	$aO`Keeffe, Georgia,$d1887-1986.

	600
	1
	0
	Subject personal name
	
	$aCarr, Emily,$d1981-1945.

	600
	1
	0
	Subject personal name
	
	$aKahlo, Frida.

	650
	
	0
	Subject added entry
	
	$aPainters$zCanada$vBiography.

	650
	
	0
	Subject added entry
	
	$aPainters$zUnited States$vBiography.

	650
	
	0
	Subject added entry
	
	$aPainters$zMexico$vBiography.

	650
	
	0
	Subject added entry
	
	$aWomen artists$zNorth America$vBiography.

	700
	1
	
	AE Name title
	19.3
	$aUdall, Sharyn Rohlfsen.$tCarr, O`Keeffe, Kahlo.

	700
	1
	
	AE Personal name
	18.5
	$aSharpe, Jill,$edirector, $escreenwriter.

	700
	1
	
	AE Personal name
	18.5
	$aMa, Yves, J.,$eproducer.

	710
	2
	
	AE Corporate name
	19.3
	$aNational Film Board of Canada.

	830
	0
	
	Preferred title of work
	6.2.2
	$aif applicable

eBook Workflow - RDA Working Group
Item catalogued: Becoming a literacy leader : supporting learning and change

	MARC
	Indicators
	RDA ELEMENT
	RDA Ref. #
	

	020
	
	
	Identifier for the manifestation
	2.15 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$a9781571107046 (ebook)

	040
	
	
	Cataloguing source
	n/a
	$aMWE$beng$erda$cMWE

	082
	0
	4
	Dewey decimal call number
	n/a
	$a372.6044$223

	092
	
	
	Local call number
	n/a
	$aEB 372.6044 A44

	100
	1
	
	Creator & Relationship designator
	19.2 [image: http://access.rdatoolkit.org/images/rdalink.png], 18.5 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aAllen, Jennifer,$d1969-$eauthor

	245
	1
	0
	Title proper
	2.3.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aBecoming a literacy leader :$bsupporting learning and change /$cJennifer Allen ; foreword by Karen Szymusiak and Franki Sibberson.

	264
	
	1
	Publication
	2.8 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aPortland, Me :$bStenhouse Publishers,$c[2006].

	264
	
	4
	Copyright date
	2.7.6 [image: http://access.rdatoolkit.org/images/rdalink.png], 2.11 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$c©2006

	300
	
	
	Physical description
	3.4 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$a1 online resource

	336
	
	
	Content type
	6.9 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$atext $2rdacontent

	337
	
	
	Media type
	3.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$acomputer $2rdamedia

	338
	
	
	Carrier type
	3.3 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aonline resource $2rdacarrier

	347
	
	
	Digital file characteristics
	3.19 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$atext file$bPDF$2rda

	490
	1
	
	Title proper of series
	2.12.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aif applicable

	520
	
	
	Summarization of the content
	7.10 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aif applicable

	521
	
	
	Intended audience
	7.7 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aif applicable

	588
	0
	
	Source of description
	2.17 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aDescription based on print version record.

	650
	
	0
	Subject added entry
	n/a
	$aLanguage arts teachers $xTraining of.

	650
	
	0
	Subject added entry
	n/a
	$aLiteracy $xStudy and teaching.

	650
	
	0
	Subject added entry
	n/a
	$aLiteracy programs.

	776
	0
	8
	Related manifestation
	27 [image: http://access.rdatoolkit.org/images/rdalink.png], 24.4 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$iPrint version:$aAllen, Jennifer, 1969-$tBecoming a literacy leader.$dPortland, Me : Stenhouse, ©2006$z9781571104199

	830
	0
	
	Preferred title of work
	6.2.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aif applicable

	856
	4
	0
	Uniform resource locator
	4.6 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$u http://libcat.merlin.mb.ca/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=nlebk&AN=185895&site=ehost-live&scope=site

English Book Workflow - RDA Working Group
Item catalogued: Making bombs for Hitler

	MARC
	Indicators
	RDA ELEMENT
	RDA Ref. #
	

	020
	
	
	Identifier for the manifestation
	2.15 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$a9781443107303 (paperback)

	024
	1
	
	Identifier for the manifestation
	2.15 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aif applicable

	028
	
	
	Identifier for the manifestation
	2.15.1 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aif applicable

	040
	
	
	Cataloguing source
	
	$aRETSD$beng$erda

	082
	
	
	Dewey decimal call number
	
	$a813.6 SKR

	100
	1
	
	Personal Name
	19.2 [image: http://access.rdatoolkit.org/images/rdalink.png] , 18.5 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aSkrypuch, Marsha Forchuk,$d1954-,$eauthor

	245
	1
	3
	Title proper
	2.3.2 [image: http://access.rdatoolkit.org/images/rdalink.png], 2.4.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aMaking bombs for HItler/$bMarsha Forchuk Skypuch.

	246
	3
	1
	Variant form of title
	2.3.6 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aif appliable

	264
	
	1
	Publication
	2.8.2 [image: http://access.rdatoolkit.org/images/rdalink.png], 2.8.4 [image: http://access.rdatoolkit.org/images/rdalink.png], 2.8.6 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aToronto :$bScholastic Canada,$c[2012]

	264
	
	4
	Date of publication
	2.11 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$ccopyright 2012

	300
	
	
	Physical description
	3.4 [image: http://access.rdatoolkit.org/images/rdalink.png], 3.5 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$a186 pages ;$c20 cm

	336
	
	
	Content type
	6.9 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$atext$2rdacontent

	337
	
	
	Media type
	3.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aunmediated$2rdamedia

	338
	
	
	Carrier type
	3.3 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$avolume$2rdacarrier

	490
	1
	
	Title proper of series
	2.12.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aif applicable

	500
	
	
	Note
	2.17 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aCompanion book to: Stolen child.

	520
	
	
	Summarization of the content
	7.10 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$a A young girl is forced into slave labour in a munitions factory in Nazi Germany. In addition to her other tasks, Lida's small hands make her the perfect candidate to handle delicate munitions work, so she is sent to a factory that makes bombs. The gruelling work and conditions leave her severely malnourished and emotionally traumatized, but overriding all of this is her concern and determination to find out what happened to her vulnerable younger sister. With rumours of the Allies turning the tide in the war, Lida and her friends conspire to sabotage the bombs to help block the Nazis' war effort.

	534
	
	
	Original version note
	2.17.1 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$tif appicable

	650
	
	1
	Subject added entry
	n/a
	$aSisters$vFiction.

	650
	
	1
	Subject added entry
	n/a
	$aWorld War, 1939-1945$xPrisoners and prisons, German$vFiction.

	650
	
	1
	Subject added entry
	n/a
	$aWorld War, 1939-1945$xChildren$vFiction.

	650
	
	1
	Subject added entry
	n/a
	$aAuthors, Canadian.

	655
	
	1
	Subject: Genre/Form
	n/a
	$aHistorical fiction.

	700
	1
	
	Added entry : Personal name
	20.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aIf applicable

French Book Workflow - RDA Working Group
Item catalogued: La faille en toute chose

	MARC
	Indicators
	RDA ELEMENT
	RDA Ref. #
	

	020
	
	
	Identifier for the manifestation
	2.15 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$a9782890776081 (broché)

	024
	1
	
	Identifier for the manifestation
	2.15 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aif applicable

	028
	
	
	Identifier for the manifestation
	2.15.1 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aif applicable

	040
	
	
	Cataloguing source
	
	$aRETSD$bfre$erda

	082
	
	
	Dewey decimal call number
	
	$aFR FIC PEN

	100
	1
	
	Personal Name
	19.2 [image: http://access.rdatoolkit.org/images/rdalink.png] , 18.5 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aPenny, Louise,$d1958-,$eauteur.

	245
	1
	3
	Title proper
	2.3.2 [image: http://access.rdatoolkit.org/images/rdalink.png], 2.4.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aLa faille en toute chose/$cLouise Penny.

	246
	3
	1
	Variant form of title
	2.3.6 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aif appliable

	264
	
	1
	Publication
	2.8.2 [image: http://access.rdatoolkit.org/images/rdalink.png], 2.8.4 [image: http://access.rdatoolkit.org/images/rdalink.png], 2.8.6 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$a[Montréal, Québec]$bFlammarion Québec,$c[2014]

	264
	
	4
	Date of publication
	2.11 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$ccopyright 2014

	300
	
	
	Physical description
	3.4 [image: http://access.rdatoolkit.org/images/rdalink.png], 3.5 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$a507 pages ;$c23 cm

	336
	
	
	Content type
	6.9 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$atexte$2rdacontent

	337
	
	
	Media type
	3.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$asans médiation$2rdamedia

	338
	
	
	Carrier type
	3.3 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$avolume$2rdacarrier

	490
	1
	
	Title proper of series
	2.12.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aArmand Gamache enquête

	500
	
	
	Note
	2.17 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aÉdition de langue anglaise, 2013.

	520
	
	
	Summarization of the content
	7.10 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aNoël approche: la campagne revêt son blanc manteau et s’égaye de joyeuses lumières. Toutefois, pour l’inspecteur-chef Armand Gamache, le temps des retrouvailles au coin du feu est troublé par des ombres menaçantes. Ses meilleurs agents ont quitté la section des homicides, son fidèle lieutenant Jean-Guy Beauvoir ne lui parle plus depuis des mois et des forces hostiles semblent liguées contre lui... Quand Myrna Landers, la libraire de Three Pines, lui demande de l’aider à retrouver l’amie qui devait la rejoindre pour les Fêtes, il saisit l’occasion d’aller se réfugier dans les Cantons-de-l’Est avec ceux qui lui sont restés loyaux. Intrigué par le refus de Myrna de révéler l’identité de la disparue, Gamache découvre qu’il s’agit de la dernière des quintuplées Ouellet. Au terme de son enquête, il trouvera certainement un assassin, mais pourra-t-il enfin trouver la paix?

	534
	
	
	Original version note
	2.17.1 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$tHow the light gets in.

	610
	2
	6
	Subject added entry - Corporate name
	
	$aSûreté du Québec$vRomans, nouvelles,etc.

	650
	
	6
	Subject added entry
	n/a
	$aGamache, Armand (Personnage fictif)$vRomans, nouvelles, etc.

	650
	
	6
	Subject added entry
	n/a
	$aPolice$zQuébec (Province)$vRomans, nouvelles, etc.

	650
	
	6
	Subject added entry
	n/a
	$aPersonnes disparues$vRomans, nouvelles, etc.

	650
	
	6
	Subject added entry
	n/a
	$aCelebrités$vRomans, nouvelles, etc.

	650
	
	6
	Subject added entry
	n/a
	$aPoètes$vRomans, nouvelles, etc.

	655
	
	6
	Subject: Genre/Form
	n/a
	$aRoman policier.

	830
	1
	
	Series: Personal name
	24.5.1 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aPenny, Louise,$d1958-.$tArmand Gamache enquête.

Kit Workflow - RDA Working Group
Item catalogued: Nelson literacy 1, storytelling

	
MARC
	

Indicators
	
RDA ELEMENT
	
RDA Ref. #
	

	00
	
	
	Leader
	n/a
	$acom 2200361 i 4500

	008
	
	
	General Info
	n/a
	$a140602t20132013onc||| b|eng

	020
	
	
	Identifier for the manifestation
	2.15 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$a9780176551322

	028
	
	
	Identifier for the manifestation
	2.15.1 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$a9780176551278$bNelson Education

	040
	
	
	Cataloguing source
	n/a
	$aCaOKQ$beng$erda$cMWSJA

	092
	
	
	Local call number
	n/a
	$aK04028

	245
	0
	0
	Title proper
	2.3.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aNelson literacy 1. $pStorytelling

	264
	
	1
	Publication
	2.8.2 [image: http://access.rdatoolkit.org/images/rdalink.png], 2.8.4 [image: http://access.rdatoolkit.org/images/rdalink.png], 2.8.6 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aToronto :$bNelson,$c[2013].

	264
	
	4
	Copyright date
	2.11 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$c©2013

	300
	
	
	Physical description
	3.4 [image: http://access.rdatoolkit.org/images/rdalink.png], 3.5 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$a1 teacher's resource, 4 children's books, 1 audio CD, 1 digital resources CD-ROM, 12 photograph cards, 9 posters in a cloth bag :$c 47 x 59 cm

	336
	
	
	Content type
	6.9 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$atext $2rdacontent

	336
	
	
	Content type
	6.9 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$astill image $2rdacontent

	336
	
	
	Content type
	6.9 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aspoken word $2rdacontent

	337
	
	
	Media type
	3.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aaudio $2rdamedia

	337
	
	
	Media type
	3.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aunmediated $2rdamedia

	337
	
	
	Media type
	3.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$acomputer $2rdamedia

	338
	
	
	Carrier type
	3.3 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$avolume $2rdacarrier

	338
	
	
	Carrier type
	3.3 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$acard$2rdacarrier

	338
	
	
	Carrier type
	3.3 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$acomputer disc $2rdacarrier

	338
	
	
	Carrier type
	3.3 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$asheet $2rdacarrier

	490
	1
	
	Title proper of series
	2.12.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aif applicable

	500
	
	
	Note
	2.17.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$a"Grade 1 cross-curricular kit".

	508
	0
	
	Note
	2.17.3 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aSenior author, Miriam P. Trehearne ; senior consultant, Jennette MacKenzie ; senior reviewers, Wilfred Burton, Eileen Eby.

	505
	
	
	Content
	25 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aNelson literacy 1 [teacher's resource] -- Chuck in the city / by Jordan Wheeler -- The giving tree : a retelling of a traditional Métis story / by Leah Dorion -- Meshom and the little one / by Elaine J. Wagner -- A walk on the tundra / by Rebecca Hainnu --1 audio CD -- 1 CD-ROM --12 photo cards -- 9 posters.

	520
	
	
	Summarization of the content
	7.10 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aCelebrate the tradition of storytelling from Canada's diverse First Nations, Métis, and Inuit cultures with authentic stories, illustrations, art, and photos from various authors and artists.

	521
	
	
	Intended audience
	7.7 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aEarly.

	650
	
	0
	Subject added entry
	n/a
	$aLanguage Arts (Primary)$vTextbooks.

	650
	
	0
	Subject added entry
	n/a
	$aEnglish language $xStudy and teaching (Primary)

	650
	
	0
	Subject added entry
	n/a
	$aEnglish literature $xStudy and teaching (Primary)

	650
	
	0
	Subject added entry
	n/a
	$aStorytelling

	700
	1
	
	Personal name
	9.19.1 [image: http://access.rdatoolkit.org/images/rdalink.png], 18.5 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aTrehearne, Miriam P.,$eauthor

	700
	1
	
	Personal name
	20.2 [image: http://access.rdatoolkit.org/images/rdalink.png], 18.5[image: http://access.rdatoolkit.org/images/rdalink.png]
	$aMacKenzie, Jennette,$econsultant

	830
	0
	
	Preferred title of work
	6.2.2[image: http://access.rdatoolkit.org/images/rdalink.png]
	$aif applicable

Serials Workflow - RDA Working Group
Item catalogued: Canada's history

	MARC
	Indicators
	RDA ELEMENT
	RDA Ref. #
	

	000
	
	
	Leader
	2.13 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$acom 2200361 i 4500

	010
	
	
	LCCN
	n/a
	$a2010228758

	022
	
	
	Identifier for the manifestation
	2.15 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$a1920-9894

	040
	
	
	Cataloguing source
	n/a
	$aMtU$beng$erda$cMtU$dLCS

	082
	0
	4
	Dewey decimal call number
	n/a
	$a971$222

	245
	0
	0
	Title proper
	2.3.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aCanada’s history.

	264
	
	1
	Publication
	2.8.2 [image: http://access.rdatoolkit.org/images/rdalink.png], 2.7.4 [image: http://access.rdatoolkit.org/images/rdalink.png], 2.7.6 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aWinnipeg :$bCanada’s National History Society,$c2010-

	300
	
	
	Physical description
	3.4 [image: http://access.rdatoolkit.org/images/rdalink.png], 3.5 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$avolumes :$billustrations (chiefly coloured), maps ;$c28 cm

	310
	
	
	Current publication frequency
	2.14 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aBimonthly

	336
	
	
	Content type
	6.9 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$atext$2rdacontent

	337
	
	
	Media type
	3.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aunmediated $2rdamedia

	338
	
	
	Carrier type
	3.3 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$avolume $2rdacarrier

	362
	0
	
	Dates of publication and / or sequential designation
	2.6.2 [image: http://access.rdatoolkit.org/images/rdalink.png], 2.6.3 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aBegan with April /May 2010.

	490
	1
	
	Title proper of series
	2.12.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aif applicable

	500
	
	
	Note
	2.17.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$a”Founded in 1920 as The Beaver: a journal of progress" -- from the magazine.

	515
	
	
	Variations in numbering
	2.17.5 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aIssues for June/July 2010- also called vol. 90, no. 3-

	588
	
	
	Source of description
	2.17.13 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aDescription based on April/May 2010; title from cover.

	588
	
	
	Source of description
	2.17.13 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aLatest issue consulted: Vol. 91:6 (December 2011/January 2012).

	651
	
	0
	Subject added entry – Geographic name
	16.2.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aCanada$xHistory$vPeriodicals.

	651
	
	0
	Subject added entry – Geographic name
	16.2.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aCanada, Northern$xHistory$vPeriodicals.

	710
	2
	
	Added entry – Corporate name
	19.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aCanada’s National History Society.

	780
	0
	0
	Preceding entry
	25.1 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$tBeaver$x005-7517

	830
	0
	
	Preferred title of work
	6.2.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aif applicable

Streaming Audiobook Workflow - RDA Working Group
Item catalogued: Charlotte’s web

	
MARC
	

Indicators
	
RDA ELEMENT
	
RDA Ref. #
	

	00
	
	
	Leader
	2.13 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$a nam i

	008
	
	
	General Info
	7.12 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$a141107t20142014 nnn eng d

	020
	
	
	Identifier for the manifestation
	2.15 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$a9780739330418

	040
	
	
	Cataloguing source
	n/a
	$aMWSJA$beng$erda

	092
	
	
	Local call number
	n/a
	$aAB0055

	100
	1
	
	Main Entry: Personal name
	19.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aWhite, E. B., $eauthor, $enarrator

	245
	1
	0
	Title proper
	2.3.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aCharlotte's web / $cE.B. White

	264
	
	1
	Publication
	2.8.2 [image: http://access.rdatoolkit.org/images/rdalink.png], 2.8.4 [image: http://access.rdatoolkit.org/images/rdalink.png],
2.8.6 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$a[place of publication not identified] :$bFindaway World, LLC$c[2014].

	264
	
	4
	Copyright date
	2.11 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$c©2014

	300
	
	
	Physical description
	3.4 [image: http://access.rdatoolkit.org/images/rdalink.png], 3.16 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$a1 online resource :$bdigital

	336
	
	
	Content type
	6.9 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aspoken word $2rdacontent

	337
	
	
	Media type
	3.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$acomputer $2rdamedia

	338
	
	
	Carrier type
	3.3 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aonline resource $2rdacarrier

	344
	
	
	Sound characteristics
	3.16 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$adigital $2rda

	347
	
	
	Digital file characteristics
	3.19 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aaudio file $2rda

	511
	
	
	Performer note
	7.23 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aPerformance by E.B. White.

	520
	
	
	Summarization of the content
	7.10 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aWilber the pig is desolate when he discovers that he is destined to be the farmer's Christmas dinner until his spider friend, Charlotte, decides to help him.

	521
	
	
	Intended audience
	7.7 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aEarly. Intermediate.

	650
	
	0
	Subject added entry
	n/a
	$aPigs $vFiction.

	650
	
	0
	Subject added entry
	n/a
	$aSpiders $vFiction.

	650
	
	0
	Subject added entry
	n/a
	$aFantasy fiction.

	856
	1
	
	Electronic location
	4.6 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$ahttp://www.follett.com/charlottesweb/

Video Game Workflow - RDA Working Group
Item catalogued: Dance Dance Revolution Supernova

	MARC
	Indicators
	RDA ELEMENT
	RDA Ref. #
	

	020
	
	
	Identifier for the manifestation
	2.15
	$aif applicable

	024
	1
	
	Identifier for the manifestation
	2.15
	$a083717201465

	028
	
	
	Identifier for the manifestation
	2.15.1
	$a21377$bKonami Digital Entertainment

	040
	
	
	Cataloguing source
	
	$aFSD$beng$cFSD$erda

	082
	
	
	Dewey decimal call number
	
	$aGA 794.8 DAN

	245
	0
	0
	Title proper
	2.3.2
	$aDance dance revolution supernova .

	264
	
	1
	Publication
	2.8.2, 2.7.4, 2.7.6
	$aEl Segundo, CA :$bKonami Digital Entertainment,$c2006.

	264
	
	4
	Date of publication
	2.7.6
	$ccopyright 2006

	300
	
	
	Physical description
	3.4, 7.18, 3.5, 27.1
	$a1 computer optical disc :$bsd., col. ;$c4 3/4 in. +$e1 booklet (36 pages : illustrations. ; 19 cm.)

	336
	
	
	Content type
	6.9
	$atwo-dimensional moving image $2rdacontent

	336
	
	
	Content type
	6.9
	$acomputer program $2rdacontent

	336
	
	
	Content type
	6.9
	$atext $2rdacontent

	337
	
	
	Media type
	3.2
	$acomputer $2rdamedia

	338
	
	
	Carrier type
	3.3
	$acomputer disc $2rdacarrier

	380
	
	
	Form of work
	6.3
	$aVideo games.

	344
	
	
	Sound characteristics
	3.16.2, 3.16.3
	$adigital$boptical$2rda

	347
	
	
	Digital file characteristics
	3.19.3
	$avideo file$bvideo game$2rda

	490
	1
	
	Title proper of series
	2.12.2
	$aif applicable

	500
	
	
	Note
	2.20.2
	$aDDR controller sold separately.

	500
	
	
	Note
	2.20.2
	$a1-2 players.

	520
	
	
	Summarization of the content
	7.10
	$aOver 70 songs and 100+ minutes of music from all styles and genres to dance to.

	521
	
	
	Intended audience
	7.7
	$aAges 10+

	538
	
	
	Equipment or system requirement
	3.20
	$aSystem requirements: PlayStation 2 with NTSC U/C designation; Online: Ethernet broadband required.

	650
	
	0
	Subject added entry
	
	$aDance$vComputer games.

	650
	
	0
	Subject added entry
	
	$aVideo games.

	830
	0
	
	Preferred title of work
	6.2.2
	$aif applicable

Videostreaming Workflow - RDA Working Group
Item catalogued: Nelson Mandela

	MARC
	

Indicators
	
RDA ELEMENT
	
RDA Ref. #
	

	00
	
	
	Leader
	n/a
	$a ngm i

	008
	
	
	General Info
	n/a
	$a150305t20132013 010 o vleng d

	040
	
	
	Cataloguing source
	n/a
	$aMWSJA$beng$erda$epn

	092
	
	
	Local call number
	n/a
	$aVS0026

	100
	1
	
	Main Entry: Personal name
	19.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aNelson, Kadir,$eauthor

	245
	1
	0
	Title proper
	2.3.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aNelson Mandela.

	264
	
	1
	Publication
	2.8.2 [image: http://access.rdatoolkit.org/images/rdalink.png], 2.8.4 [image: http://access.rdatoolkit.org/images/rdalink.png], 2.8.6 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aDanbury, CT :$bWeston Woods,$c[2013].

	264
	
	4
	Copyright date
	2.11[image: http://access.rdatoolkit.org/images/rdalink.png]
	$c©2013

	300
	
	
	Physical description
	3.4 [image: http://access.rdatoolkit.org/images/rdalink.png], 3.16 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$a1 online resource (10 min.) :$bsound, colour.

	336
	
	
	Content type
	6.9 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$atwo-dimensional moving image $2rdacontent

	337
	
	
	Media type
	3.2 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$acomputer $2rdamedia

	338
	
	
	Carrier type
	3.3 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aonline resource $2rdacarrier

	344
	
	
	Sound characteristics
	3.16 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$adigital $2rda

	347
	
	
	Digital file characteristics
	3.19 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$astreaming video file $2rda

	500
	
	
	Note
	2.17 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aBased on the book by Kadir Nelson.

	520
	
	
	Summarization of the content
	7.10 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aThis is the story of a young boy who grew up to become president of South Africa. His lifelong quest was to establish equality for people of all colors.

	521
	
	
	Intended audience
	7.7 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aEarly.

	588
	
	
	Source description note
	2.17.13 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$aDescription based on online resource website.

	590
	
	
	Local note
	n/a
	$aExpiry date February 28, 2018

	600
	1
	0
	Subject personal name
	n/a
	$aMandela, Nelson, $d1918-2013.

	650
	
	0
	Subject added entry
	n/a
	$aPresidents $zSouth Africa $vBiography.

	650
	
	0
	Subject added entry
	n/a
	$aAnti-apartheid movements $zSouth Africa

	650
	
	0
	Subject added entry
	n/a
	$aStreaming video.

	856
	4
	0
	Electronic location
	4.6 [image: http://access.rdatoolkit.org/images/rdalink.png]
	$uhttp://www.mcintyre.ca/sjasd7/code/DD2603

Suggested Reading

Hart, Amy
The RDA Primer: a Guide for the Occasional Cataloger
ISBN 9781586833480, c2010

Maxwell, Robert L.
Maxwell’s Handbook for RDA: Explaining and Illustrating RDA: Resource Description and Access Using MARC 21.
ISBN 9780838911723, c2013

Oliver, Chris
Introducing RDA: a Guide to the Basics
ISBN 9780838935941, c2010

Weber, Mary Beth
Describing Electronic, Digital, and Other Media Using AACR2 and RDA by Mary Beth Weber and Fay Angela Austin
ISBN 9781555706685, c2011

Training Resources
RDA Toolkit Teaching and Training (no subscription needed for access)
http://rdatoolkit.org/training

Websites
Accessing Information: Cataloguing Guidelines for Manitoba and Saskatchewan School Library Personnel
http://www.edu.gov.mb.ca/k12/mel/pdf/accessing_information.pdf

Accès à l’information : Lignes directrices de catalogage à l’intention du personnel des bibliothèques scolaires du Manitoba et de la Saskatchewan explique
http://www.dref.mb.ca/in/rest/annotationSVC/Attachment/attach_null_135e8fd7-9e16-40fc-afcd-258d12cb54b5?fileName=Accès%20à%20l'information%20document%20final.pdf

RDA Toolkit
http://www.rdatoolkit.org/

Library of Congress Resource Description and Access (RDA) : Information and Resources in Preparation for RDA
http://www.loc.gov/aba/rda/

Library and Archives Canada MARC 21 Standards
http://www.marc21.ca/index-e.html

Library of Congress Authorities
http://authorities.loc.gov/
Canadian Subject Headings:
http://www.collectionscanada.gc.ca/csh-bin/search/l=0
New and Revised Headings:
http://www.bac-lac.gc.ca/eng/services/canadian-subject-headings/Pages/new-revised-headings.aspx
image2.jpeg
Field Description | Field # | 11 | 12

Leader LDR 01172nam 0000349 i 4500

Control # 001 Wsd99040997

Date 005 20140416151848.0

Phys Descr 007 ta

Fixed Data 008 14012052008 enk 000 1 eng d

ISBN 020 2078184614199

Non-MARC 029 ‘tahttp://ibrary.wsd1.org/bookjackets/9781846114199 jpgtbhttp:/library:wsd1.org
Ibookjackets/9781846114199 jpg

Cat. Source 040 terda

Local Call # 092 1aE{bGER

ME:PersName | 100 |1 |0 | $aGershator, Phills,teauthor.

Title 245 |1 |0 |faEcoute, Ecoute =tbListen, Listen /tcwritten by Philis Gershator ; ilustrated by Alison
Jay ; French translation by Annie Amold.

Title: Varint 246 |3 |1 | falisten, Listen

Pub. Data 264 1 | $alondon :tbMantra Lingua, 12008

Pub. Data 264 4 | fecopyright 2008.

Phys Descrpt 300 a1 volume (unpaged) :fbcolour ;26 cm.

Content Type 33 tatextf2rdacontent

Media Type 337 taunmediatedi2rdamedia

Carrier Type 338 avolumet2rdacarrier

Note:Lang 546 taEnglish and French.

Subj:Topical 650 0 | taSoundsvFiction.

Subj:Topical 650 0 | faNature stories.

Subj:Topical 650 0 | taSeasonstvFiction.

Subj:Topical 650 6 | aSon.tvFiction.

Subj:Topical 650 6 | aNature tvRécits.

Subj:Topical 650 6 | taSaisons vFiction.

AE:Pers Name 700 |1 talay, Alison feillustrator.

 AE:Pers Name 700 |1 +aAmold, Annie fetranslator.

Local Option 949 +al AVEVE+cE+dGER 19100440575

image3.jpeg
Field Description | Field # | 1 | 2 Field Data

Loscor R 157nam 0000301 4500

Control. oot waca0e1zr2

oo s 2014052305459

Phys Doser o7 w

FiodData) 4012762003 onc 000 1708

5o @ 520436670539 (roche)

ison @ 2978043997065 (orcchd)

ot Sarcs o0 gorca

LocalCal# 2 R EAC

EPostame | 100 $aMacearono, Grace foatour

o 25| 1|0 [20ifordprond un i ctoto do Grace Maccarone ; usirton de Stsve el
o angas caved Alard.

PunData 200 1| saMarcra, O znEtons Scholaste 2003

P Dae 200 [scoopyrins 2003

PrysDeserpt | 300 31 volume (non pagn) fben codeur 4220 .+t sque sanoro (12cm)

CortentTipe | 3% satexagarosconton

Weta Te s “asans médatonz2rdameda

CortorTipe |38 sevolumeizrdacarter

Cortetype |33 Saparce snoncéef2rsacorant

e Type E seaudofszrsamed

Cartortipe |38 $adsqus sbdotardacarter

Sedes it w0 1| 42CHrs, s groscen ouga-spLa ot ecture

NotoGoneral | 500 $"Dprés s Ivres do Noman Biwel.”

suyopeal |60 & | $aCHtord (Porsonnage it Brdwel)vicior.

SuyTopeal [o0 & [achionstvicton

SugToposl |50 [aLocturos ot mevooux chii.

AEPosName (700 | 1 | | faHaoll, Stov, ollustatour

AEPosName [700 | 1| | alard, saballe otsduciou.

SeumTie |80 0 | $aCiffr, o gros e ruge.tpLa bote 4 feckr 7.

LocelOption | 848 |1 | | $aLAVFRHOZ0FRIcESMACH 10054277 7check or GO

image4.jpeg
Field Description | Field# | I1 | 12 Field Data

Leader LDR 01356nam 0000349 i 4500

Control # 001 wsd99041624

Date 005 20140619131048.0

Phys Descr 007 ta

Fixed Data 008 14030652012 fr 000 O fre d

ISBN 020 $a9782035874214

Non-MARC 029 Fahttp://library.wsd1.org/bookjackets/9782035874214.jpgtbhttp://library.wsd1.org
/bookjackets/9782035874214.jpg

Cat. Source 040 terda

Local Call # 092 faFR 302.21bSIG

Title 245 0 | 0 | taSignes et symboles /tcdirection de la publication, Carine Girac-Marinier ; direction
éditoriale, Christine Dauphant ; édition, Laure Sérullaz, Karla Opelik ; direction artistique
et couveture, Cynthia Savage ; mise en page, Les Paoistes ; Iconographie, Valérie
Perrin ; fabrication, Martine Toudert.

Pub. Data 264 1 | $aParis :tbLarousse,}c[2012].

Pub. Data 264 4 | fccopyright 2012

Phys Descrpt 300 }a92 pages :fbprincipalement en couleur ;3¢13 cm.

Content Type 336 tatextet2rdacontent

Media Type 337 tasans médiationi2rdamedia

Carrier Type 338 }avolumet2rdacarrier

Series:Diff 490 1 |0 | faMini Larousse

Subj:Topical 650 6 | taSignes at symboles. |

AE:Pers Name 700 1 taGirac-Marinier, Carine.

AE:Pers Name 700 1 }aDauphant, Christine.

AE:Pers Name 700 1 }aSérullaz, Laure.

AE:Pers Name 700 1 FaOpelik, Karla.

AE:Pers Name 700 1 :taSavaée, Cynthia.

AE:Pers Name 700 1 }aPerrin, Valérie.

AE:Pers Name 700 1 faToudert, Martine.

AE:Corp Name 710 2 Fales Paoistes.

SE:Ufm Title 830 0 [$aColeccién Mini Larousse.

Local Option 949 1 +aKELSTAFF{bFR1$c302.23dSIG$g100421618

image5.png
RDA

image1.png

