

Library Classification

Certificate Course in Library Science

विद्याधनम् सर्वधनं प्रधानम्

NATIONAL INSTITUTE OF OPEN SCHOOLING
A-24-25, INSTITUTIONAL AREA, SECTOR 62, NOIDA (U.P.)

LIBRARY CLASSIFICATION

CONTENTS

<i>S.No.</i>	<i>Lesson Name</i>	<i>Page No.</i>
1.	Introduction	1
2.	Section A : Colon Classification (CC)	3
3.	Section B : Dewey Decimal Classification (DD.C.)	15
4.	Part-2 : Library Cataloguing	58
5.	Section A : Classified Catalogue Code (CCC)	62
6.	Section B : Anglo - American Cataloguing Rules (AACR-2)	112

In the practical, we will cover various aspects of library materials as resources, their acquisition and processing. Among materials, both the print and non-print materials will be included. We will learn how to work in periodical section which is different than books, because of their unique features. We will also discuss classification and cataloguing which are important techniques for organizing library resources. you will learn how to make a catalogue card and how to classify a book by giving it a class number.

PART 1

LIBRARY CLASSIFICATION

INTRODUCTION

Every thing can be classified by various ways according to its characteristics. For example, an apple can be classified according to its size, taste, weight or place of origin. Ever since man started to record knowledge, he has tried to arrange the recorded knowledge or documents in a manner that is helpful for those who want to retrieve it. In a modern library, documents (books and other reading materials) are arranged by subject for an easy location. Arranging similar things in some order according to some principle unites and controls information from various sources. This is possible with the help of library classification. Library classification is thus a system of arrangement adopted by a library to enable users to find its materials quickly and easily.

The purpose of library classification is to help in the following:

- When a reader asks for a book which is in the library, it must be located immediately, even though the library may have hundred of books.
- When a book is returned to the library, its correct place on the shelves must be immediately determined so that it can be put in proper sequence for the next user.
- When a new book is added to the library, it must find its proper place among the other books on the same subject.
- When a new book on a new subject arrives, it must find a place among already existing subjects related to it.

In simple words, library classification aims at arranging the books in a helpful sequence. It also mechanizes the correct replacing of books returned after use by the users. Besides, it fixes the most helpful place for a newly procured and added book among the already existing collection.

A common method of arranging books is by the names of their authors. This sequence is helpful to users who want books by a particular author. But it has been experienced in libraries that most readers ask for books on a particular subject rather than for books by a particular author. Therefore, if the sequence of the books is to be helpful, it should be determined by the subject of the book.

Library classification is thus the translation of the name of the subject of a book into a preferred artificial language of ordinal numbers. The individualization of books dealing with the same specific subject is possible by means of a further set of ordinal numbers which represent some features of the book other than their thought content. The first of these ordinal numbers is called the Class number of the book. The second ordinal number is called its Book Number. The Class Number and Book Number are separated by a space.

Notes

Notes

There are many universally known ‘Schemes of Classification’. Some of these are: Dewey Decimal Classification, Library of Congress Classification, Universal Decimal Classification and Colon Classification. Here, we will learn about two classification systems, namely, **Colon Classification** and **Dewey Decimal Classification** system.

For example, in the title “Textbook of Economics”, we translate the name of the subject of book, “Economics” into a number or symbols, as listed, in the classification system which we follow. If the system is Colon Classification, then the Class number will be X. If the system is Dewey Decimal Classification, then the Class number will be 330. Further it is important to note that we translate only the name of the subject matter. We do not translate other words (not indicating any subject) in the title such as ‘textbook’ or ‘the’ or ‘of’ or ‘introduction’, etc. but only the subject economics. We thus translate the concept ‘economics’ in whatever language it is represented.

In this Classification Practice Manual, you will learn library classification according to Colon Classification scheme (CC) and Dewey Decimal Classification (DDC). We will provide an overview of classification schedules, steps of classification and examples according to both CC and DDC. Lastly, practical exercises have been provided to enable you to practice and carry out classification independently.

Notes

SECTION A

COLON CLASSIFICATION (CC)

SECTION A

COLON CLASSIFICATION (CC)

INTRODUCTION

Colon classification (CC) is a classification scheme devised by Dr. S. R. Ranganathan. The first edition of the scheme was brought out in 1933 and the seventh edition is the latest edition. The 7th edition is not much in use and the 6th edition is widely used. For this reason, here we will use the 6th edition of CC, which was first published in 1960.

The Colon Classification (CC), 6th edition is a one –volumed book of about 430 pages. The book has been divided into 3 parts:

Part 1: Rules

Part 2: Schedules

Part 3: Classics and sacred books

The First part briefly describes the important principles, concepts and canons of classification on which the classification system is based. It is also used with the rules and examples for constructing the class numbers.

The second part has all the subject schedules. At the end of Part 2, an index is given for all the isolates listed in various schedules.

The Part 3 comprises the schedules of classical works and sacred books.

NOTATION

Notation refers to the symbols and numbers which have been used in the scheme of classification for various classes. CC has used mixed notation as several kinds of symbols have been used.

The different symbols used are given as under:

Sl.No.	Types of digits used	No. of digits used
1.	Indo Arabic Numerals(1-9)	09
2.	Roman Alphabets (A to Z)	26
3.	Roman alphabets (a-z, excluding i, l, o)	23
4.	Greek letters [Δ (delta) and \square (sigma)]	02
5.	Parenthesis ()	02
6.	Punctuation marks as indicator digits	06
	Inverted comma (‘)	
	Dot (.)	

	Colon (:)	
	Semi colon (;)	
	Comma(,)	
	Hyphen(-)	
7.	Zero as an indicator digit	01
8.	Arrows	02
	Forward arrows→	
	Backward arrows←	

Notes

ANALYTICO –SYNTHETIC SCHEME

Colon Classification (CC) is an analytico-synthetic scheme. It does not enumerate or attempt to enumerate all possible classes in a single schedule as most schemes do. In an analytico-synthetic classification, subjects are divided into facets (aspects), and class numbers are synthesized from the classification schedule. Analytico-synthetic method is much more powerful than enumerated schemes. The schedule of CC consists of certain standard unit schedules. By combining the numbers in different unit schedules, class numbers can be constructed for any subject. The number building in CC involves the following steps:

1. Analysis of the subjects into facets and transform them into five fundamental categories, and
2. Synthesis of the facets.

CALL NUMBER

Call Number helps us in locating a required book. One may ascertain the position of the document in the library and its entry position in the catalogue with the help of call number.

Call number has three parts:

- Class number
- Book number
- Collection number (this is not essential)

The Class Number specifies the subject of the book. The Book Number individualizes it. The Class Number of a document is the translation of the subject dealt in a document from natural language to classificatory language.

In this scheme of classification, the universe of subjects has been divided broadly into traditional divisions viz. Natural Sciences, the Humanities and

Notes

Social Sciences. The Main Classes of Colon Classification, 6th edition are given in the table below:

z	Generalia	LX	Pharmacognosy
1	Universe of Knowledge	M	Useful Arts
2	Library Science	Δ	Spiritual Experience and Mysticism
3	Book Science	MZ	Humanities and Social Sciences
4	Journalism	MZA	Humanities
A	Natural Sciences	N	Fine Arts
AZ	Mathematical Sciences	NX	Literature and Language
B	Mathematics	O	Literature
BZ	Physical Sciences	P	Linguistics
C	Physics	Q	Religion
D	Engineering	R	Philosophy
E	Chemistry	S	Psychology
F	Technology	Σ	Social Sciences
G	Biology	T	Education
H	Geology	U	Geography
HX	Mining	V	History
I	Botany	W	Political Science
J	Agriculture	X	Economics
K	Zoology	Y	Sociology
KX	Animal Husbandry	YX	Social Work
L	Medicine	Z	Law

FUNDMENTAL CATEGORIES

According to Ranganathan, there are only five fundamental categories viz. Personality, Matter, Energy, Space and Time, which are popularly known as PMEST. The fundamental categories are given below:

<i>S. No</i>	<i>Fundamental Categories</i>	<i>Indicator Digits</i>	<i>Symbol for the facet</i>
1.	Personality	,(Comma)	P
2.	Matter	;(semi colon)	M
3.	Energy	:(Colon)	E
4.	Space	.(Dot)	S
5.	Time	‘(Inverted Comma)	T

Notes

Any aspect related to some property or material comes under the purview of the fundamental category matter (M). The fundamental category Energy (E) denotes action. The fundamental category Space(S) represents continents, countries, or localities and Time (T) represents periods including seasons, day/night, dry/wet, etc. The category Personality is recognized by elimination. After separating out the manifestations of Time, Space, Energy and Matter in a subject, the residue will often turn out to be Personality. For the rest, facet has to be one of the other five categories only. So it can be said that the category Personality is identified by Principle of Residue.

LEVELS AND ROUNDS

In compound subjects, some of the fundamental categories occur more than once. The concept of level denotes recurrence of one and the same fundamental category within a Round. The concept of Round denotes cyclic recurrence of categories in analyzing the facet of a subject.

LEVELS

The fundamental category Personality is spread into certain levels which are known as ‘Levels of Personality’ such as [P], [P₂], [P₃], [P₄], and so on. The levels of Personality are arranged with the help of the Principle of Helpful Sequence.

The facet formula for main class O literature is given below:

O [P₁], [P₂], [P₃], [P₄]

The formula can be translated as:

- O Literature
- P Language
- P₂ Forms
- P₃ Author
- P₄ Work

Notes

Example

0111, 2J64, 7 represents English Drama 'Hamlet' written by William Shakespeare.

The analysis is as under:

0	Literature
0111	English Literature
0111, 2	English Drama
0111, 2J64	English Drama by Shakespeare
0111, 2J64, 7	Hamlet

Here 7 represents the work number of William Shakespeare.

The fundamental category Energy may manifest itself into different rounds of energy. According to Ranganathan, "A focus in Energy facet may call for a Second Energy Facet to be set up. There are certain classes where the application of the Second Round Energy may be necessary after the first round."

For example in 'Medicine', the Second Round Energy has been manifested as 'treatment' to various diseases. But this will occur along with the first round energy only. Because the isolates of Second Round Energy depend upon the occurrence of the first round energy. The feature of the dependence has become necessary according to the 'Wall-Picture Principle'. The following are some important examples:

L 32 : 4 : 6	Treatment of Diseases of Heart
L 45 : 421 : 6	Treatment of Tuberculosis
L 74 : 4 : 625	Treatment of Nerves through Radio-therapy

In the above example, i.e., *Treatment of Nerves through Radio-therapy*, no disease has been mentioned. But according to the 'Wall-Picture-Principle', treatment cannot be done unless there is some disease. Hence the focus 'disease' is also included from the energy facet. Such manifestation is called as 2nd round Energy [2E], 3rd round Energy [3E], etc.

Ranganathan also prescribes that Personality may come immediately after the first round of Energy facet. In this case, it would be Second Round of Personality. For example, Diseases as fever, pain, etc. Infection disease such as tuberculosis, bacteria, etc. Similarly there can be Third round of Personality which is applicable only after the round of Energy. These manifestations are called as Second Round Personality [2P], Third Round of Personality [3P]...., Second Round Matter [2M], Third Round Matter [3M],....etc.

The fundamental categories Space and Time occur in the last round only.

STEPS FOR CLASSIFICATION

Ranganathan has prescribed eight steps for practical classification based on postulates and principles. The steps are:

- Step 0 Raw Title
- 1 Full or Expressive Title
- 2 Kernel Title
- 3 Analyzed Title
- 4 Transformed Title
- 5 Title in Standard Terms
- 6 Title in Focal Numbers
- 7 Class Number

Step 0: Raw Title

Title given on the title page of the book.

Step 1: Full Title

Full title is the one which expresses the subject content of the book. In other words, the basic subject will be identified and included with the raw title. At this stage, it becomes expressive by filling a missing terms.

Step 2: Kernel Title

Remove all the auxiliary terms (i.e., prepositions, conjunctions and articles). In other words, remove all unwanted secondary words and retain only the substantive terms.

Step 3: Analyzed Title

Find out the fundamental category of the Kernel title including Rounds and Levels manifestation. Put the symbols along with Kernel title.

Step 4: Transformed Title

Kernel title will be re-arranged by the facet formula for the subject and the postulates of helpful sequence.

Step 5: Title in Standard Terms

Replace the Kernel terms by Standard terms given in the Schedule.

Step 6: Title in Focal Numbers

Replace each Standard terms by its Basic Class Number or Isolate Number.

Notes

Notes

Step 7: Class Number

Replace the symbol, after each Focal Number by indicator digits appropriate to each Focal Number.

At this stage, the synthesized Class number is translated into natural language.

Let us now try to understand the Eight step method for practical classification with the help of an example:

Documentation of Newspaper Clippings in University Libraries in India during 1995

Step 0: Raw Title – Documentation of Newspaper Clippings in University Libraries in India during 1995.

Step 1: Full Title – Documentation of Newspaper clippings in University Libraries (in Library Science) in India during 1995.

Step 2: Kernel Title – Documentation, Newspaper Clippings, University Libraries, Library Science, India, 1995.

Step 3: Analyzed Title – Documentation [E], Newspaper Clippings [M], University Libraries [P], Library Science [MC], India [S], 1995 [T]

Step 4: Transformed Title – Library Science [MC], University Libraries [P], Newspaper Clippings [M], Documentation [E], India [S], 1995 [T].

Step 5: Title in Standard Terms – Library Science [MC], University [P], Newspaper [M], Documentation [E], India [S], 1995 [T].

Step 6: Title in Focal Numbers -2 [MC], 34 [P], 44 [M], 97 [E], 44 [S], N95 [T].

Step 7: Class Number 234; 44: 97.44 'N95.

Note: While constructing Class Numbers, we have to strictly adhere to the facet formula given in each Main Class.

INDEX TO SCHEDULES

The index to the schedules of classification is a very important tool that helps us to identify the main class of a document. In other words, this is a helpful dictionary of all the terms appearing in the schedule. The index indicates firstly the main class to which a term is related, and then it points out the facet in that Main class to which the terms belongs, followed by the isolate number. For example, if you refer the index under the term, 'Christianity' you will find the following set of numbers.

Christianity Q [P], 6

This would mean that the word 'Christianity' occurs in the Main Class 'Q' and therein it belongs to the [P] facet. The isolate number in that facet is '6'. Now you approach the Chapter Q in Part 2, locate the number '6' in the [P] facet and with the help of the facet formula, construct the Class Number as follows:

Christianity: Q6

If you approach the index with the term in First Column of the Table, notation given in the second column of the table through which you can approach the index and you will be able to construct the Class Number given in the Third Column.

One important point you must keep in mind is that it is an alphabetical index to the fundamental constituent terms in the Schedule and only a key to the Schedules. You have to approach the Schedules to know the main classes and the facets of a given isolate term or subject.

Examples

1. *Public Library*

Library Science is the (MC). Public Library is a kind of [P] facet. Its name given in the Schedule is local.

Library Science	Local	
(MC)	[P]	
2	2	i.e., 22

2. *Engineering Drawing*

Engineering is the (MC). Drawing is an action of Engineering. Hence it comes under (E) facet.

Engineering	Drawing	
(MC)	(E)	
D	: 4	i.e., D : 4

3. *Physical Chemistry*

Chemistry is the (MC). Physical Chemistry is a problem of Main Class Chemistry. Hence [E] facet.

Chemistry	Physical Chemistry	
(MC)	[E]	
E	: 2	i.e., E : 2

Notes

Notes

4. *Classification of Biology*

Biology is (MC). Classification is treated as its problem or [E] [2P] facet.

Biology	Classification		
(MC)	[E] [2P]		
G	: 11		i.e., G : 11

5. *Human Anatomy*

The book deals with human anatomy. Hence, medicine is the (MC). Anatomy or morphology (the term used in the Schedule) comes under [E] facet.

Medicine	Morphology		
(MC)	[E]		
L	: 2		i.e., L : 2

6. *English Poetry*

Here (MC) is Literature. English is a language – [P] facet. Poetry is a form – [P₂] facet.

Literature	English	Poetry	
(MC)	(P)	[P ₂]	
0	111	,1	i.e., 0111,1

7. *Arya Samaj*

The (MC) is Religion. Arya Samaj is a Hindu sect of Post Vedic religion. Hence it is [P] facet.

Religion	Arya Samaj		
(MC)	[P]		
Q	29M8		i.e., Q29M8

8. *Value of Examination*

Here, (MC) is Education. Examination is an educational measurement. Educational measurement is a problem [E] facet. Examination is a method of educational measurement – [2P] facet.

Education	Educational Measurement	Examination	
(MC)	[E]	[2P]	
T	: 5	5	i.e., T : 55

9. *Cartography*

The (MC) is geography. Cartography comes under [P] facet.

Geography	Cartography		
(MC)	[P]		
U	11		i.e., U11

10. History of Indian Constitution

History is (MC). India is a community – [P] facet. Constitution is treated as a problem – [E] facet.

History	India	Constitution	
(MC)	[P]	[E]	
V	44	: 2	i.e., V44 : 2

Notes

Exercises for Practice

- | | |
|---|------------|
| 1. Text book of Inorganic chemistry | E1 |
| 2. Constitution of United Kingdom | V56:2 |
| 3. Introduction to Floriculture | J16 |
| 4. Basics of Mathematical Calculation | B491 |
| 5. Linear transformations of degree binaries | B25,7:1 |
| 6. Pure geometry of Cubic surfaces | B633:6 |
| 7. Volcanoes in Japan | H411.42 |
| 8. Floods in Assam | H4223.4461 |
| 9. Classification of fish | KZ332:915 |
| 10. Treatment of Epilepsy | L71:453:6 |
| 11. Treatment of gynecological diseases in Homeopathy | LLF:4:6 |
| 12. Jesus Christ | Q6:33 |
| 13. Hindu marriages | Q2:427 |
| 14. Teaching Math through play method | T:3(B),96 |
| 15. Treatment of Tuberculosis according to Ayurveda | LB:421:6 |
| 16. British Law of Partnership | Z56,3 |
| 17. English drama | O111,2 |
| 18. Economic condition of China | X.41 |
| 19. Treatment of Physical degeneration | Y:421:6 |
| 20. Simple sentences in Modern English | P111,J601 |
| 21. Fasting in Hindu religion | Q2:433 |
| 22. Prevention of alcoholism | Y411:5 |
| 23. Prevention of fire | Y4351:5 |
| 24. Oceanic circulation | U256 |
| 25. Military Geography of Sri Lanka | U54.4498 |

Notes

26. Trade routes in Asia	U641.4
27. Land surveys	U181
28. Party in opposition in Democracy	W6,45
29. Earthquakes in Indonesia	H4132.436
30. Natural History of Life	G1:12
31. Lunar year	B92:112
32. Lighting in mines	HZ:55
33. Classification of oils	J5:915
34. Storing of agriculture Produce	J:7:8
35. Principles of Metaphysics	R3
36. Insect infestation of crops	J:438
37. Investment in India	X7241.4
38. Treatment of diseases of cows	KZ311:4:6
39. State control in democracy	W6:35
40. Loyalty in limited monarchy	W46:591
41. Natural resources of Europe	U571.5
42. Traditions in Hinayana	Q41:26
43. Anatomy of flowering plants	I5:2
44. Memory in Preadolescents	S2:43
45. Effects of Gamma rays	C54:38
46. Text book of Mechanical Engineering	D6
47. Synthesis of acidic oxide	E3 :4
48. Basics of Biochemistry	E9G
49. Naval Science	MV45
50. Indian Law of contracts	Z44,3

Notes

SECTION – B
DEWEY DECIMAL
CLASSIFICATION
(D.D.C.)

SECTION – B

DEWEY DECIMAL CLASSIFICATION (D.D.C.)

INTRODUCTION

The Dewey Decimal Classification (DDC) was developed by Melvil Dewey in the year 1873 to arrange the documents of Amherst College Library. The first edition entitled, “A Classification and subject index for cataloguing and arranging the books and pamphlets of a library” was published in 1876. It appeared in the form of small book of 44 pages. Dewey Decimal Classification continued to be modified and revised with many alterations and additions. The DDC is presently being published by OCLC - Online Computer Library Center, Inc. The DDC is published in full and abridged editions in print and electronic versions. The latest edition is available in 3 formats, i) Four Volumes Print Edition, ii) The Electronic version Web Dewey, and iii) Abridged Edition 15 for small libraries.

The 20th Edition of DDC is in four volumes. **First Volume** contains the introduction and various tables. **Second** and **Third Volumes** are Schedules. **Second Volume** covers class numbers from 000 to 599 and **Third Volume** covers class numbers from 600 to 999. **Fourth Volume** provides Relative Index to the Schedules and a Manual.

DDC is an enumerative scheme of classification. An enumerative classification system is a system that lists all the specific subject classes, as opposed to, for example, an analytico-synthetic classification where subjects are divided into facets (aspects), and class numbers are synthesized from the classification schedule. It means that the classifier does not have to construct numbers as the numbers are readymade and can be picked up from the classification schedules.

Notation is the system of symbols used to represent the classes in a classification system. Notation gives both the unique meaning of the class and its relation to the other classes. Following symbols and digits are used in DDC:

Arabic Numerals	0-9
Dot	(.) Decimal Point
Roman Alphabets	A to Z

Arabic numerals are used to represent each class in DDC. Each base number in DDC has minimum of three digits and further divisions follow a decimal (.) or a dot. Thus the name Dewey Decimal Classification scheme. The first digit

in each three-digit number represents the Main class. The second digit in each three-digit number indicates the Division and the third digit in each three-digit number indicates the Section. For example, 500 is used for general works on the sciences and mathematics. Notation 510 is used for mathematic, 520 for astronomy, 530 for physics and 540 for chemistry. The third digit in each three-digit number indicates the section. Thus, 540 is used for general works on chemistry, 541 for physical chemistry, 543 for analytical chemistry, 546 for inorganic chemistry and 547 for organic chemistry.

The Roman alphabets are used for expressing concepts which are not enumerated in the Schedules.

INTRODUCTION AND TABLES (Volume I)

Volume one presents the Editor's introduction of DDC. It is an important and useful part of the system in all respects. Introduction provides:

1. History and current use of DDC
2. Overview of DDC including basic plan, and
3. A practical Guide to the use of classification

Besides, there is a Glossary, a valuable feature, explaining all the technical terms, used in Editor's Introduction. It also provides rules to further synthesize (extend) a number either from the Schedule or from any of the Auxiliary Tables.

Tables

The second part of Volume 1 contains seven numbered Tables. Tables provide notation that can be added to the class numbers in the Schedules to provide greater subject specificity. Following are the seven Tables:

Table 1: Standard Subdivisions

Table 2: Geographic Areas, Historical Periods, Persons

Table 3: Subdivisions for individual Literatures, for Specific Literary Format

Tables 3-A: Subdivisions for Works by or about Individual Authors.

Table 3-B: Subdivisions for Works by or about More than One Author

Table 3-C: Notations to be added where Instructed in Table 3-B and in 808-809

Table 4: Subdivisions of Individual Languages

Table 5: Racial, Ethnic, National Groups

Table 6: Languages

Notes

Notes

Table 7: Groups of Persons

In the end of Volume 1 are the Lists which compare Edition 19 and 20: Relocations and reductions, Comparative Tables for Music and British Columbia, and Equivalence Tables for Music and British Columbia.

SCHEDULES (Volume 2 and 3)

In Schedules, Knowledge is organized from 001 to 999. Volume 2 covers class numbers from 000 to 599 and Volume 3 covers class numbers from 600 to 999.

Summaries

Summaries of the Schedules provide an overview of the intellectual and notational structure of classes. The summaries of the schedules as a whole are found at the front of the Volume 2.

First Summary

Dewey divided the whole universe of knowledge into 10 Main classes. This is first practical step to learn the system for the beginner. The first summary contains the 10 main classes. The first digit in each three digit number represents the main class. For example 600 represent technology.

The Ten Main Classes

000	Generalities
100	Philosophy & psychology
200	Religion
300	Social sciences
400	Language
500	Natural sciences and mathematics
600	Technology (Applied sciences)
700	The arts
800	Literature & rhetoric
900	Geography & History

Second Summary

In Second Summary, the 10 Main classes are again subdivided into 10 Divisions resulting into 100 Divisions on the whole. The second digit in each three-digit number indicates the division. For example, 600 is used for general works

on technology, 610 for medicine and health, 620 for engineering, 630 for agriculture, etc. It is better to remember this Summary also. The entire Second Summary is reproduced for your reference.

The Hundred Divisions

000 Generalities

- 010 Bibliography
- 020 Library & information sciences
- 030 General encyclopedic works
- 040 [Unassigned]
- 050 General serials and their indexes
- 060 General organizations & museology
- 070 News media, journalism, publishing
- 080 General collections
- 090 Manuscripts & rare books

100 Philosophy & psychology

- 110 Metaphysics
- 120 Epistemology, causation, humankind
- 130 Paranormal phenomena
- 140 Specific philosophical schools
- 150 Psychology
- 160 Logic
- 170 Ethics (Moral philosophy)
- 180 Ancient, medieval Oriental philosophy
- 190 Modern Western philosophy

200 Religion

- 210 Natural theology
- 220 Bible
- 230 Christianity & Christian theology
- 240 Christian moral & devotional theology
- 250 Christian orders & local church
- 260 Christian social theology

Notes

Notes

- 270 Christian church history
280 Christian denominations & sects
290 Other & comparative religions
- 300 Social sciences**
- 310 General Statistics
320 Political science
330 Economics
340 Law
350 Public administration
360 Social problems ; association
370 Education
380 Commerce, communications, transport
390 Customs, etiquette, folklore
- 400 Language**
- 410 Linguistics
420 English & Old English
430 Germanic languages German
440 Romance languages French
450 Italian, Romanian, Rhaeto-Romanic
460 Spanish & Portuguese languages
470 Italic languages Latin
480 Hellenic Languages Classical Greek
490 Other languages
- 500 Natural Science & mathematics**
- 510 Mathematics
520 Astronomy & allied sciences
530 Physics
540 Chemistry & allied sciences
550 Earth sciences

- 560 Paleontology Paleozoology
- 570 Life sciences
- 580 Botanical sciences
- 590 Zoological sciences
- 600 Technology (Applied sciences)**
- 610 Medicine sciences Medicine
- 620 Engineering & allied operations
- 630 Agriculture
- 640 Home economics & family living
- 650 Management & auxiliary services
- 660 Chemical engineering
- 670 Manufacturing
- 680 Manufacture for specific uses
- 690 Buildings
- 700 Arts**
- 710 Civic & landscape art
- 720 Architecture
- 730 Plastic arts sculpture
- 740 Drawing & decorative arts
- 750 Painting & paintings
- 760 Graphic arts Printmaking & prints
- 770 Photography & photographs
- 780 Music
- 790 Recreational & performing arts
- 800 Literature & rhetoric**
- 810 American literature in English
- 820 English & Old English literatures
- 830 Literatures of Germanic languages
- 840 Literatures of Romance languages
- 850 Italian, Romanian, Rhaeto-Romanic

Notes

Notes

- 860 Spanish & Portuguese literatures
- 870 Italic literatures Latin
- 880 Hellenic literatures Classical Greek
- 890 Literatures of other languages
- 900 History**
- 910 Geography & travel
- 920 Biography, genealogy, insignia
- 930 History of ancient world
- 940 General History of Europe
- 950 General History of Asia Far East
- 960 General History of Africa
- 970 General History of North America
- 980 General History of South America
- 990 General History of other areas

Third Summary

The Third Summary contains 1000 sections. The third digit in each three digit number indicates the section. For example, 610 is used for general works on medicine and health, 611 for human anatomy, 612 for human physiology, 613 for personal health and safety, etc. Each of the 100 Divisions is further divided into 100 Sections resulting into 1000 Sections.

The Thousand Sections

The Third Summary, taken from the Schedules of DDC 22nd ed., is reproduced in the subsequent pages.

Third Summary*
The Thousand Sections
Generalities

- 000 Generalities**
- 001 Knowledge
- 002 The Book
- 003 Systems
- 004 Data processing Computer science

*Consult schedules for complete and exact headings

- 005 Computer programming, programs, data
- 006 Special computer methods
- 007
- 008
- 009

- 010 Bibliography**
- 011 Bibliographies
- 012 Of individuals
- 013 Of works by specific classes of authors
- 014 Of anonymous and pseudonymous works
- 015 Of works from specific places
- 016 Of works on specific subjects
- 017 General subject catalogs
- 018 Catalogs arranged by author & date
- 019 Dictionary catalogs

- 020 Library & information sciences**
- 021 Library relationships
- 022 Administration of the physical plant
- 023 Personnel administration
- 024
- 025 Library operations
- 026 Libraries for specific subjects
- 027 General libraries
- 028 Reading, use of other information media
- 029

- 030 General encyclopedia works**
- 031 American
- 032 In English
- 033 In other Germanic languages
- 034 In French, Provençal, Catalan
- 035 In Italian, Romanian, Rhaeto-Romanic
- 036 In Spanish & Portuguese
- 037 In Slavic languages
- 038 In Scandinavian languages
- 039 In other languages

Notes

Notes

040

041

042

043

045

046

047

048

049

050 General serials & their indexes

051 American

052 In English

053 In other Germanic languages

054 In French, Provençal, Catalan

055 In Italian, Romanian, Rhaeto-Romanic

056 In Spanish & Portuguese

057 In Slavic languages

058 In Scandinavian languages

059 In other languages

060 General organizations & museology

061 In North America

062 In British Isles In England

063 In Central Europe In Germany

064 In France & Monaco

065 In Italy & adjacent territories

066 In Iberian Peninsula & adjacent islands

067 In eastern Europe In Soviet Union

068 In other areas

069 Museology (Museum science)

070 News media, journalism, publishing

071 In North America

072 In British Isles In England

073 In Central Europe In Germany

074 In France & Monaco

075 In Italy & adjacent territories

076 In Iberian Peninsula & adjacent islands

- 077 In eastern Europe In Soviet Union
- 078 In Scandinavia
- 079 In other areas
- 080 General collections**
- 081 American
- 082 In English
- 083 In other Germanic languages
- 084 In French, Provençal, Catalan
- 085 In Italian, Romanian, Rhaeto-Romanic
- 086 In Spanish & Portuguese
- 087 In Slavic languages
- 088 In Scandinavian languages
- 089 In other languages
- 090 Manuscript & rare books**
- 091 Manuscripts
- 092 Block Books
- 093 Incunabula
- 094 Printed books
- 095 Books notable for bindings
- 096 Books notable for illustrations
- 097 Books notable for ownership or origin
- 098 Prohibited works, forgeries, hoaxes
- 099 Books notable for format
- 100 Philosophy & psychology**
- 101 Theory of philosophy
- 103 Dictionaries of philosophy
- 104
- 105 Serial publications of philosophy
- 106 Organizations of philosophy
- 107 Education, research in philosophy
- 108 Kinds of persons in philosophy
- 109 Historical treatment of philosophy
- 110 Metaphysics**
- 111 Ontology
- 112

Notes

Notes

- 113 Cosmology (Philosophy of nature)
 114 Space
 115 Time
 116 Change
 117 Structure
 118 Force & energy
 119 Number & quantity
- 120 Epistemology, causation, humankind**
 121 Epistemology (Theory of knowledge)
 122 Causation
 123 Determinism & indeterminism
 124 Teleology
 125
 126 The self
 127 The unconscious & the subconscious
 128 Humankind
 129 Origin & destiny of individual souls
- 130 Paranormal phenomena**
 131 Occult methods of achieving well-being
 132
 133 Parapsychology & occultism
 134
 135 Dreams & mysteries
 136
 137 Divinatory graphology
 138 Physiognomy
 139 Phrenology
- 140 Specific philosophical schools**
 141 Idealism & related systems
 142 Critical philosophy
 143 Intuitionism & Bergsonism
 144 Humanism & related systems
 145 Sensationalism
 146 Naturalism & related systems
 147 Pantheism & related systems

- 148 Liberalism, eclecticism, traditionalism
- 149 Other philosophical systems
- 150 Psychology**
- 151
- 152 Perception, movement, emotions, drives
- 153 Mental processes & intelligence
- 154 Subconscious & altered states
- 155 Differential & development psychology
- 156 Comparative psychology
- 157
- 158 Applied psychology
- 159
- 160 Logic**
- 161 Induction
- 162 Deduction
- 163
- 164
- 165 Fallacies & sources of error
- 166 Syllogisms
- 167 Hypotheses
- 168 Argument & persuasion
- 169 Analogy
- 170 Ethics (Moral philosophy)**
- 171 Systems & doctrines
- 172 Political ethics
- 173 Ethics of family relationships
- 174 Economic & professional ethics
- 175 Ethics of recreation & leisure
- 176 Ethics of sex & reproduction
- 177 Ethics of social relations
- 178 Ethics of consumption
- 179 Other ethical norms
- 180 Ancient, medieval, Oriental philosophy**
- 181 Oriental philosophy
- 182 Pre-Socratic Greek philosophies

Notes

Notes

- 183 Sophistic & Socratic philosophies
 184 Platonic philosophy
 185 Aristotelian philosophy
 186 Skeptic and Neoplatonic philosophies
 187 Epicurean philosophy
 188 Stoic philosophy
 189 Medieval Western philosophy
- 190 Modern Western philosophy**
- 191 United states & Canada
 192 British Isles
 193 Germany & Austria
 194 France
 195 Italy
 196 Spain & Portugal
 197 Soviet Union
 198 Scandinavia
 199 Other geographical areas
- 200 Religion**
- 201 Philosophy of Christianity
 202 Miscellany of Christianity
 203 Dictionaries of Christianity
 204 Special topics
 205 Serial publications of Christianity
 206 Organizations of Christianity
 207 Education, research in Christianity
 208 Kinds of persons in Christianity
 209 History & geography of Christianity
- 210 Natural Theology**
- 211 Concepts of God
 212 Existence attributes of God
 213 Creation
 214 Theodicy
 215 Science & religion
 216 Good & evil
 217

- 218 Humankind
- 219
- 220 Bible**
- 221 Old Testament
- 222 Historical books of Old Testament
- 223 Poetic books of Old Testament
- 224 Prophetic books of Old Testament
- 225 New Testament
- 226 Gospels & Acts
- 227 Epistles
- 228 Revelation (Apocalypse)
- 229 Apocrypha & pseudepigrapha
- 230 Christian theology**
- 231 God
- 232' Jesus Christ & his family
- 233 Humankind
- 234 Salvation (Soteriology) & grace
- 235 Spiritual beings
- 236 Eschatology
- 237
- 238 Creeds & catechisms
- 239 Apologetics & polemics
- 240 Christian moral & devotional theology**
- 241 Moral theology
- 242 Devotional literature
- 243 Evangelistic writings for individuals
- 244
- 245 Texts of hymns
- 246 Use of art in Christianity
- 247 Church furnishings & articles
- 248 Christian experience, practice, life
- 249 Christian observances in family life
- 250 Christian orders & local church**
- 251 Preaching (Homiletics)
- 252 Texts of sermons

Notes

Notes

- 253 Pastoral office (Pastoral theology)
- 254 Parish government & administration
- 255 Religious congregations & orders
- 256
- 257
- 258
- 259 Activities of the local church
- 260 Christian social theology**
- 261 Social theology
- 262 Ecclesiology
- 263 Times, places of religious observance
- 264 Public worship
- 265 Sacraments, other rites & acts
- 266 Missions
- 267 Associations for religious work
- 268 Religious education
- 269 Spiritual renewal
- 270 Christian church history**
- 271 Religious orders in such history
- 272 Persecutions in church history
- 273 Heresies in church history
- 274 Christian church in Europe
- 275 Christian church in Asia
- 276 Christian church in Africa
- 277 Christian church in North America
- 278 Christian church in South America
- 279 Christian church in other areas
- 280 Christian denominations & sects**
- 281 Early church & Eastern churches
- 282 Roman Catholic Church
- 283 Anglican churches
- 284 Protestants of Continental origin
- 285 Presbyterian, Reformed, Congregational
- 286 Baptist, Disciples of Christ, Adventist
- 287 Methodist & related churches

- 288
- 289 Other denominations & sects
- 290 Other & comparative religions**
- 291 Comparative religion
- 292 Classical (Greek & Roman) religion
- 293 Germanic religion
- 294 Religions of Indic origin
- 295 Zoroastrianism (Mazdaism, Parseism)
- 296 Judaism
- 297 Islam & religions originating in it
- 298
- 299 Other religions
- 300 Social sciences**
- 301 Sociology & anthropology
- 302 Social interaction
- 303 Social processes
- 304 Factors affecting social behavior
- 305 Social groups
- 306 Culture & institutions
- 307 Communities
- 308
- 309
- 310 General statistics**
- 311
- 312
- 313
- 314 Of Europe
- 315 Of Asia
- 316 Of Africa
- 317 Of North America
- 318 Of South America
- 319 Of other parts of the world
- 320 Political science**
- 321 Systems of governments & states

Notes

Notes

- 322 Relation of state to organized groups
 323 Civil & political rights
 324 The political process
 325 International migration & colonization
 326 Slavery & emancipation
 327 International relations
 328 The legislative process
 329
- 330 Economics**
 331 Labor economics
 332 Financial economics
 333 Land economics
 334 Cooperatives
 335 Socialism & related systems
 336 Public finance
 337 International economics
 338 Production
 339 Macroeconomics & related topics
- 340 Law**
 341 International Law
 342 Constitutional & administrative law
 343 Military, tax, trade, industrial law
 344 Social, labor, welfare, & related law
 345 Criminal law
 346 Private law
 347 Civil procedure & court
 348 Law (Statutes), regulations, cases
 349 Law of specific jurisdictions & areas
- 350 Public administration**
 351 Of central governments
 352 Of local governments
 353 Of U.S. federal & state governments
 354 Of specific central governments
 355 Military science
 356 Foot forces & warfare
 357 Mounted forces & warfare

- 358 Other specialized forces & services
- 359 Sea (Naval) forces & warfare
- 360 Social services; association**
- 361 General social problems & welfare
- 362 Social welfare problems & welfare
- 363 Other social problems & services
- 364 Criminology
- 365 Penal & related institutions
- 366 Association
- 367 General clubs
- 368 Insurance
- 369 Miscellaneous kinds of associations
- 370 Education**
- 371 School management; special education
- 372 Elementary education
- 373 Secondary education
- 374 Adult education
- 375 Curriculums
- 376 Education of women
- 377 Schools & religion
- 378 Higher education
- 379 Government regulation, control, support
- 380 Commerce, communication, transport**
- 381 Internal commerce (Domestic trade)
- 382 International commerce
- 383 Postal communication
- 384 Communications Telecommunications
- 385 Railroad transportation
- 386 Inland waterway & ferry transportation
- 387 Water, air, space transportation
- 388 Transportation Ground transportation
- 389 Metrology & standardization
- 390 Customs, etiquette, folklore**
- 391 Costume & personal appearance
- 392 Customs of life cycle & domestic life

Notes

Notes

- 393 Death customs
 394 General customs
 395 Etiquette (Manners)
 396
 397
 398 Folklore
 399 Customs of war & diplomacy
- 400 Language**
 401 Philosophy & theory
 402 Miscellany
 403 Dictionaries & encyclopedias
 404 Special topics
 405 Serial publications
 406 Organizations & management
 407 Education, research, related topics
 408 With respect to kinds of persons
 409 Geographical & persons treatment
- 410 Linguistics**
 412 Writing systems
 413 Dictionaries
 414 Phonology
 415 Structural systems (Grammar)
 416
 417 Dialectology & historical linguistics
 418 Standard usage Applied linguistics
 419 Verbal language not spoken or written
- 420 English & Old English**
 421 English writing system & phonology
 422 English etymology
 423 English dictionaries
 424
 425 English Grammar
 426
 427 English language variations
 428 Standard English usage
 429 Old English (Anglo-Saxon)

430 Germanic languages German

431 German writings systems & phonology

432 German etymology

434

435 German grammar

436

437 German language variations

438 Standard German usage

439 Other Germanic languages

440 Romance languages French

441 French writing system & phonology

442 French etymology

443 French Dictionaries

444

445 French grammar

446

447 French language variations

448 Standard French usage

449 Provençal & Catalan

450 Italian, Romanian, Rhaeto-Romanic

451 Italian writing & phonology

452 Italian etymology

453 Italian dictionaries

454

455 Italian Grammar

456

457 Italian language variations

458 Standard Italian usage

459 Romanian & Rhaeto-Romanic

460 Spanish & Portuguese language

461 Spanish writing system & phonology

462 Spanish etymology

463 Spanish dictionaries

464

Notes

Notes

- 465 Spanish Grammar
466
- 467 Spanish language variations
468 Standard Spanish usage
469 Portuguese
- 470 Italic languages Latin**
471 Classical Latin writings & phonology
472 Classical Latin etymology
473 Classical Latin dictionaries
474
475 Classical Latin Grammar
476
477 Old, Postclassical, Vulgar Latin
478 Classical Latin usage
479 Old Classical Latin languages
- 480 Hellenic languages Classical Greek**
481 Classical Greek writings & phonology
482 Classical Greek etymology
483 Classical Greek dictionaries
484
485 Classical Greek Grammar
486
487 Preclassical & Postclassical Greek
488 Classical usage
489 Old Hellenic languages
- 490 Other languages**
491 East Indo-European & Celtic languages
492 Afro-Asiatic languages Semitic
493 Non-Semitic Afro-Asiatic languages
494 Ural-Altaic, Paleosiberian, Dravidian
495 Languages of East & Southeast Asia
496 African languages
497 North American native languages
498 South American native languages

- 499 Miscellaneous languages
- 500 Natural sciences & mathematics**
- 501 Philosophy & theory
- 502 Miscellany
- 503 Dictionaries & encyclopedias
- 504
- 505 Serial publications
- 506 Organizations & management
- 507 Education, research, related topics
- 508 Natural History
- 509 Historical, areas, persons treatment
- 510 Mathematics**
- 511 General principles
- 512 Algebra & number theory
- 513 Arithmetic
- 514 Topology
- 515 Analysis
- 516 Geometry
- 517
- 518
- 519 Probabilities & applied mathematics
- 520 Astronomy & allied sciences**
- 521 Celestial mechanics
- 522 Techniques, equipment, materials
- 523 Specific celestial bodies& phenomena
- 524
- 525 Earth (Astronomical geography)
- 526 Mathematical geography
- 527 Celestial navigation
- 528 Ephemerides
- 529 Chronology
- 530 Physics**
- 531 Classical mechanics Solid mechanics
- 532 Fluid mechanics Liquid mechanics

Notes

Notes

- 533 Gas mechanics
- 534 Sound & related vibrations
- 535 Light & parafhotic phenomena
- 536 Heat
- 537 Electricity & electronics
- 538 Magnetism
- 539 Modern physics
- 540 Chemistry & allied sciences**
- 541 Physical & theoretical chemistry
- 542 Techniques, equipment, materials
- 543 Analytical chemistry
- 544 Qualitative chemistry
- 545 Quantitative analysis
- 546 Inorganic chemistry
- 547 Organic chemistry
- 548 Crystallography
- 549 Mineralogy
- 550 Earth sciences**
- 551 Geology, hydrology, meteorology
- 552 Petrology
- 553 Economic geology
- 554 Earth sciences of Europe
- 555 Earth sciences of Asia
- 556 Earth sciences of Africa
- 557 Earth sciences of North America
- 558 Earth sciences of South America
- 559 Earth sciences of other areas
- 560 Paleontology Paleozoology**
- 561 Paleobotany
- 562 Fossil invertebrates
- 563 Fossil primitive phyla
- 564 Fossil Mollusca & Molluscoidea
- 565 Other fossil invertebrates
- 566 Fossil Vertebrata (Fossil Craniata)

567 Fossil cold-blooded vertebrates

568 Fossils Aves (Fossil birds)

569 Fossil Mammalia

570 Life sciences

571

572 Human races

573 Physical anthropology

574 Biology

575 Evolution & genetics

576 Microbiology

577 General nature of life

578 Microscopy in biology

579 Collection and preservation

580 Botanical sciences

581 Botany

582 Spermatophyta (Seed-bearing plants)

583 Dicotyledones

584 Monocotyledons

585 Gymnospermae (Pinophyta)

586 Cryptogamia (Seedless plants)

587 Pteridophyta (Vascular cryptogams)

588 Bryophyta

589 Thallobionta & Prokaryotae

590 Zoological sciences

591 Zoology

592 Invertebrates

593 Protozoa, Echinodermata, related phyla

594 Mollusca & Molluscoidea

595 Other invertebrates

596 Vertebrata (Craniata, Vertebrates)

597 Cold-blooded vertebrates Fishes

598 Aves (Birds)

599 Mammalia (Mammals)

Notes

Notes

600 Technology (Applied sciences)

- 601 Philosophy & theory
- 602 Miscellany
- 603 Dictionaries & encyclopedias
- 604 Special topics
- 605 Serial publications
- 606 Organizations
- 607 Education, research, related topics
- 608 Inventions & patents
- 609 Historical, areas, persons treatment

610 Medical sciences Medicines

- 611 Human anatomy, cytology, histology
- 612 Human physiology
- 613 Promotion of health
- 614 Incidence & prevention of disease
- 615 Pharmacology & therapeutics
- 616 Diseases
- 617 Surgery & related medical specialties
- 618 Gynecology & other medical specialties
- 619 Experimental medicine

620 Engineering & allied operations

- 621 Applied physics
- 622 Mining & related operations
- 623 Military & nautical engineering
- 624 Civil engineering
- 625 Engineering of railroads, roads
- 626
- 627 Hydraulic engineering
- 628 Sanitary & municipal engineering
- 629 Other branches of engineering

630 Agriculture

- 631 Techniques, equipment, materials
- 632 Plant injuries, diseases, pests
- 633 Field & plantation crops

- 634 Orchards, fruits, forestry
- 635 Garden crops (Horticulture)
- 636 Animal husbandry
- 637' Processing dairy & related products
- 638 Insect culture
- 639 Hunting, fishing, conservation

- 640 Home economics & family living**
- 641 Food & drink
- 642 Meals & table service
- 643 Housing & household equipment
- 644 Household utilities
- 645 Household furnishing
- 646 Sewing, clothing, personal living
- 647 Management of public household
- 648 Housekeeping
- 649 Child rearing & home care of sick

- 650 Management & auxiliary services**
- 651 Office services
- 652 Processes of written communication
- 653 Shorthand
- 654
- 655
- 656
- 657 Accounting
- 658 General management
- 659 Advertising & public relations

- 660 Chemical engineering**
- 661 Industrial chemical technology
- 662 Explosives, fuels technology
- 663 Beverage technology
- 664 Food technology
- 665 Industrial, oils, fats, toxic gases
- 666 Ceramic & allied technologies
- 667 Cleaning, color, related technologies

Notes

Notes

- 668 Technology of other organic products
 669 Metallurgy
- 670 Manufacturing**
- 671 Metalworking & metal products
 672 Iron, steel, other iron alloys
 673 Nonferrous metals
 674 Lumber processing, wood products, cork
 675 Leather & fur processing
 676 Pulp & paper technology
 677 Textiles
 678 Elastomers & elastomer products
 679 Other products of specific materials
- 680 Manufacture for specific uses**
- 681 Precision instruments & other devices
 682 Small forge work (Blacksmithing)
 683 Hardware & household appliances
 684 Furnishings & home workshops
 685 Leather, fur, related products
 686 Printing & related activities
 687 Clothing
 688 Other final products & packaging
 689
- 690 Buildings**
- 691 Building material
 692 Auxiliary construction practices
 693 Specific materials & purposes
 694 Wood construction Carpentry
 695 Roof covering
 696 Utilities
 697 Heating, ventilating, air-conditioning
 698 Detail finishing
 699
- 700 The arts**
- 701 Philosophy & theory

- 702 Miscellany
- 703 Dictionaries & encyclopedias
- 704 Special topics
- 705 Serial publications
- 706 Organizations & management
- 707 Education, research, related topics
- 708 Galleries, museums, private collections
- 709 Historical, areas, persons treatment

- 710 Civic & landscape art**
- 711 Area planning (Civic art)
- 712 Landscape architecture
- 713 Landscape architecture of traffic ways
- 714 Water features
- 715 Woody plants
- 716 Herbaceous plants
- 717 Structures
- 718 Landscape design of cemeteries
- 719 Natural landscapes

- 720 Architecture**
- 721 Architectural structure
- 722 Architecture to ca. 300
- 723 Architecture from ca. 300 to 1399
- 724 Architecture from 1400
- 725 Public structures
- 726 Buildings for religious purposes
- 727 Buildings for education & research
- 728 Residential & related buildings
- 729 Design & decoration

- 730 Plastic arts Sculpture**
- 731 Processes, forms, subjects of sculpture
- 732 Sculpture to ca. 500
- 733 Greek, Etruscan, Roman sculpture
- 734 Sculpture from ca. 500 to 1399
- 735 Sculpture from 1400

Notes

Notes

- 736 Carving & carvings
- 737 Numismatics & sigillography
- 738 Ceramic arts
- 739 Art metal work
- 740 Drawing & decorative arts**
- 741 Drawing & drawings
- 742 Perspective
- 743 Drawing & drawings by subject
- 744
- 745 Decorative arts
- 746 Textile arts
- 747 Interior decoration
- 748 Glass
- 749 Furniture & accessories
- 750 Painting & paintings**
- 751 Techniques, equipment, forms
- 752 Color
- 753 Symbolism, allegory, mythology, legend
- 754 Genre paintings
- 755 Religion & religious symbolism
- 756
- 757 Human figures & their parts
- 758 Other subjects
- 759 Historical, areas, persons treatment
- 760 Graphic arts Printmaking & prints**
- 761 Relief processes (Block printing)
- 762
- 763 Lithographic (Planographic) processes
- 764 Chromolithography & serigraphy
- 765 Metal engraving
- 766 Mezzotinting & related processes
- 767 Etching & drypoint
- 768
- 769 Prints

- 770 Photography & photographs**
- 771 Techniques, equipment, materials
- 772 Metallic salt processes
- 773 Pigment processes of printing
- 774 Holography
- 775
- 776
- 777
- 778 Fields & kinds of photography
- 779 Photographs

- 780 Music**
- 781 General principles & musical forms
- 782 Vocal music
- 783 Music for single voices The voice
- 784 Instruments & instrumental ensembles
- 785 Chamber music
- 786 Keyboard & other instruments
- 787 Stringed instruments (Chordophones)
- 788 Wind instruments (Aerophones)
- 789

- 790 Recreational & performing arts**
- 791 Public performances
- 792 Stage presentations
- 793 Indoor games & amusements
- 794 Indoor games of skill
- 795 Games of chance
- 796 Athletic & outdoor sports & games
- 797 Aquatic & air sports
- 798 Equestrian sports & animal racing
- 799 Fishing, hunting, shooting

- 800 Literature & rhetoric**
- 801 Philosophy & theory
- 802 Miscellany
- 803 Dictionaries & encyclopedias

Notes

Notes

- 804
- 805 Serial publications
- 806 Organizations
- 807 Education, research, related topics
- 808 Rhetoric & collections of literature
- 809 Literary history & criticism
- 810 American literature in English**
- 811 Poetry
- 812 'Drama
- 813 Fiction
- 814 Essays
- 815 Speeches
- 816 Letters
- 817 Satire & humor
- 818 Miscellaneous writings
- 819
- 820 English & Old English literatures**
- 821 English poetry
- 822 English drama
- 823 English fiction
- 824 English essays
- 825 English speeches
- 826 English letters
- 827 English satire & humor
- 828 English miscellaneous writings
- 829 Old English (Anglo-Saxon)
- 830 Literatures of Germanic languages**
- 831 German poetry
- 832 German drama
- 833 German fiction
- 834 German essays
- 835 German speeches
- 836 German letters
- 837 German satire & humor

- 838 German miscellaneous writings
- 839 Other Germanic literature
- 840 Literatures of Romance languages**
- 841 French poetry
- 842 French drama
- 843 French fiction
- 844 French essays
- 845 French speeches
- 846 French letters
- 847 French satire & humor
- 848 French miscellaneous writings
- 849 Provencal & Catalan
- 850 Italian, Romanian, Rhaeto-Romanic**
- 851 Italian poetry
- 852 Italian drama
- 853 Italian fiction
- 854 Italian essays
- 855 Italian speeches
- 856 Italian letters
- 857 Italian satire & humor
- 858 Italian miscellaneous writings
- 859 Romanian & Rhaeto-Romanic
- 860 Spanish & Portuguese literature**
- 861 Spanish poetry
- 862 Spanish drama
- 863 Spanish fiction
- 864 Spanish essays
- 865 Spanish speeches
- 866 Spanish letters
- 867 Spanish satire & humor
- 868 Spanish miscellaneous writings
- 869 Portuguese
- 870 Italic literatures Latin**
- 871 Latin poetry

Notes

Notes

- 872 Latin dramatic poetry & drama
 873 Latin epic poetry & fiction
 874 Latin lyric poetry
 875 Latin speeches
 876 Latin letters
 877 Latin satire & humor
 878 Latin miscellaneous writings
 879 Literatures of other Italic languages
- 880 Hellenic literatures Classical Greek**
 881 Classical Greek poetry
 882 Classical Greek drama
 883 Classical Greek epic poetry & fiction
 884 Classical Greek lyric poetry
 885 Classical Greek speeches
 886 Classical Greek letters
 887 Classical Greek satire & humor
 888 Classical Greek miscellaneous
 889 Modern Greek
- 890 Literatures of other languages**
 891 East Indo-European & Celtic
 892 Afro-Asiatic literatures Semitic
 893 Non-Semitic Afro-Asiatic literatures
 894 Ural-Altaic, Paleosiberian, Dravidian
 895 Literature of East & Southeast Asia
 896 African literatures
 897 North American native literatures
 898 South American native literatures
 899 Other literatures
- 900 Geography & history**
 901 Philosophy & theory
 902 Miscellany
 903 Dictionaries & encyclopedias
 904 Collected accounts of events
 905 Serial publications

- 906 Organizations & management
- 907 Education, research, related topics
- 908 With respect to kinds of persons
- 909 World history

910 Geography & travel

- 911 Historical geography
- 912 Graphic representation of earth
- 913 Ancient world
- 914 Europe
- 915 Asia
- 916 Africa
- 917 North America
- 918 South America
- 919 Other areas

920 Biography, genealogy, insignia

- 921
- 922
- 923
- 924
- 925
- 926
- 927
- 928
- 929 Genealogy, names, insignia

930 History of ancient world

- 931 China
- 932 Egypt
- 933 Palestine
- 934 India
- 935 Mesopotamia & Iranian Plateau
- 936 Europe north & west of Italy
- 937 Italy & adjacent territories
- 938 Greece
- 939 Other parts of ancient world

Notes

Notes

- 940 General history of Europe**
- 941 British Isles
 - 942 England & Wales
 - 943 Central Europe Germany
 - 944 France & Monaco
 - 945 Italian Peninsula & adjacent islands
 - 946 Iberian Peninsula & adjacent islands
 - 947 Eastern Europe Soviet Union
 - 948 Northern Europe Scandinavia
 - 949 Other parts of Europe
- 950 General history of Asia Far East**
- 951 China & adjacent areas
 - 952 Japan
 - 953 Arabian Peninsula & adjacent areas
 - 954 South Asia India
 - 955 Iran
 - 956 Middle East (Near East)
 - 957 Siberia (Asiatic Russia)
 - 958 Central Asia
 - 959 Southeast Asia
- 960 General history of Africa**
- 961 Tunisia & Libya
 - 962 Egypt & Sudan
 - 963 Ethiopia
 - 964 Morocco & Canary Islands
 - 965 Algeria
 - 966 West Africa & offshore islands
 - 967 Central Africa & offshore islands
 - 968 Southern Africa
 - 969 South Indian Ocean islands
- 970 General history of North America**
- 971 Canada
 - 972 Middle America Mexico
 - 973 United States

- 974 Northeastern United States
- 975 Southeastern United States
- 976 South central United States
- 977 North central United States
- 978 Western United States
- 979 Great Basin & Pacific Slope

- 980 General history of South America**
- 981 Brazil
- 982 Argentina
- 983 Chile
- 984 Bolivia
- 985 Peru
- 986 Columbia & Ecuador
- 987 Venezuela
- 988 Guiana
- 989 Paraguay & Uruguay

- 990 General history of other areas**
- 991
- 992
- 993 New Zealand
- 994 Australia
- 995 Melanesia New Guinea
- 996 Other parts of Pacific Polynesia
- 997 Atlantic Ocean islands
- 998 Arctic islands & Antarctica
- 999 Extraterrestrial worlds

These three summaries give you an overall view of the Schedules. You are now advised to go through these summaries representing an outline of the universe of subjects in the scheme of classification.

LEARNING TO CLASSIFY USING DDC

Schedules comprising Volume 2 and Volume 3 are for practical classification. Volume 2 covers Class Numbers in numerical order from 000 to 599, and Volume 3 covers Class Numbers from 600 to 999. To follow the correct use

Notes

Notes

of these Schedules, it is necessary to understand various notes and instructions given under various entries.

For this purpose, let us study the first three pages of the Schedule. If you turn the first page you will see that entries start with the notation '000' at the top of the page. The first entry is 001 which stands for *Knowledge*. One step down there is a note stating 'Class epistemology in 121'; 'a compilation of knowledge in specific form with the form, e.g., encyclopedias 030'. This means that epistemology will be classed in 121 and encyclopedias in 030 and not in 001.

User is also directed to *See Manual at 500 vs. 001*.

Then there is a short summary of the Class 001 knowledge that is further subdivided as follows:

SUMMARY

001.01-09 Standard subdivisions

- .1 Intellectual life**
- .2 Scholarships and learning**
- .3 Humanities**
- .4 Research**
- .9 Controversial knowledge**

.01 Theory of Knowledge

Class philosophy of knowledge, philosophical works on theory of knowledge in 121

.1 Intellectual life

Nature and value

For scholarship and learning see 001.2

See also 900 for broad description of intellectual situation and condition.

[.14] Intellectual cooperation

Number discontinued; class in 001.1

The number .14 enclosed in square brackets indicates that the number has been discontinued.

.2 Scholarship and learning

Intellectual activity directed toward increase of knowledge

Class methods of study and teaching 371.3; scholarship and learning in specific discipline or subject, for example, in the humanities 001.3, in history 900

For *research*, see 001.4

See manual at 500 vs 001

.3 Humanities

Including relative value of science versus the humanities

.4 Research

.42 Research methods

.422 Statistical methods

.422 2 Collection of data

All the above numbers from **.1** to **.4** are subdivision of class number 001. So the class number for *Intellectual life* will be 001.1, for *Scholarship and learning* 001.2, for *Humanities* 001.3 and for *Research* 001.4.

Class number of *Research* is **001.4** and class numbers under Research are **.42, .422, and .422 2** which stand for *Research methods, Statistical methods,* and *Collection of data* respectively. You will observe that the notational hierarchy is expressed by the length of the notation. Notation at any given level are usually subordinate to a class whose notation is one digit shorter; coordinate with a class whose notation has the same number of significant digits; and super ordinate to a class with numbers one or more digits longer. For example, Class number for research is 001.4 and class numbers for subdivisions of research are as follows:

001.4 Research

001.42 Research methods

001.422 Statistical methods

001.422 2 Collection of data

Let us see another example demonstrating this notational hierarchy:

600 Technology

630 Agriculture and related technology

636 Animal husbandry

636.2 Cow

636.3 Sheep

“Cow” and “Sheep” are more specific than “Animal husbandry” and are

Notes

Notes

subordinate to Animal husbandry. They are equally specific (i.e., are coordinate) with each other “Animal husbandry” is less specific than “cow” and “sheep” and is super ordinate to “cow” and “sheep”.

RELATIVE INDEX AND MANUAL (VOLUME 4)

Volume 4 consists of Relative Index and a Manual. Manual is a guide to the use of DDC. The Manual discusses problem areas in the application of DDC. Information in the Manual is arranged by the numbers in the Tables and Schedules.

Relative Index is alphabetical list of all the subjects given in Schedules and Tables in The Volume I, 2, and 3. This index not only arranges the concepts and their terms in an alphabetical sequence, but also shows relation between the terms and contexts in which the subject appears in the schedule. It is a key to the schedules as well as an independent approach to classification. The index is relative, as it brings together a subject and various aspects of the subject under the same heading which are scattered in the schedules according to the disciplines.

For example, under the term eggs you will see many aspects and sub aspects of eggs as shown below:-

Eggs	591.166
Animal feed	636.087 6
Cooking	641.674
Food	641.375
Processing	637.5
Zoology	591.166

The Index, has tried to include all possible subjects under main divisions, so that the classifier feels easy to search out the possible subjects under the alphabetical list of relative index. Thus, the Relative Index is helpful tool in the process of classifying. The number given in the index is a readymade number.

For example, if you see the term ‘Diseases’ in the index, you will find the following entries:

Diseases (Biology)	574.2
agriculture	632.3
animal husbandry	636.089 6
animals	591.2
plant husbandry	632.3

plants	581.2
veterinary medicine	636.089 6
Diseases (Human)	362.1
geriatrics	618.97
gynecology	618.1
incidence	614.42
medicine	616
pediatrics	618.92

Notes

In the above example, readymade numbers are available for *diseases of old people* (geriatrics) and *diseases of children* (pediatrics). Similarly, readymade numbers are available for *diseases of plants and animals* under biological sciences as well as under agricultural sciences (plant husbandry and animal husbandry).

For learning to classify from DDC, we will classify some general books, wherein we do not require the use of tables. For classifying such books, all the three summaries given in Volume 2 and ‘Relative Index’ in Volume 4 will be sufficient.

We will classify some books practically. For example:

Title 1: Algebra 512

Here the title of the book is expressive and simple to determine the subject. Algebra is the branch of Mathematics. In Second Summary, we get the number 510 for Mathematics. In Third Summary, subject Mathematics is further sub divided from 510 - 519. Class number for algebra is 512. The class number of the book will be 512. This book can also be classified with the help of Relative Index.

Title 2: Cultivation of Fruit Crops 634

Crops cultivation comes under ‘Agricultural Sciences’. We get class number 630 for agriculture and related technologies in Second Summary. Agriculture is further sub divided into 630-639 and we get number 634 for fruit crops. So the class number for the above title will be 634.

Title 3: Social Change 303.4

Social change is a branch of sociology. In Second Summary, we get the number 300 for *Social Science* and on checking the Third Summary we get the number 301-309 for *Sociology*. Therefore, we get the number 303.4 for *Social Change* in the Schedule as subdivision of number 303. The class number for the above title is 303.4.

Now classify the following books with the help of the Three Summaries, Relative Index and the Schedules and tally with the classified numbers given against each title.

Notes

A book on Vocational Education	370.113	Public Libraries	027.4
Text Book of Biochemistry	574.192	Plant Breeding	631.53
Introduction to Library Operations	027.7	Animal Physiology	591.1
Text Book of Bacteriology	589.9	Biophysics	574.191
Physiology of Lungs	612.2	Buddhism	294.3
Book Selection in Public Libraries	025.21	Organic Chemistry	547
Vegetable Garden Crops	635	Vegetable Oils	665.3
Historical Geology	551.7	Paleontology	560
Text Book of Genetics	575.1	Income Tax Law	343
Handbook of Industrial Relations	331	Whole Sale Trade	381.2
Types of Book Binding	686.3	Industrial Law	343
Human Physiology	612.11	Agricultural Libraries	026.3
Hand Book of Horticulture	635	Geomagnetism	538.7
Keyboard Instruments-Pianos	786.2	Geometric Shapes	516.4
Philosophy of Science	501	Pre-School Education	370
School Safety Programs	371.77	Politics and Religion	322.1
A Book on Italian Poetry	851	Fossil Invertebrates	562
History of Egypt & Sudan	962	World History	909
Political Science	320	Political Parties	324.5
Political Rights	323.5	History of Asia	958

EXERCISES FOR PRACTICE

1. System Analysis
2. General Subject Encyclopaedia
3. A Book on Critical Philosophy
4. Text Book of Applied Psychology
5. A Book of Western Philosophy
6. Hand Book of International Relations
7. A Book on Industrial Relations
8. Income Tax Law
9. Public Administration
10. Adult Education
11. Text Book of Physics
12. Applied Linguistics
13. Natural Sciences
14. Cartography

15. Text Book of Chemical Physics
16. Encyclopaedia Americana
17. Horticultural Sciences
18. Hand Book of Sericulture
19. Introduction to Epistemology
20. School Libraries
21. Text Book of Engineering
22. Plant Physiology
23. Educational Institutions
24. University Education
25. A Book on Computer Programming
26. Role of Public Libraries
27. A Book on Vocal Music
28. Text Book of Geology
29. Handbook of Applied Mathematics
30. Earth Sciences of Asia
31. Modern Physics
32. A book on Analytical Chemistry
33. Text Book of Geophysics
34. A Manual on Vegetable Gardening
35. Cold Blooded Vertebrates
36. Paleozoology
37. English Literature
38. Indian Architecture
39. Historical Geography
40. Ancient Philosophers
41. Dictionaries
42. Paleobotany
43. School Systems
44. A Compilation of Spanish Essays
45. General Principles of Music Forms
46. Pulp & Paper Technology
47. Crystallography
48. Fossil Birds
49. Food Technology
50. History of India

Notes

Notes

PART 2

LIBRARY CATALOGUING

Notes

PART- II

CATALOGUING

Notes

INTRODUCTION

Library

The term “Library” is used for a collection of books and other non-book materials which have been kept for reading, study and consultation.

Library Catalogue

The collection which is kept in a room or rooms or in a building for use can be used with the help of a Library catalogue. Library catalogue is a list of reading materials available in the holdings of a library or group of libraries.

In order to provide access to the holdings of a library, an index or list of the materials is always prepared and maintained systematically for the readers. This list or index or tool is basically called a library catalogue.

Library catalogue is not merely listing of various documents owned by a library but it contains many such details which are useful for the users of the catalogue. Among these details are author, title, edition, place of publication, publisher and year of publication. Also information regarding physical details like pages, size, illustrations, etc. is also given if need be.

Besides the above mentioned information, the catalogue also bears some location mark, usually in numerical form, by which documents can be located on the shelves of the library.

Need for a Library Catalogue

A library acquires many documents. These include books and non-book materials. The purpose behind the procurement of these documents is to make these available to their users.

We can very well imagine as to what will happen if these documents are not organised properly. Even if they are organised on shelves properly, no reader or staff member will be able to know as to what books are available in a library.

It is, therefore, essential that each document is enlisted in such a manner that user’s approach is met with. The library catalogue thus created serves as a key to the holdings of a library.

According to Prof. Girja Kumar and Prof. Krishan Kumar, “A library without a catalogue is like a town which has been developed without a plan. Without it, it would not be possible to know what is available and where. It is a key to the resources of a library.”

Functions and Objectives of a Library Catalogue

According to Dr. S.R. Ranganathan the functions of library catalogue should be to:

1. Disclose to every reader his or her documents.
2. Secure for every document its reader.
3. Save the time of the reader for this purpose.
4. Save the time of the staff.

Charles Ammi Cutter described the under mentioned functions of a library catalogue in 1876 when he published the first edition of his 'Rules for a Dictionary Catalogue'. According to him, a catalogue should:

1. Enable a person to find a book of which either
 - A. Author, or
 - B. Title, or
 - C. Subject is known
2. Show what the library has
 - D. By a given author
 - E. On a given subject
 - F. In a given kind of literature or form of material
3. Assist in the choice of a book as to its
 - G. Edition and
 - H. Character

Catalogue Codes

A catalogue code is a set of rules for guidance of cataloguers in preparing entries for catalogues so as to ensure uniformity in treatment. These codes may also include rules for subject headings, filing and arranging of entries. *Classified Catalogue Code* by SR Ranganathan and *Anglo-American Cataloguing Rules* (Edition 2) are examples of such catalogue codes.

Notes

Notes

SECTION – A
CLASSIFIED CATALOGUE CODE
(CCC)

SECTION – A

CLASSIFIED CATALOGUE CODE (CCC)

Notes

The classified catalogue code (CCC) is one such code of cataloguing. This code (CCC) is probably the only code of cataloguing which is having classified approach to document. This code which is Indian in nature was formulated by Dr. S.R. Ranganathan, the father of Library Science in India in 1934.

Dr. S.R. Ranganathan was of the firm belief that a subject approach through a classified catalogue is more helpful in satisfying the users need. This led to the formulation of “Classified Catalogue Code.”

The first Part of this aspect of practical manual consists of cataloguing practice according to Classified Catalogue Code.

Library Cataloguing

Cataloguing can be defined as the process of making entries of documents. It is an art by which we record each and every document in the library.

Entry

‘An entry is a single record of a document. For every single document many entries may be prepared. The number of entries usually depend upon the different possible approaches by which users look for it in the library catalogue’.

The entries are of two kinds, namely, main entry and the added entries.

Main Entry

The entry which gives full information about a particular document is called the Main Entry. Dr. S.R. Ranganathan says that ‘as its name implies, the main entry is the basic entry for the document and all the other entries are derived from it. It gives us more information about the document than any other entry.’

Added Entry

An added entry is the secondary record of a document other than the Main Entry. The AACR-II Glossary defines it as ‘an entry additional to the main entry, by which an item is represented in the catalogue’. Added entries may be prepared under joint author(s), the collaborator(s), (i.e., translator, editor, illustrators, reviser, adapter, etc.), the title, the series or under any other specification. These entries assist the users, who may look under these

Notes

headings to know whether the designed document is available in the library and if available what is its relative location alongwith other documents on the library shelves.

Kind of Added Entries

Class Index Entries

Book Index Entries

Cross Reference Index Entries

Cross Reference Entries

Let us now know about the details to be provided in each type of entry.

Main Entry

The Main Entry (ME) is a basic record for a given document. It is usually prepared under the name of the author. But in classified catalogue it starts with the Call Number of the document. The Main Entry provides maximum information about the document. Each document gets one main entry.

The necessary information which should be available in the Main Entry should consist of:

Subject

Author

Title

Edition

Collaborators, if any, (i.e., Editor, Translator, Illustrators, Assistant, etc.)

Series

Other Notes

Accession Number

Tracing

Based upon the above mentioned information, the main entry is to consist of the following sections:

Leading Section

Heading Section

Title Section

Note Section

Accession Number Section, and

Tracing Section

Tracing, to be provided on the back of Main Entry card, indicates what additional added entries have been prepared.

Leading Section (ME) (Chapter MC)

- Consists of the Call Number of the book (Class Number + Book Number + Collection Number, if any)
- There are to be two spaces between Call Number & Book Number
- Should be written from first vertical on the leading line
- All continuation lines are to be made from the first vertical or first indention
- Call Number should always be recorded with pencil

Heading Section (ME) (Chapter MD)

- The heading section is to consist of the name(s) of author(s).
- Surname is to be recorded first with block letters followed by forename and is to be enclosed within circular brackets.
- Date of birth and date of death of an author is to be recorded in another circular bracket. In between the dates there is to be a dash.
- Heading Section starts from second indention and continues from first indention.
- Descriptive element is to be underlined and preceded by a comma. First letter of each word is to be in capital letters
- All words and numbers in an entry are to be in library hand, with letters and digits detached from one another
- Heading Section is to consist of the
 - name of personal author
 - name of joint personal author(s)
 - name of corporate author
 - name of Joint Corporate author(s)
 - name of the Collaborator
 - name of Joint collaborator(s), etc.
 - title of the document

Title Section (ME) (Chapter MD)

- Title Section consists of title, sub-title, and information regarding "Edition" and collaborator(s)

Notes

Notes

- Sub-title is to be written after title main. First letter of the sub title is to be in capital letters. In between the title and sub title there is to be a colon (:)
- Any initials articles (i.e., a, an, the) from the title main are to be removed
- Edition's information is to be given only in case of the Second and later editions and having specific information
 - Information about second and later editions is to be rendered by putting appropriate edition number after the word 'Ed 3.'
 - Third edition is to be rendered as "Ed 3."
 - Revised third edition is to be rendered as "Rev ed 3."
- In case of translation, the specification of the original, if any, is to be given
- Title section starts from second indention and continuation is to be made from first indention.

Note Section (ME) (Chapter MF)

Note section is the fourth section in the Main Entry and rendered after title Section. Note Section starts from Second indention and continues from first indention. The note section is to consist of the following types of notes:

- Series note
- Multiple series note
- Extract note
- Change of title note
- Extraction note, and
- Associated book notes
- If there are two or more kinds of notes, these are to be mentioned in the Main Entry in the sequence indicated above in separate sections. However, in some books no note may be used.
- Note section starts from the second indention and continues from the first indention of the catalogue card.

Accession Number Section (ME) (Chapter MG)

- Accession Number Section is the fifth Section for the main Entry.
- Accession Number which is an individual and exclusive number of a document is recorded at the verso or back of the title page of a document. It should be taken from back of the title page and should be given on the last horizontal line, starting from the first indention of the Main Entry Card.

- In case of multiple copies of the same document and Multi-volumed documents, there are to be many accession numbers. The consecutive with a dash and broken numbers should be separated by a comma.
- Accession Number is a permanent record number, hence should be recorded with ink

Notes

Tracing Section (ME) (Chapter MH)

Tracing Section is given on the back of the Main Entry Card. It indicates details of other entries in addition to Main Entry that have been prepared for the given document, viz.

- 1) Class Index Entries
- 2) Book Index Entries
- 3) Cross Reference Index Entries
- 4) Cross Reference Entries

The back of the Main Entry Card is to be imagined to be divided into two halves. The Left half and the right half. On the left half the information of Cross Reference Entry is to be given. The right half is imagined to be divided horizontally into three parts. The space in each part may be adjusted considering the number of headings to be accommodated in each part. “

The Class Index Entries are placed in the upper part. The Book Index Entries and Cross Reference Index Entries are placed in middle and lower parts respectively. The continuation of information is to be started on the next line leaving two spaces.

A sample illustration of Tracing Section of a book is given below:

CRE (Cross Reference Entry)	CIE (Cross Reference Entry)
	BIE (Book Index Entry)
	CRIE (Cross Reference Index Entry)

Added Entries

To meet its varied purposes, a library catalogue has to provide more than one entry for a book. The different entries of a book are usually distinguished and named after what they begin with. For example, an entry of a book beginning with the name of its author is called its author entry. The one beginning with the title of the book is called title entry. Similarly, we can have Translator Entry,

Notes

Editor entry, Reviser Entry and so on. Any such entry, beginning with the name of a person other than the author and yet associated with the author in presentation of the work, is denoted by the generic term Collaborator Entry. Finally an entry of a book, beginning with the name of its specific subject, is called its specific Subject Entry.

As the Main Entry of a document cannot satisfy all the approaches, the above mentioned additional entries are prepared. These are known as Added Entries.

According to Classified Catalogue Code there are following added entries in addition to the Main Entry:

Cross Reference Entry (Chapter MJ)

Class Index Entry (Chapter K)

Book Index Entry (Chapter M K)

Cross Reference Index Entry (Chapter I)

Cross Reference Entry (Chapter MJ)

It is a kind of specific added entry. It refers to a (or is to reveal) portion of a document as particular information/subject laying hidden in a document, may be missed by the readers.

The important function of CROSS REFERENCE ENTRY is to bring to the notice of the users that information which may not occur as an independent document.

It is quite possible, this may be the only information on the subject available in the library. If it is not provided through the cross reference entry, the users may fail to get it.

Cross Reference Entry of a simple book consists of the following sections (Chapter MJ):

- 1) Leading Section
- 2) Second Section
- 3) Locus Section

Leading Section (CRE)

Leading Section consists of the class number of the subject from which the document is referred (i.e., guest document). The class number of the part of document has already been assigned by the classifier on the verso of the title page in addition to the class number assigned to the Host document.

Note: Class Number is to be written from 1st indention and with pencil.

Second Section (CRE)

This Section of Cross Reference Entry is to consist of the directing element '*See also*' and it will be underlined.

Locus Section (CRE)

Locus section is to consist of the Call Numbers of the Main Entry (Host document); the heading of the Main Entry (In case of personal author only entry element) and the short title followed by a full stop, and the specifications of the place of occurrence of the host document in terms of 'Sec', 'Chap', 'Part' and 'P' etc. Each of these, i.e. Call Number, Heading, and short title are provided in separate sections.

A few illustrative cross reference entries are shown below:

	B9:	6
		AGARWAL A strophysics. See B Ma JOSHI, Ed. Horizons of Physics. P 25:54.

	2:9	(X: 9) Y7
		KAULA Documentation in Social Science See 2: 97 N63 Ranganathan, Ed. Documentation and its facets. ChapF6.

Notes

Notes

	X:2	GHOSH
		India at the cross road of economic policy See X:2 N3 THAKER,Ed. Glimpses of the world economy. P119-125

Class Index Entry (Chapter K)

A class index entry is that subject entry which refers a reader from the name of a class to its class Number. 'The object of class Index entries is to inform the reader about the Class Number under which he can find reading-material on the specific subject in which he is interested'. It acts as an alphabetical index to its classified part of the catalogue in a classified catalogue. A majority of library users do not understand the meaning of class number, therefore, they need an aid to make effective use of the classified part in the form of an index.

A Class Index Entry consists of the following sections:

- 1) Leading Section
- 2) Second Section
- 3) Index Number

Leading Section (CIE)

Leading Section of a Class Index Entry consists of Class Index heading (i.e., Subject heading). These entries are derived through 'Chain Procedure'.

Second Section (CIE)

Second Section of a Class Index Entry consists of the following Directing Words:

For documents in this Class and its Sub-divisions, see the Classified Part of the catalogue under the Class Number —

Index Number (CIE)

The Index Number of a Class Index Entry consists of the Class Number representing the term in the Heading Section.

- Note: 1) The Directing element is not to be underlined
2) Class Number in Class Index Entries is to be written in pencil
3) If there is space after the directing element, the class number may be written on the same line otherwise it may be written on the next lower line and on the right.

Notes

CIE

	ECONOMICS
	For documents in this Class and its Sub divisions, see Classified Part of the catalogue under the Class Number X

CIE

	LIBRARY SCIENCE
	For documents in this Class and its Sub-divisions, see the Classified Part of the catalogue under the Class Number 2

Methods to Derive Class Index Entries

There are various methods of deriving subject heading such as Subject Heading Lists, Chain Procedure, etc.

Notes

Chain Procedure

The chain procedure is one of the important methods of deriving subject headings. It is based on the class number of the document. Dr. S. R. Ranganathan has devised this procedure which is also known as Chain Indexing. It is more or less mechanical way to derive class index entries from a chain which can also be used to prepare subject headings for a dictionary catalogue.

For example, the class Number taken from *Colon Classification* of Dr. S. R. Ranganathan from which subject headings are to be derived may be represented in the form of a chain in the following manner:

Class Number 0111, J64, 6 = Macbeth

0	=	Literature	(Sought-Link)
01	=	Indo-European Literature	(Un-sought-link)
011	=	Teutonic literature	(Un-Sought -Link)
0111	=	English Literatures	(Sought Link)
0111	=	False link	(False Link)
0111,2	=	English Drama	(Sought -Link)
0111,2J64	=	William Shakespeare	(Sought Link)
0111,2J64,	=	False link	(False Link)
0111, 2J64, 6	=	Macbeth	(Sought Link)

Types of Links in Chain Procedure

You can see from the above mentioned example that there are various types of links. These are given in Chapter KB of Classified Catalogue Code.

Only Sought Links are used for deriving Class Index Entries. False links are those which are mainly connecting symbols, or a class which does not represent a subject. Unsought Links are those on which reading materials not likely to be sought by the readers.

Book Index Entry (Chapter MK)

It is a specific added entry. The purpose of this entry is to satisfy different specific approaches for a document (such as title, collaborator(s), editor, translator, illustrator, compiler, assistant etc., besides series of the document).

A Book index Entry consists of the following sections:

- (1) Heading Section

(2) Second Section

(3) Index Number Section

Heading Section (BIE)

Leading Section of a Book Index Entry is occupied by the Heading derived from the various Sections of the Main Entry.

Second Section (BIE)

The Second Section of a Book index entry may have title and other such information. This will depend upon the nature of heading occupying the leading section.

Index Number Section (BIE)

This section consists of Call Number of the document as in Main Entry.

The Book index Entry according to CCC is of following types, viz.

- Author entry
- Joint author entry
- Collaborator entry
- Joint-Collaborator entry
- Series entry
- Title entry

BIE (Author)

	ARUN KUMAR and SHARMA (Rachna)
	Financial management. X56: 8 M98 34

Notes

BIE (Joint Author)

Notes

	SHARMA (Rachna) and ARUN KUMAR
	Financial management X56: 8 M98

BIE (More than two Author)

	KULIK (James A) and others.
	Undergraduate education in Psychology. S M98

BIE (Collaborator)

	SHOENBERG (D), Tr.
	Landau and Lifshits: Statistical Physics. C L 2

BIE (Joint Collaborator)

	NELSON (WA) and WEBSIER (KT), Ed.	
	Arora : Physics.	C L2

Notes

BIE (More than two Collaborator)

	SHOENBERG (D), Tr. and others	
	Landau and Lifshits: Statistical Physics.	C L2

BIE (Series)

	WORDSWORTH BIOLOGY SERIES	
	10 Salisbury: Plant Physiology.	J : 3 N2

BIE (Title)

	ANIMAL FARM.	
	By Orwell.	0111, 3 N03 H6

Notes

Cross Reference Index Entry (Chapter L)

Cross Reference Index entries are prepared generally under the headings which are not covered by Main Entry or a Book Index entry. The purpose of CRIE is to direct the approaches of the readers which have not been chosen as the heading of ME or BIE to the heading under which these entries have been provided.

Cross Reference Index Entries, according to classified Catalogue Code, are as under:

- Alternative Name Entry
- Variant form of word entry
- Pseudonym -Real-Name entry
- Editor of the Series entry
- Generic name entry.

A Cross Reference Index Entry is to consist of the following Sections.

- 1) Leading Section
- 2) Directing Section
- 3) Referred to Heading Section

Leading Section (CRI E)

It consists of the name of a person or corporate body or a title or a subject heading

Directing Section (CRIE)

Directing Section of CRIE may consist of the directing word 'See' or 'See also'.

Referred-to-Heading Section (CRIE)

Referred to heading is usually the name of a person, a series, a document or a geographical entity.

Let us now know about various kinds of CRIEs.

Alternative Name Entry (CRIE)

It is prepared for all the possible Alternative Names by which a person or corporate body, a geographical entity, any series, etc. is known. Example.

	PRASAD (Rajendra) (1884-1963)
	See Rajendra Prasad (1884-1963).

	SAADAT HASAN MANTO.
	See MANTO (Saadat Hasan).

Variant Form of Word Entry (CRIE)

The name of a person, or corporate body, etc. if written in variant forms should be provided an entry by using the different variant as heading. Example:

Notes

Notes

	AGARALWAL.
	<p><i>See also</i></p> <p>AGRAWALA, AGGARWAL. AGGARWALA. AGRAWAL.</p>

	RANGANATHAN.
	<p><i>See also</i></p> <p>RANGANADHAN. RANGANADHAN. RUNGANATHAN.</p>

Pseudonym-Real Name Entry (CRIE)

This type of entry is prepared in case of the author assuming a false or fictitious name different from the real name.

- If Pseudonym appear first in the heading of Main Entry, the Heading of Cross Reference Index Entry is to be prepared under Real Name.
 - If the Real Name appear first in the heading of the Main Entry, the heading of Cross Reference Index Entry is to be prepared under pseudonym.
- Example:

	EVANS (Mary Ann).
	<i>See</i> ELIOT (George), Pseud.

Notes

	GAMES(Marry).
	<i>See</i> BROWN (George), Pseud.

Editor of Series Entry (CRIE)

If there is to an Editor of the series, Entry using the name(s) of the editor(s) is to be prepared occurring in the series note in Main Entry of a document.

- In case of the joint editors, an editor of series entry is to be prepared for each of permuted sequences of the names of the editor(s) of series(s).
- Reference to Heading of an editor(s) of the series is to be the name of the series found in the series note of the Main Entry.

Notes

Example:

	LAKIN (Martin), Ed.
	<i>See</i> MEDICAL ETHICS SERIES.

	STAIN (Myrry), Ed.
	<i>See</i> TORONTO STUDIES IN RELIGION.

	VAN (NA),Ed.
	<i>See</i> SERIES IN LIBRARY AND INFORMATION SCIENCE.

Generic Name Entry (CRIE)

Sometimes library users are facing problems in locating a material which may have been indexed under different form. Often the official form of names of many institutions and conferences are not the same as the names in popular usage. Therefore, a cross reference index entry under a generic name would be appropriate to correlate all such approaches and would help the readers to save their time.

The Heading of Cross reference Index entry would consist of the generic term such as University, College, Library, Museum, Conference, etc.

Example:

	UNIVERSITY.
	<i>See also</i> UNIVERSITY OF DELHI.

	CONFERENCE.
	<i>See</i> PLANT PATHOLOGIST CONFERENCE (Udaipur) (1969).

Single personal Author

Classified Catalogue Code (CCC) of Dr. S.R. Ranganathan defines a personal author as “a Person, as author, the responsible for the thought and expression constituting the work resting solely on his private capacity and not on the

Notes

Notes

capacity of any office being held by him within a corporate body, nor on the capacity of that body”.

According to the above definition, if the single person is an author, then the name of a personal author is to become the heading of a main entry. In rendering the name, the elements in the name shall be given in the following order:

Entry element, secondary element and individualizing element.

Example:

FARUQI (Khalid Kamal)

RANGANATHAN (S R) (1962-1972)

SHAKESPEARE (William) (1564)

ANSARI (M M A)

In rendering the name of the person, honorific wards (i.e. Sir, Raisaheb, Padma Bhushan, Padma Shri and degrees i.e. Or, Ph.D, MA, etc. are not considered and are ordinarily omitted.

The choice of Heading would depend upon the nature of information available on the Title page of the document. If the name of single personal author appears on the title page of the document and if He/She is responsible for the thought content of the document in his personal capacity, his/her name is to be chosen as heading of the Main Entry of the document.

EXAMPLES

Title 1 (CCC)

Rendering of Single Personal Author (Hindu Name)

Notes

The Changing Concept of Reference Service

By
Suseela Kumar

**Vikas Publishing House Pvt. Ltd.
Delhi
2004**

Other Informations

Call No. : 2:7

P04

Ace. No. : 27422

Series : Sarada Ranganathan Lectures 7

Main Entry

Notes

	2:7	P04
	27422	SUSEELA KUMAR. Changing concept of reference service (Sarada Ranganathan Lecture. 7)

BIE (Author)

		SUSIEELA KUMAR.
		Changing concept of reference service 2:7 P04

CIE

		LIBRARY SCIENCE
		For documents in this Class and its sub-divisions see the classified part of the catalogue under the Class Number 2

CIE

	REFERENCE SERVICE
	For documents in this Class and its Sub- divisions see the Classified Part of the catalogue under the Class Number 2.7

Notes

BIE (series)

	SARADA RANGANATHAN LECTURE 7
	7 Suseela Kumar : Changing concept of reference service. 2:7 P04

Notes

Title 2 (CCC)**Rendering of Single Personal Author (Muslim Name)**

Library and Information Science (A Question Bank Approach)

By

**Khalid K. Faruqi
Deptt. of Lib. & Inf. Science
Jamia Millia Islamia
New Delhi - 110025**

**CBS Publishers & Distributors
4596/1 A, 11 Daryaganj, New Delhi-110002 (India)**

Other Information

Call No. : 2
N6
Acc no. : 164808
Pages : XII, 377 P.
ISBN : 81-239-0459-Z

Main Entry

2 N 6		
	164808	FARUQI (Khalid Kamal). Library and information Science: A question bank approach.

Notes

Class Index Entry

		LIBRARY SCIENCE
		For documents in this Class and its Sub-divisions see the classified Part of the catalogue under the Class Number 2

Book Index Entry

		FARUQI (Khalid Kamal).
		Library and information science. 2 N6

Notes

Title 3 (CCC)

**Rendering of Single Personal Author
(Christian Name)**

**Astronomy
(A Physical Perspective)**

**By
Marc L Kutner**

**Harper & Row Publishers
New York
2017**

Other Information

Call No. : B9

P17

Ace No. : 12222

Main Entry

	B9	P17
		KUTNER (March L). Astronomy: A practical perspective.
	12222	

Notes

CIE

	MATHEMATICS	
		For documents in this Class and its Sub- divisions see the Classified Part of the catalogue under the Class Number.
		B

CIE

Notes

	ASTRONOMY	
	For documents in this class and its Sub-divisions see the Classified Part of the catalogue under the Class Number.	B9

BIE (Author)

	KUTNER (Marc L).	
	Astronomy.	B9M7

Title 4 (CCC)

Rendering of Personal Author (s) with Collaborator

Notes

Elements of Algebra

Second Edition

By

Leonhard Euler
Translated by
John Hewlett

Springer Verlag
New York 2012

Other Information:

Call No. : B2

P12

Ace No. : 2222

Main Entry

Notes

	B2	P12
		EULER (Leonard). Elements of Algebra Ed 2. Tr by John Hewlett.
	2222	

Class Index Entry

		MATHEMATICS.
		For documents in this Class and its Sub-divisions see the Classified Part of the catalogue under the Class Number B

		ALGEBRA
		For documents in this Class and its Sub-divisions see the Classified Part of the catalogue under the class Number B2

	EULER (Leohard)	
	Elements of algebra,	B2 L2

BIE for (Translator)

	HEWLETT(John), Tr.	
	Euler: Elements of Algebra.	B2 L2

Notes

Two Personal Author

In case the names of two personal authors appear on the title page of the document and both of them are equally responsible for the thought content of the document, both of them are to be chosen for heading of the Main Entry.

According to Classified Catalogue Code (CCC) of Dr. Ranganathan 'In case of Main Entry, if the title page contains names of two and only two Joint authors, both the names are to be used [written] in the sequence in which they [appear] occur in the title page with the conjunction 'and' connecting them'.

Notes

Title 5 (CCC)

Rendering of Two Personal Author

**Research Methods in
Librarianship
Techniques and
interpretations**

By

**Charles H Busha
Stephen P Harter**

**Academic Press, Inc.
New York
2010**

Other Information

Call No. : 2 P10

Ace No. : 21212

Note : It has a series named Library and information Science No. 5

Main Entry

	2	P10
	212 12	BUSHA (Charles H) and HARTER (Stephen P). Research methods in librarianship techniques and interpretations. (Library and information Science 5).

Notes

Class Index Entry

	LIBRARY SCIENCE	
		For documents in this Class and its Sub divisions see the Classified Part of the catalogue under the Class Number 2

BIE (Author)

	BUSHA (Charles H) and HARTER (Stephen P).	
		Research methods in librarianship techniques and interpretations. 2 P10

BIE (Author)

Notes

	HARTER (Stepen P) and BUSHA (Charles H).
	Research methods in librarianship techniques and interpretations. 2 P10

BIE (Title)

	RESEARCH METHODS in librarianship techniques and interpretations.
	By Busha and Harter. 2 P10

Series

	LIBRARY AND INFORMATION SCIENCE 5
	5 Busha and Harter: Research methods in librarianship techniques and interpretations 2 P10

**Title 6 (CCC)
(Two Personal Authors)**

Notes

Financial Management Theory and Practical

**By
Arun Kumar
Rachana Sharma**

**Atlantic Publishers and Distributors
New Delhi
2015**

Other Information

Call No. : X56: 8
P15

Ace No. : 5678

Pages : V,629P

Size : 24 Cm

ISBN : 81-7156-729-0

Main Entry

Notes

	X 56	:8 P15
		ARUN KUMAR and SHARMA (Rachna). Financial management: Theory and practice.
	56898	

CIE

		ECONOMICS.
		For documents in this Class and its Sub-divisions see the Classified Part of the catalogue under the Class Number. X

CIE

		COMMERCE.
		For documents in this Class and its Sub-divisions see the Classified Part of the catalogue under the Class Number X5

CIE

	MANAGEMENT	
	see the Number	For documents in this Class and its Sub-divisions Classified Part of the catalogue under the Class X56

Notes

BIE (Author)

	ARUN KUMAR and SHARMA (Rachana).	
		Financial Management. X56:8 P15

BIE (Author)

	SHARMA (Rachana) and ARUN KUMAR.	
		Financial Management. X56: 8 P15

BIE (Author)

Notes

	FINANCIAL MANAGEMENT	
	By Arun Kumar and Sharma	X56: 8 P15

Three or More Personal Authors

In case of a book written by three or more personal authors, the reader generally does not remember all the names and often refers the book by the author whose name is mentioned first on the title page of a document.

Dr. S. R. Ranganathan prescribes that if the title page contains the names of three or more joint authors, the name of first mentioned author, alone is to be used as heading and the word 'etc.' is to be added thereafter. However according to the amendment brought out by Ranganathan in CCC the word etc. was replaced by the word 'and others'.

A Book Index Entry is to be prepared for the author mentioned first on the title page of the document alongwith the word 'and others'.

Title 7 (CCC)
Rendering of Three or More Authors

Notes

Introduction to Political Science

By

**John King Gamble
Zachary T Irwin
Charles. M Redenius
James W Weber**

**Prentic-Hall, Inc.
New Jersey - 07632
2017**

Other Information

Call No.: W

P17

Ace No. : 71717

Main Entry

Notes

	W	M71
		GAMBLE (John King) and others. Introduction to political science.
	71717	

CIE

		POLITICAL SCIENCE.
		For documents in this Class and its Sub-divisions see the Classified Part of the catalogue under the Class Number
		W

BIE

		GAMBLE (John King) and others.
		Introduction to political science.
		W P17

Exercises For Practice

(Prepare all possible entries according to
CCC for the following publications)

Notes

Title 1 (CCC)

Classified Catalogue Code

With Additional Rules for Dictionary Catalogue Code

By

S. R. Ranganathan

Assisted by

A Neelameghan

**Asia Publishing House
Bombay, Calcutta, New Delhi**

Other information

Call No : 2: 55 N3

N64

Acc No : 2552

Pages : 644 P

Series : Ranganathan Series in Library Science

No 2.

Title 2 (CCC)

Notes

A guide to Earth History

Richard Carrington

**2016
Chatto & Windus
London**

Other Information

Call No. : H 2

P16

Ace No : 26262

Title 3 (CCC)

Notes

Instrumentation, Measurement And Feedback

By

Barry E Jones

Deptt of Electrical Engineering

University of Manchester

Tata McGraw-Hill Publishing Co., Ltd.

New Delhi

2008

Other Information

Call No. : D66

P08

Ace No : 66866

Pages : V.283P.

Size : 23.5cm

Title 4 (CCC)

Notes

AGRICULTURE

The Science and Practice of British Farming

By

Hanes A.S. Wantson
and
Lames A More

Third Edition

Oliver and Boyd
Edinburgh
2013

Other Information

Cell No. : J

P13

Ace No. : 333311

Page : VI,215

Title 5 (CCC)

Notes

Springer Series in Statistics

Theory of Attribute

By

**R S Gavin
J S Ross**

Second Edition

**Springer- Verlag
New York -1990**

Other Information

Call No. : B2818

N 0

Ace No. : 28180

Title 6 (CCC)

Notes

Women Power in India

Prem Lata Pujari
Vijay Kumari Kaushik

Kanishka Publishers
New Delhi
1994

Other Information

Call No. : Y15.44

N94

Ace No. : 44415

Title 7 (CCC)

Principles of Physics

Notes

By
Jerry B Marion
and
William F Hornyak

Third Edition

Saunders College Publishing House
New York - 2004

Other Information

Call No. : C
 : P04
Ace No. : 44144
Series : Saunders Golden Sunburst Series NO.5

Title 8 (CCC)

Notes

CORPORATE FINANCING Energy Options

Edited by

**N C Gupta
M N Kaura
G L Sharma**

Revised Edition

**Anmol Publication
New Delhi – 1991**

Other Information

Call No. : X: 6.44

N1

Ace No. : 64411

Title 9-(CCC)

Notes

THEORY AND PROBLEMS OF ORGANIC CHEMISTRY

Second Edition

By
Hurbert Meislich
Howard Nechamkin
Jacob Sharefkin

McGraw - Hill International Book Company
Singapore - 2003

Other Information

Call No : E5
P03

Acc No. : 53535

Series : Schaum's Outline Series, No.7.
Edited by A V Heuve

Notes

SECTION - B
ANGLO – AMERICAN
CATALOGUING RULES (AACR-2)

SECTION - B

ANGLO – AMERICAN CATALOGUING RULES (AACR-2)

Notes

The AACR-2 was first published in 1978 and has been subsequently revised. The AACR-2 is in two parts and four appendices. Part I provides descriptive rules for preparing catalogue entries and Part II covers details concerning choice of Heading, etc. for the entries. The Appendices contain instructions for Capitalization and list of Standard Abbreviations. An Index is provided at the end of the code for easy reference.

AACR-2 enables construction of a Dictionary Catalogue, where all the entries related to subject, author, joint author(s), title, series, etc. are filed in one alphabetic sequence as per the heading of the entry.

In this *Cataloguing Practice Manual*, we will cover cataloguing according to AACR-2 for simple books only. Main and Added entries are to be prepared for simple books written by single personal author, two personal authors and three personal authors.

Entry Format

Library catalogue in the card form is the most popular physical form of catalogue. In card form, the entries are prepared on cards. Experience shows that the card form is also the most flexible physical form. It can easily be kept up to date. Hence this form is very popular with libraries throughout the world including India.

Style of writing

In the card form, the entry is made on standard size card of 12.5 cm x 7.5 cm or 5" x 3". The ruled as well as unruled cards can be used for the preparation of catalogue entries. The card also has certain vertical and horizontal lines. The vertical lines are called as indentions.

Notes

The specimen card is given below:

In the above illustration, there are three lines, two vertical lines and one horizontal line in colour.

The first vertical line is known as first indention. The second vertical line is known as second indention. The third dotted line is imaginary line and known as third indention. The top most horizontal line is known as heading line in AACR-2.

Levels of description

AACR-2 prescribes three levels of detail in the description depending upon the nature and the size of an individual library.

FIRST LEVEL is brief cataloguing description. It includes only that information which is sufficient to identify a particular document. It is recommended for small libraries.

SECOND LEVEL of description is recommended for medium size libraries.

THIRD LEVEL of description includes all elements prescribed in AACR-2 and is followed by highly specialized libraries. The third level of description is intended for national libraries, research libraries and for those who need detailed cataloguing information.

Here, we will concentrate only on the second level of description.

Type of Entries

AACR-2 recommends the following types of entries.

- Main Entry
- Added Entries
- References

Main Entry

According to AACR-2, the Main Entry is 'the complete catalogue record of an item. The Main Entry is an author entry in AACR-2. In cases where the authorship is diffuse or not known, the Main Entry is prepared under the title. It also includes the tracings of all other headings under which the record is to be presented in the catalogue'.

Added Entry

The AACR-2 defines an added entry as 'An entry, additional to the Main Entry by which an item is represented in a catalogue, i.e., a secondary entry'.

There are different types of added entries, i.e.,

- Joint author (s)
- Editor(s)
- Translator(s)
- Compiler(s)
- Subject
- Title
- Series, etc.

Notes

The number and kind of added entries required by a document depend upon the nature of a particular document and also on the nature of catalogue used in a library.

Reference

Reference is ‘a direction from one heading or entry to another’. There are different types of References in AACR-2.

- See Reference
- See also Reference
- Explanatory Reference

Out of all the references, ‘See’ and ‘See also’ type references are frequently used.

Format of the Catalogue Card & Rules For Description – Books

Elements to be included in the catalogue entry are divided into the following areas:

Class No.	
Book No.	Author's surname, Fore name, d of b — d of d.
ACC No.	<p>Title = paralel title: sub title/First statement of responsibility; each subsequent statement of responsibility. — Edition statement/First statement of responsibility relating to edition. — First place of publication : First Publisher; Date of publication.</p> <p>Pages : i ll. ; size. — (Name of the series)/statement of responsibility relating to series; number of the series).</p> <p>Notes</p> <p>ISBN</p> <p>Tracing</p>

Notes

Call Number

Call number is the combination of class number and book number. Sometimes, a call number may also include a collection number. It is the first item which should be recorded in the upper left hand corner of the catalogue card with pencil. The collection number, if any, is put above the class number.

Accession Number

It should be recorded on the seventh line from the top of the card or fourth line from the bottom.

Author

Author in the entry is indicated by writing the surname first which is followed by a comma (,) and remaining parts of the name (i.e., fore names) are given after leaving one space which is followed by the date of birth and/or death of an author in full, if any, and a full stop. This is written from the first indention and continued from the third indention on the next line.

Title and Statement of Responsibility

The title proper should be recorded exactly as to wording, order and spelling as it is found in the chief source of information, i.e. 'Title Page', but the punctuation and the capitalization found there need not be followed.

Other title information

Record other title information (sub-title, etc.) appearing in the chief source of information. Use space, colon, space between the title proper and other title information. Example:

Cataloguing: theory and practice/ by **S R Ranganathan**

Statement of Responsibility

Record statement of responsibility in the form in which they appear in the chief source of information. If taken from outside, enclose it in square brackets. Statement of responsibility, which are preceded by a diagonal slash, are recorded in the form in which they appear in or on the item. Example:

Cataloguing practice / by S. R. Ranganathan

If there is more than one statement of responsibility, record them in the order indicated by their sequence on or by the layout of the chief source of information. Example:

Computers for everyday life/Roger Hunt and John Shelley

Edition

Edition area consists of Edition Statement, i.e., Statement of responsibility relating to edition, Subsequent edition statement of responsibility relating to subsequent edition statement, etc.

Rule in AACR-2 says that precede this area by a full stop, space, dash and space. Precede a statement of responsibility by a diagonal slash. Precede each subsequent statement of responsibility by a semi-colon.

Transcribe the edition statement as found on the item. Use standard abbreviations and numerals in place of words. Example:

2nd ed., 3rd ed., 4th ed.

New ed.

Rev ed.

Illustrated ed.

2nd rev ed.

Rev and enl ed.

Example:

Economic geography of India / By R. N. Dubey and B. S. Negi. - 14th ed. –

A dictionary of modern English usage H. W. Fowler. – 2nd ed./revised by Ernest Gowers.

Publication Distribution, etc. Area

This area is used to record information relating to place of publisher or publication, distribution, etc., the name of the publisher or distributor and the date of publication, distribution, etc.

Place

If a publisher has offices in more than one place, always give the name of the first place and omit all other places.

If the place of publication, distribution, etc. is uncertain, give the probable place with a question mark in square brackets. Example:

[Delhi?]

If no probable place can be given, give the name of the country, state, province, etc. If it is not certain, give it with a question mark and in square brackets.

Example:

[India]

[Delhi?]

Notes

Notes

If no place or probable place can be given, give the abbreviation s.l. (Sine loco) in square brackets. 'Sine loco' means 'no place' in Latin. Example:

[s.l.] : Vikas, 2012.

Publisher/Distributor, etc., Name

Give the name of the publisher, distributor, etc. following the place(s) to which it relates. Use shortest form in which it can be understood and identified internationally. Example:

Penguin not Penguin Books

John Wiley not Wiley

If a book has two or more places of publication, distribution, etc. and or two or more publishers, record the first named place and publisher.

If the name of the publisher, etc. is not known, the abbreviation s.n. (sine nomine) is given in square brackets. Example:

Delhi : [s.n.]

Date of Publication

Give the year of publication of the edition named in the edition area. If there is no edition statement, give the date of the first edition. If the book is published in subsequent editions, give the year of subsequent editions. Give the year in Arabic numerals preceded by a comma. Example

, 1998

If there is no date, the copyright date or date of printing is given. Example

c 1999

, 1999 printing

If there is no date of publication, distribution, etc., copyright date or date of manufacture can be assigned to an item, give an approximate date of publication. Example

, 1998 or 1999	one year or the other
, [1999?]	probable date
, [between 1980 and 1999]	use only for the dates less than 20 years apart
, [ca.1999]	approximate date
, [199_ __]	Probable decade
, [19____]	Century certain
, [19____]	Probable century

Physical Description Area

Physical Description Area consists of physical description and series statement of the document.

This paragraph starts from the second indentation and continues from the first indentation. This area consists of:

1. Pagination
2. Illustrative matter, and
3. Size of the document expressed in cm.

Pagination

If the book is in a single volume, record the number of pages. Example:

786p.

Xiii, 786p.

If the book is published in more than one physical volume, record the number of volumes as under:

Three volumes as 3v.

Four volumes as 4v.

If a set of volumes is continuously paged, give the pagination in parentheses after the number of volumes. Ignore separate pagination of Roman numbers in volumes other than the first.

Example:

3 v. (viii 2660p.)

If the volumes in a multivolume set are individually paged, record the pagination of each volume in parentheses after the number of volumes.

Example:

2 v. (xx, 328; xii, 415 p.)

Illustrative Matter

The second item of physical description area is illustrative matter. The connecting symbol between pagination and illustrative matter is a colon (:). Indicate the illustrated printed books as “ill”. Illustrations can be Charts, Maps, Music, Plans, Portraits, Samples, etc. Example:

786 p.: ill.

786 p.: ill., maps

Notes

Notes

Size

The third item in this area is the size of the document. The connecting symbol between the illustrative matter and height of the document is semi colon (;). Give the height of the volume in (cm) centimeters, to the next whole centimeter up (i.e., if a volume measures 17.2 cm, record it as 18 cm). Put a semi colon before size. Example:

786 p.: ill. ;18 cm

Series Area

Precede this area by a full stop, space, dash and space. Series statement is recorded in circular brackets. The series statement may consist of name of the series, statement of responsibility relating to series and number of series. Example:

- . - (Ranganathan Series in Library Science)
- . – (Ranganathan Series in Library Science; 4)

Note Area

Notes are given to explain nature, scope, or artistic form of the item. Language of the item, source of the title proper, variation in title, accompanying material, contents, 'with' notes, etc. are also recorded in Note area.

Standard Number

Record the International Standard Book Number (ISBN) or International Standard Serial Number (ISSN) for the item being described. Example:

ISBN : 81-239-0459-2

ISBN : 81-239-0447-9

ISSN : 0002-9769

Tracing

Tracing is 'the record of the heading under which an item is represented in the catalogue'. The information about added entries should be recorded in a paragraph starting from the second indentation.

WORKS OF PERSONAL AUTHORSHIP

A Personal author is 'the person chiefly responsible for the creation of the intellectual or artistic content of a work'. The work may be prepared by single person, two persons or more persons. In case of more than one author, additional entries are to be prepared for joint authors.

Entry for Single Personal Author

Enter a work by ONE PERSONAL AUTHOR under the heading for that person named in the work. The main entry for the work ascertained to be by a single personal author has to be under the author's name.

The rule states that the heading will be the name by which the author is commonly known. Thus, the entry for a single work by one author may appear under the person's real name. Examples:

- a) Computer Science /by Roger Hunt
Main Entry under the heading 'Hunt, Roger'
- b) Theory of Religion/by R. W. Rush
Main Entry under the heading 'Rush, R.W.'

Entry for Two Personal Authors

Enter a work by TWO PERSONAL AUTHORS under the heading for the first personal author. For the second author, make an added entry. Example:

Foundations of Set Theory/by K. R. Bhal and Y. P. Dhal

Main Entry under the heading 'Bhal, K. R.' to be prepared.

One Added Entry for shared authorship to be prepared for 'Dhal, Y. P.'.

Entry for Three Personal Authors

Enter a work by THREE PERSONAL AUTHORS under the heading for the first personal author. Make added entries for the second and third joint authors. Example:

Analytical Geometry/by Percey F. Alexy, Arthur Sullivan Gale and John Havan Neelley

Main Entry under the heading 'Alexy, Percey F.'

Two Added Entries for shared authorship to be prepared for 'Gale, Arthur Sullivan' and 'Neelley, John Havan'

Principal Responsibility not Indicated

In many cases, responsibility for a work is shared by two or more persons and principal responsibility is not attributed to any of them on the work or layout. According to AACR-2, for such works, enter under the heading for the name first given on the chief source of information (i.e., title page of a book). Make added entries for the second and third joint authors. Example:

Notes

Notes**Political System, 2nd ed**

Stephen White

John Gardner

George Schopflin

As principal responsibility is not attributed to any of the above, the Main Entry is to be made under the first mentioned name, i.e., 'White, Stephen'.

Two Added Entries for shared authorship to be prepared for 'Gardner, John' and 'Schopflin, George'.

Examples

**Title 1 (AACR-2)
(Single Personal Author)**

Notes

AACR-2
*An introduction to the Second edition of
Anglo-American Cataloguing Rules*

Eric Hunter

**Clive Bingley
London
2012**

Other Information

Call No.: 025.32 HUN

Ace No. : 12345

Pages : 148 p.

Size : 22 cm.

Main Entry

Notes

025.32 HUN	Hunter, Eric.	
12345		<p>AACR-2 : an introduction to the second edition of Anglo-American Cataloguing Rules / Eric Hunter. - London: Clive Bingley, 2012.</p> <p>148 p; 22 cm,</p> <p>1. Cataloguing. I. Title</p>

Added Entry (Subject)

025.32 HUN	Hunter, Eric	CATALOGUING
		<p>AACR-2 (Rest as in main entry)</p>

Added Entry (Title)

025.32 HUN		AACR-2 Hunter, Eric
		<p>AAC R-2 (Rest as in main entry)</p>

Title 2 (AACR-2)
(Single Personal Author)

Notes

DOCUMENTATION

GENESIS AND DEVELOPMENT

By

SR Ranganathan

*National Research Professor in Library Science
Documentation Research and Training Centre,
Bangalore*

**Vikas Publishing House
Delhi - London**

Other Information

Call No.: 2:97'P03 L3

Acc No. : 23451

Pages : 310 p

Size : 23 cm

Series : Sarada Ranganathan Endowment for Library Science Series

First edition Published in 2003

Main Entry

2:97'P03 L3		Ranganathan, S.R
23451		Documentation: genesis and development/ by S.R. Ranganathan - Delhi: Vikas Publishing House, 1973. 310 p.: 23 cm. - (Sarada Ranganathan Endowment for Library Science Series). 1. Information storage and retrieval system. I.Title II. Series

Added Entry (Subject)

2:97P03 L3		INFORMATION STORAGE AND RETRIEVAL SYSTEM Ranganathan, S.R
		Documentation (Rest as in main entry)

Added Entry (Title)

2:97'P03 L3		Documentation Ranganathan, S.R
		Documentation. (Rest as in main entry)

Notes

Added Entry (Title)

2:97'P03 L3		Sarada Ranganathan Endowment for Library Science Series Ranganathan, S.R.
		Documentation. (Rest as in main entry)

Notes

Works of Shared Responsibility

Shared responsibility is defined by AACR-II as collaboration between two or more persons performing the same kind of activity in the creation of the content of an item. The contribution of each may form a separate and distinct part of the item, or the contribution of each may not be separate from that of the other.

According to AACR-II, works for which two or more persons or corporate bodies are responsible can further be divided as under:

- (1) Principal responsibility indicated
- (2) Principal responsibility not indicated

Principal Responsibility Indicated

AACR-II says “If, in a work by two or more persons or bodies, principal responsibility is attributed by the wording or by the layout of the chief source of information (to one person or corporate body) make main entry under the name for that person or body”.

Make added entries under the headings for other persons or bodies if there are not more than two of them.

In cases where the book is written by two or more authors and if the name of one of the authors is printed in bold letters, the main entry is to be made under that author.

Example 1: Chritopher Dean
 Quentin Whi1Lock

Notes

Note : The author at serial no. two is indicated as principal author, the main entry is to be made under Whitlock, Quentin

Example 2:

P.V.Sehgal
Homal Pridhan
S.G. Kalra

Note: As the author at Sr. No.2 is indicated as Principal author, the main entry is to be made under Pridhan, Homal.

Principal Responsibility not Indicated

According to AACR-II, if responsibility is shared between two or three persons or bodies and principal responsibility is not attributed to any of them by working or layout, enter under the heading for the one name first on the chief source of Information (i.e. title). Make added entries under the headings for the others.

Example

Richard D Price
David K Horton
Roddell Kelley

Note: As principal responsibility is not attributed to any of them, the main entry is to be made under first mentioned author, i.e. Price, Richard D.

Title 3 (AACR-2)
(Two Personal Author)
(Principal Responsibility not indicated)

Notes

COMPUTER AND COMMONSENSE

By
Roger Hunt and John Shelley

Prentice-Hall of India Private Limited
New Delhi-110001
2009

Other information

CallNo. : 001.642

HUN

Acc No. : 79764

Pages : ix, 149 p.

Size : 18 cm.

ISBN : 0-87692-061-10.

Main Entry

001.642 HUN	Hunt, Roger	
79764		Computers and Commonsense/ Roger Hunt and John Shelley. - New Delhi: Prentice-Hall India, 2009. .ix, 149 p.; 18 cm. ISBN: 0-87692-061-10 1. Computers. I. Shelley, John. II. Title.

Added Entry (Subject)

001,642 HUN	Hurt, Roger	COMPUTERS
79764		Computers and Commonsense (Rest as in Main Entry)

Added Entry (Joint Author)

001.642 HUN	Hunt, Roger	Shelley, John
79764		Computers and Commonsense (Rest as in Main Entry)

Notes

Added Entry (Title)

001.642	Hunt, Roger	Computers and Commonsense
79764		Computers and Commonsense (Rest as in Main Entry)

Notes

Notes

**Title 4 (AACR-2)
(Two Personal Authors)**

(Principal Responsibility is Indicated)

FOUNDATIONS OF SET THEORY

**V.P. Dhal
and
K.R.BHAL**

**Horth Holland Publishing Company
Amsterdam
Holland
2008**

Other information

Call No. : B3M7

P08

Ace No. : 37831

Pages : x, 500 p.

Size : 25 cm

Series : Studies in logic and foundations of mathematics.

Main Entry

B3M72 P08	Bhal, K.R.	
37831		<p>Foundations of set theory/ Y.P. Dhal and K.P. Bhal, -Amsterdam : North Holland Publishing Company, 2008.</p> <p>X, 500 p.; 25 cm. - (Studies in logic and foundations of mathematics).</p> <p>1. Mathematics. 2. Aggregates (Mathematics). I. Dhal, Y.P. II. Title III Series. Y.P.</p>

Notes

Added Entry (Subject)

B3M72 P08	Bhal, K.R.	MATHEMATICS
37831		<p>Foundations of set theory. (Rest as in main entry)</p>

Added Entry (Subject)

B3M72 P08	Bhal, K.R.	AGGREGATES (MATHEMATICS)
37831		<p>Foundations of set theory (Rest as in main entry)</p>

Added Entry (Joint Author)

B3M72 P08	Bhal,	Dhal, YP. K.R
37831		Foundation of set theory (Rest as in main entry)

Added Entry (Title)

B3M72 P08	Bhal,	Foundations of set theory K.R.
37831		Foundations of set theory, (Rest as in main entry)

Added Entry (Series)

B3M72 P08	Bhal,	Studies in logic and foundations or mathematics K.R.
37831		Foundational of set theory (Rest as in main entry)

Notes

Title 5 (AACR-2)
(Three Personal Authors)
(Principal Responsibility not indicated)

Notes

READINGS IN GUIDANCE

John. E. Barkey
James A. Hans
James L. Maltha

Second Edition

Holt, Rinehart and Winston
New York, Chicago, London

Other information:

Call No. : T9 (Y4) P15

Acc No. : 5994

Pages : xvii,800p

Size : 20 cm

Series : Foundation of Education Series. No.75
Copyright date : 2015

Main Entry

Notes

T9 (Y4) P15	Barkey, John E.	
5994		<p>Readings in guidance / John. E. Barkey, James A. Hans James L. Maltha. - 2nd Ed.- Ne" York: Holt, Rinehart and Winston, c 1959.</p> <p>xvii, 800 p.; 20 cm. - (Foundation of Education Series; no.75) .</p> <p>1. Counselling. I. Hans, James A. II. Maltha, James L. III - Title IV. Series</p>

Added Entry (Subject)

T9 (Y4) P15	Barkey, John E.	COUNSELLING
5994		<p>Readings in guidance. (Rest as in main entry)</p>

Added Entry (Joint Author)

T9 (Y4) P15	Barkey, John E.	Hans, James A
5994		<p>Readings in guidance (Rest as in main entry)</p>

Added Entry (Joint Author)

T9 (Y4) P15		Maltha, James L. Barkey, John E.
5994		Readings in guidance (Rest as in main entry)

Added Entry (Title)

T9 (Y4) P15		Readings in guidance Barkey, John E.
5994		Readings in guidance (Rest as in main entry)

Added Entry (Series)

T9 (Y4) P15		Foundation of Education Series Barkey, John E.
5994		Readings in guidance (Rest as in main entry)

Notes

Notes

Title 6 (AACR-2)
(Three Personal Authors)
(Principal Responsibility is indicated)

Library Practice

A Manual and Text book

J Ritchie
A Standley
J BURKETT

ELM Publications
Cambridge
2017

Other information:

Call No. : 025 P17

Ace No. : 2577

Pages : ix, 285 p.

Size : 18 cm.

Main Entry

025 P17	Burkett, J.	
2577		<p>Library practice: a manual and text book / J. Ritchie A. Standley and J. Burkett. - Cambridge: EUM Pub, 2017.</p> <p>ix, 285 p.; 18 cm.</p> <p>1. Library Science. I. Ritchie, J. II. Standley, A. III Title.</p>

Notes

Added Entry (Subject)

025 P17	Burkett, J.	LIBRARY SCIENCE
2577		<p>Library practice (Rest as in main entry)</p>

Added Entry (Joint Author)

025 P17	Burkett, J.	Ritchie, J.
2577		<p>Library practice (Rest as in main entry).</p>

Added Entry (Joint Author)

Notes

025 P17	Burkett, J.	Standley, A.
2577		Library practice (Rest as in main entry)

Added Entry (Title)

025 P17	Burkett, J.	Library practice
2577		Library practice (Rest as in main entry)

(Prepare all possible entries according to AACR-2
for the following publications)

Title 1 (AACR-2)

Notes

**POLITICS IN INDIA
SINCE
INDEPENDENCE:
1947-1995**

**BY
P.K. BANARJEE
D.P. CHATTOPADHYA**

THIRD EDITION

**ORIENT LONGMAN
NEW DELHI-1 995**

Other information

Call No : W.44 'N95-N97
N95

Ace No. : 4459

Pages : x,412p.

Size : 24 cm.

Series : Contemporary political science series. The book is second in series.

Notes

Title 2 (AACR-2)

**NATURE OF
PIEZO-ELECTRICITY**

**By
J.H. WEAVER
L.C. MOTZ**

THIRD EDITION

**SIMON AND SCHUSTER
NEW YORK-2014**

Other information

Call No. : C642:8
P14

Ace No : 5521

Pages : xxi, 510

Size : p. 24 cm.

Series : Studies in Electricity. This is sixth in the series.

Title 3 (AACR-2)

Notes

HISTORY OF ELECTION SYSTEM IN INDIA

By
PAUL R BRASS

Second Edition

Cambridge University Press
New Delhi-2016

Other information

Call No. : W:91v44'N9

P16

Ace No : 31113

Pages : 320p.

Size : 23 cm.

Series : The New Cambridge Series on Indian Politics No.3

Notes

Title 4 (AACR-2)

(Popular Science Series, No.XIV)

**ENERGY FOR
DEVELOPMENT**

**RAMESH CHANDRA
SURESH KUMAR GOYAL**

(5th Edition)

**Popular Prakashan
Bombay 2017**

Other information

Call No. : 333.79

CHA -E

Ace No. : 33791

Pages : 279 p.

Size : 23 cm. 107

Title 5 (AACR-2)

Notes

STATISTICAL PHYSICS

By
L LANDAU
and
E LIFSHITZ

Translated from the Russian

By
D SHOENBERG

Clarendon Press
Oxford
2015

Other information

Call No. : 530

LAN-S

Ace No. : 33030

Pages : viii, 280 p.

Size : 23 cm.

Notes

Title 6 (AACR-2)

CAGE AND AVIARY BIRDS

**By
D. H. S. RISDON**

**Faber and Faber
London - Boston
2010**

Other information

Call No.: 598.2

RIS-C

Ace No. : 59821

Pages : 188 p.

Size 18 cm.

Title 7 (AACR-2)

Notes

THEORY OF RELIGION

By

**Robert Stark
W S Bainbridge
Gregory Tropea**

Second Edition

**P Lang
New York
2007**

Other information

Call No. : P07
Ace No. : 31121
Pages : 210 p
Size : 23 cm
Series. : Toronto Studies in Religion

Notes

Title 8 (A.ACR-2)

The Electric Lines of the Lancashire and Yorkshire Railway

By

N N Forbes
B J Felton
RWRush

Electric Railway Society
Sutton Coldfield
1976

Other information

Call No. : 3853

FOR-E

Ace No. : 35831

Pages : xv, 461 p

Size : 30 cm.

Title 9 (A.ACR-2)

Notes

Communist Political System An Introduction

By

Stephen White
John Gardner
George Schopflin

St. Martin's Press
New York
2017

Other information

Call No. : 321.92

WHI-C

Ace No. : 22113

Pages : 2442p.

Size : 22 cm.