
 SEQ CHAPTER \h \r 1MINIMAL MARC STANDARDS FOR NAA
The following are brief standards for the more common fields of the MARC format used for cataloging. Note that $a, $b, etc. refers to subfield a, subfield b, etc. Use only those fields pertinent to the collection being cataloged. Not all fields will be appropriate for use in all records. Please consult the software specific instructions prior to beginning cataloging.

For additional guidelines and examples, check out LC’s MARC web page

<http:\\lcweb.loc.gov\marc\bibliographic\ecbdhome.html.

099
 Local call numbers (Not traditionally used for unnumbered collections)
NAA uses this field for manuscript numbers, accession numbers, photo lot numbers, negatives numbers, and inventory numbers.

For local numbers, there are two elements

First element $a: This is an abbreviated form of an identifying term. Use all capitals. The more common are:

NAA MS

NAA PHOTO LOT

NAA ACC

NAA INV

OPPS NEG

Include also any prefixes of negative numbers:

OPPS NEG SI

OPPS NEG NH

USNM ACC

NMNH ACC

ANTHRO CAT (used for ethnology, archeology, and physical anthropology numbers)

FIELD CAT

NAA ARCHEO

Second element $b: This should include a number and only a number. Omit commas. Ranges of numbers can be used--e.g., 101125-101133.

This field is repeatable. Additional fields should be made for each combination of identifying words and numbers.

040
 Unit that did the cataloging and transcribing

Subfields a & c will always be completed in the same way:

$a DSI-NAA

$c DSI-NAA

This is a designation assigned by the National Union Catalog office at the Library of Congress. It refers to the District of Columbia (D) and the Smithsonian Institution (SI). The rest, of course, refers to the archives.

100
Creator - Personal/Family Name
Indicator #1 - 0 (direct order); 1 (individual name); 3 (family name)

$a
Enter the name of the creator

The MARC format allows only one creator in this field. Other creators are placed

in field 700. If there are multiple creators, the name entered here should be the

first named on the document or, if that is not given, the senior responsible party.

In the case of a document that has an anthropologist as a collector and one or

more informant, it is the anthropologist that is used in field 100 and the

informants are placed in field 700.

With maps, the person with the byline is named in field 100. In the case of

several creators and no byline, it is the compiler (first choice) or editor, if that

name is available. When you have a byline, editors, surveyors, draftsmen, etc.

should go in 700 fields. Do not forget to use the appropriate relator term.

With photographs, 100 is the actual photographer if that is known. If an actual

photographer is not known, however, but the owner of the studio is known, the

latter is usually credited with the photograph. The owner, in such a case, will be

named in this field. A person listed as the artist for an early photograph receives

priority (and therefore is named in the 100 field) over the person identified as the

operator. If both photographer and studio are known, the studio should be

indexed in the 710 field.

For art prints, use the original artist if that is known. Otherwise use the print

maker, if he or she is known.

When several people may be responsible for the production of a document and the information available does not actually delineate roles. We will generally then emphasize the anthropologist involved. For example, we have several cataloging units that include translations from various authors by J.N.B. Hewitt. In such a case, Hewitt's name will be placed in field 100.

Follow Standards as described in Archives, Personal Papers, and Manuscripts. Hereafter referred to as APPM.
NAA tries to use full forms of names (John Wesley Powell, not J. W. Powell). Check the Library of Congress Name Authority File and SIRIS, both the archives and library catalogs, to see if a heading already exists. Bear in mind that people

do have similar name. If you are uncertain, create a new heading.

When a person has been known by several names, the one most commonly known to anthropologists is used (use Gerard Fowke, for example, not Kentucky Q. Smith or Charles Mitchell Smith).

Names are entered with surname first: Michelson, Truman; Gill, De Lancey W.

Use family name when collection relates to more than one member of the family

equally.

American Indians with several names, including very frequently an Indian language form together with an English translations, will be entered in field 100. The English translation of their name in meaningful order (i.e, not reversed) without hyphens. (See example below for placement of an Indian name.) When more than one English translation is found, try to determine which is most popularly used and place it, not the one that is most correct, in field 100. Care should be used in determining the surname of an American Indian who has a given or first name and has taken as a surname the given name of an ancestor, for these often present surnames of several words:

100 $aHer Many Horses, Emil

$b Used for terms like the elder, III, etc. Use when indicator value is 0.

$d Birth and death dates of the creator (e.g., 1810-1898).

$e A term expressing the relationship of the person named in 100 $a to the

document. Omit in the case where the person is clearly the creator. Otherwise,

such terms as collector, annotator, artist, print maker, translators, informant, etc.

will be used. Use LC list of approved relator terms. Do not capitalize.

110
Corporate creator
Indicator #1 - 0 (inverted name); 1 (jurisdiction); 2 (direct order)

 $a
The name goes in this subfield.

In general, the remarks concerning individual creators (field 100) will be helpful.

The form of the name is exactly as it comes in the name of the corporation i.e. -

 John B. Smith and Company.

 $b
When the corporate creator is a unit of a larger organization, enter subordinate

 body or a related body directly under its own name in $a unless its name belongs

 to one of the types listed under rule 5.13 in APPM then the subentity is entered

 into $b.

 Other subfields are similar to those indicated for field 100.

111
Creator - Meeting Name
Indicator #1 - 0 (inverted name); 1 (jurisdiction); 2 (direct order)

$a - Meeting name or jurisdiction name as entry element

$c - Location of meeting

$d - Date of meeting

245
Title of the item, series or collection
Indicator #1 - 0

$a Enter formal title used (i.e. caption or header) or a supplied title. Supplied titles

 should be short and encapsulate the gist of the document/collection. They may include

 indications of types of document if they seem needed. Consult APPM for rules.

A cataloging unit consisting of materials with several titles may be given a supplied title

 and the titles of several parts may be entered as field 740 (title traced differently).

Very long titles may be shortened for $a and completed in $b.

Use library-style capitalization, upper case being used only at the beginning and with

proper names and titles (e.g., The life of Chief Harry Dickson, a white Indian)

A title in a foreign language that appears on a work should be placed here. It will be necessary, however, to romanize titles in non-Roman characters. A translation of the title may be placed in field 740 $a.

For collections, the name of the responsible person should be included: e.g., John Peabody Harrington Papers

Do not place punctuation after a title.

$f This subfield is for the date the document was prepared. (This is not a date that is

properly part of a title [e.g., 245 $aIndian Territory, 1888 f1945]) For series of

documents, inclusive dates are used (i.e., the date of the earliest document and most

recent document in the materials). Omission in the date span, however, should

be indicated: 1845-48; 1850-55.

$g Bulk dates are placed here. Such dates are used when the inclusive dates alone would be misleading. Bulk dates show a span (or spans or specific year) where the overwhelming bulk of the material falls.

$k When it is necessary to show the type of document involved, place that information in

this subfield. The type of document is the substitute for a title (as may especially happen

in a series title), indicate the material in this field. Capitalize the first letter. E.g.,

Photographs (do not place punctuation after the term).

 Example:

 245 $aTwo women at a well $f1902 $kPhotograph

 245 $aJohn Canfield Ewers Papers $g1945-1995

300
Physical description of the item, series or collection
Use a figure plus the unit of measure. If a microfilm copy is available, create a separate 300 for the microfilm.

$a quantity

$f unit of measure

300 $a100 $fft

300 $a25 $fphotographs

300 $a2 $fcubic ft

 $c dimensions

Dimensional measurements are used for oversized, undersized, and odd shaped material;

sound discs and tapes (use circumference); and artwork.

300 $a1 sheet $c24 in. x 36 in.

300 $a2 reels $c7 in.

300 $a1 figurine $c7 in. high

 $3 If material is selected from a group of materials and quantities are listed for them, this is

 where such materials are specified.

Example: (Here a set of papers amounting to two feet includes 25 photographic prints):

300 $a2 $f ft

300 $3:Photographs $a25 prints $c16 in. x 25 in.

NOTE: Where such measurements are appropriate, NAA uses inches and feet. In measuring volume, NAA will not usually offer measurements for less than 1/4 inch of material. Less than that, material will be counted by the page or leaf. Material over 1/4 inch may be measured if that is a meaningful thing to do or if there is pagination that makes counting easy. If entering dimensions of a photograph, use the following format:

height x width.

351
 Organization and arrangement of a collection

Used for collections sufficiently large to require an arrangement (i.e. collections with

multiple series).

$a Series list or folder list

Example:

300 $aSeries 1: Correspondence; Series 2: Publications; Series 3: Field Notes;

Series 4: Maps; Series 5: Photographs

$b Enter arrangement here. Use standard terminology such as alphabetical,

chronological, numerical, etc.

500
 Source of information/Additional Notes

Provide here sources of cataloging data other than those given in the document or the

collections file.

Example:

500 $aIdentity of creator based on handwriting.

500 $aAuthor and date taken from Philip Lee Phillips, A list of maps of America

in the Library of Congress, 1901, p. 863. Annotator identified by handwriting.

500 $aTranslation of title and other data provided by Chang-su Houchins, of the

Smithsonian Department of Anthropology. She consulted Wolfram Eberhard, A

history of China, University of California Anthropology Ledger number 32, 1969.

500 $aLanguage and gist of text provided by Ives Goddard, Department of

Anthropology.

Put here any catalog numbers or other numbers assigned by the donor or creator.

506
 Restrictions on access

$a Use this field if access to the item being cataloged is restricted.

506 $aAccess Restricted

Use the 583 tag which does not display in the online catalog to specify the term of the

 restriction.

583 $aRestriction terminates $c yyyy/mm/dd $h contact

520
Scope and content note
Indicator #1 - 2 (Scope & Content Note); 3 (Abstract -for item?)

$a Narrative description of item/collection. Scope and Content note should include

types of documents, subjects covered, culture groups, and major photographers,

artist, and correspondents. All major index terms should be included here as well.

APPM offers good advice on devising scope and content notes.

Note this field may be divided into subfields $a and $b with a brief note in $a and an

expanded note in $b.

524
 Preferred citation of described material

$a Papers of Jane Doe, Smithsonian Institution, National Anthropological Archives.

 Consult conventions for item level citations.

530
 Additional physical form available note.

$a Briefly indicate in note form the availability of a different form.

Examples:

$aMicrofilm available $d NAA reel 24 (The reel will be given only if it is so

 identified.)

$aTypescript available. (For item the original of which is a handwritten

 manuscript.)

533
Reproduction

$a Use if item being cataloged is a reproduction. Elements to include are as follows:

type of reproduction , place of reproduction, agency responsible for reproduction,

date of reproduction, and physical description of reproduction. If it is known that the

original material has not been located or is definitely no longer extant, please note this

as well.

Examples:

$aTranscript; Transcript prepared by Jane Doe, 1927.

$aMicrofilm. Filmed by Scholarly Resources, 1999; 25 reels.

535
 Location of originals
Indicator #1 - 1 (holder of original)

Note: Use with 533 field..

$a Originals in: Name of institution with original.

$b Address

Example:

$aOriginals in: American Museum of Natural History

540
Terms governing reproduction and use

$a Enter any terms governing use such as copyright.

Examples:

540 $aCopyright held by Donor

540 $aRestricted for study purposes only

541
Immediate Source of Acquisition

$a Name - Last, First

$c Type - gift, loan, purchase, transfer

$d date of acquisition

$e accession number if not used in 099 field

Example:

$aHoward, Robert $cgift $d 1982

544
 Location of associated material
Indicator #1 0 (associated material - same provenance); 1 (related material)

$a Institution or person with material related by provenance

$b Address

$d Title or description of associated materials

Example:

544 $aSmithsonian Institution Archives $dAdditional papers of William Louis Abbott

544 $aArchives of Puerto Rico $dJames E. Curry papers relating to work in Puerto Rico

544 $aUniversity of Oregon Archives $bEugene, Oregon $dBulk of Homer G. Barnett

Papers

NOTE: Do not enter additional copies of photographs, printed maps, and other other

materials normally produced in many copies unless the materials are very rare.

545
 Biographical or historical note [re: Creator]

Indicator Field #1 0 (Biographical Note); 1 (Administrative History)

When a finding aid is available, this field should be an abstract of what is found in the finding aid. Your goal is to provide enough information to be of use to researchers without inundating them with needless detail.

$a Administrative history may include (although not necessarily in this order)

predecessor organizations, enabling legislation, mission, placement in hierarchy of larger

organization, internal organization, main methods of fulfilling mission, accomplishments,

lists of main officers, related collateral organizations, termination, and successor

organizations.

OR

$a Biographical data may include birth and death date (birth place may be noted),

educational data for college and post-college training, major employment, major research

activities (especially field work), main publications, major offices held with

organizations, and other important activities. Marriages may be noted if they were

significant in the individual's professional life (man and wife worked as a research team).

Note this field may be divided into subfields $a and $b with a brief note in $a and an

expanded note in $b.

546
 Language note

$a Note in plain English. Specify English as the language if there might be reason to

suspect that another language has been used. For example, for a Tuscarora texts in

English (we do not have the originals or they were originally told in English) specify the

language. Also material of a foreign anthropologist whose material is partly or

completely in English should have the language noted. Also note translations, whether

they are interlinear, strict, or free. Also note the script or alphabet that has been used

(note also in index field 650). Be aware that MARC uses 3 letter codes for languages.

Consult the MARC documentation page on the Internet.

Example:

546 $a (for papers of the Turkish physical anthropologist Muzaffer Senyuerek)

Approximately half of the collection is in English; all or most of the rest appears to be in

Turkish. Some material is written in Arabic script.

555
 Cumulative index/finding aids note
Indicator #1 - 8

$a Finding aid/ Inventory/Register

$b Name and address of organization making the finding aid available (available from

 repository)

$c Indicate the level of control in a note - series, folder, item.

Examples:

555 $aRegister to the Papers of Henry B. Collins, Jr. $bNational Anthropological

Archives $cMost to folder level; selected material to item level.

555 $aCatalog to Numbered Manuscripts at the National Anthropological

Archives (4 volumes) $bG. K. Hall and Company $cIncludes material to 1975.

Control varies from whole collections to item.

561
Provenance

$a Plain language description of the origin and history of the collection.

Example:

561 $aThe manuscript was originally in the hands of Charles Hockett, Bloomfield's

literary executor. It was given by Hockett to X, who sent it to the archives
through Y.

583
Term of Restriction

See note under 506 Restriction on Access

Note: All 6XX and 7XX fields are repeatable. Consult 1XX fields for additional guidance.

Consult the following authority lists: Art and Architecture Thesaurus, Getty Thesaurus of Geographic Names, Library of Congress Name Authority File, Library of Congress Subject Headings, and Library of Congress Thesaurus for Graphic Materials 1: Subject Terms

600
 Subject added entry (personal name)
Indicator #1 - 0 (direct order); 1 (surname); 3 (family name)

Indicator #2 - 4 (source not specified)

Use for names of persons referred to in documents. Generally, personal names included in the 520 field will be placed here. The form is the same as the 100 field and many of the subfields are the same. Note, however:

 $x Topical subject subfield

 $g Use to show the culture of the person.

Examples:

600 $aHrdlicka, Ales $xPan-Slavism

600 $aOsceola $gSeminole $xparentage

600 $aSitting Bull $gOglala Dakota (This shows the man is not the well-known

Hunkpapa Dakota who took part in the Battle of the Little Bighorn.)

600 $aSitting Bull $gHunkpapa $edepicted (Indicates an image of Sitting Bull)

610
Subject added entry (corporate name)
Indicator #1 - 0(inverted); 1 (jurisdiction); 2 (direct order)

Indicator #2 - 2 (LCSH); 4 (source not specified)

Use for names of corporate bodies. Generally, names of corporate bodies

in the 520 field will be placed here. The form is the same of the 110 field and many of

the subfields are the same.

611
Subject added entry (meeting name)

Indicator #1 - 0(inverted); 1 (jurisdiction); 2 (direct order)

Indicator #2 - 2 (LCSH); 4 (source not specified)

Use for names of meetings.

$a Name

$b Location

$c Date

650
Subject added entry (topical subject)
Indicator #1 - 1 (primary); 2 (secondary)

Indicator #2 - 0 (LCSH); 4 (source not specified)

Lower case for any common noun; initial upper case for proper nouns. Use plural form.

$a Main term.

$x Further topical breakdown.

$y Chronological breakdown.

$z Geographic breakdown

$6 Culture breakdown

Examples:

650 $aarmor $xparts $ymedieval $6English

650 $abaskets $6Pomo

651
Subject added entry (geographic name)
Indicator #2 - 0 (LCSH); 4 (source not specified)

$a Small geographic entity

$b Larger geographic entity (repeatable, each time using larger entity)

$v Form

$x Topical subject breakdown

$y Chronological breakdown

$z Geographic breakdown

655
Subject added entry (form/genre)
Indicator #2 - If specify source in $2 - 7

Use to index types of documents (usually confined to so-called special documents like photographs, sound recordings, maps, drawings. Use plural form.

$a Main term [see authority list]

$x Subdivision

$y Chronological breakdown

$z Geographic breakdown

#2 AAT or LCTGM

Sample Terms:

Photographs not on paper:

daguerreotypes

tintypes

ambrotypes

Standard size photographs:

cartes-de-visite

boudoir photographs

panel photographs

imperial photographs

cabinet photographs

Artwork:

watercolor drawings

oil paintings

crayon drawings

pencil drawings

ink and pen drawings

tempera paintings

pastel drawings

Microfilm

Sound recordings:

tape recordings

wire recordings

aluminum discs

wax cylinders

Three dimensional objects:

carvings

medals

botanical specimens

Film & Video

695
Subject added entry (culture or linguistic family)
Indicator #1 - 1 (primary); 2 (secondary)

Indicator #2 - 0 (LCSH); 4 (source not specified)

Use what is practical; it is not necessary to use both culture and linguistic group.

$a Main term

$b Subterms (subtribe, band, etc.)

$e Relator

$x Topical subject breakdown

$y Chronological breakdown

$z Geographic breakdown

Example:

695 $aDakota $bOglala $xtipis

695 $aCrow $edepicted (For images of the Crow.)

For added entries consult guidelines for 1XX fields.

700
 Added entry (additional names of creators)

Indicator #1 - 0 (director order); 1 (individual name); 3 (family name)

Examples:

700 $aBaird, Spencer F.

700 $aLa Flesche, Francis $ecoauthor $6Omaha (For a

piece coauthored with Alice C. Fletcher)

700 $aLa Flesche, Francis $ecorrespondent $6 Omaha

(For a collection which include La Flesche as a correspondent

710
 Added entry (Additional names of corporate creators)
Indicator #1 - 0 (inverted name); 1 (Jurisdiction); 2 (direct order)

711
Added entry (Additional meeting names)
Indicator #1 - 0 (inverted name); 1 (Jurisdiction); 2 (direct order)

740
Other titles

$a This can be used for a variant title or a title for part of the catalog unit which is not

described in another record

Examples:

740 $aBuck and Squaw (This is an original title of a photograph for which NAA

 has substituted the actual names of the persons shown. If a substitution is made

for the original title, the fact should be noted in the historical note (545 $a).

773
Host item entry
Indicator #1 - 0 (Display Note)

This field is used to show the relationship of series, items, or other parts of a collection to the next higher document aggregate of which it forms a part. Thus, a series may be related to a collection, an item may be related to a series.

852
Location of the material

$a Name of institution that has the material

$e Physical location

$3 Materials specified.

Examples:

852 $aNational Anthropological Archives $cWashington, D.C.

856
Electronic Location and Access
Indicator #1 - 4 (http)

Indicator #2 - 0 (resource)

$u - Uniform Resource Identifier

$3 - Materials specified - Information that specifies the part of the bibliographic item to

which the field applies (i.e. finding aid).

Examples:

$u http://lcweb2.loc.gov/ammem/ead/jackson.sgm $3Finding aid

$u http://jefferson.village.virginia.edu/pmc/contents.all.html

901
Digital Image Link[one per each 856]

Indicator #1 - 4 (http)

Indicator #2 - 0 (do not display); 1 (display)

Default Value when no 856.

$a http://sirismm.si.edu/siris/blank.gif [2nd indicator should be blank]

When you have an 856:

856 $u http://sirismm.si.edu/aag/disk1/8116.jpg3Image

901 $ahttp://sirismm/si.edu/aag/disk1/8116thb.jpg

