[SAC12-ANN4]

Library of Congress Report on Subject Cataloging
ALA ALCTS CCS Subject Analysis Committee (SAC)
Annual Conference, Anaheim, California
June 24, 2012

Submitted by Janis L. Young
LC Policy and Standards Division
SAC Liaison

The full briefing document for Library of Congress staff attending ALA is available on the LC web site at http://www.loc.gov/ala. It consists of information about all Library service units, divisions, and offices, and covers initiatives undertaken since the ALA’s Midwinter Meeting in Dallas, Texas, in January 2012.

GENERAL

LC Booth. The Library of Congress Exhibit Booth is no. 1418 in the Anaheim Convention Center. A complete schedule of booth theater presentations is available on the “Library of Congress at ALA” website, http://www.loc.gov/ala.
	The Library Shop, a unit of the Office of Business Enterprises (BE), presents a select assortment of products for purchase in the booth. Our most popular bookmarks, mugs, t-shirts and gift items will be available, including many new designs. Our goal is to attract visitors to the booth, build the LC brand, and answer questions about the Shop assortment. The Library Shop will include a flyer with each purchase, featuring an additional assortment of items available at http://www.loc.gov/shop along with a special discount code for online purchases made during the conference.

National Book Festival. The 12th annual Library of Congress National Book Festival will be held on the National Mall between 9th and 14th Streets on Saturday, Sept. 22, 2012, from 10 a.m. to 5:30 p.m. and on Sunday, Sept. 23 from noon to 5:30 p.m., rain or shine. The event is free and open to the public. Creating the artwork for this year’s festival poster will be artist Rafael López, whose work summons imagery of Mexican street life, surrealism and myths. His illustrations for “Book Fiesta!” written by Pat Mora won the 2010 Pura Belpré Illustrator Award from ALA. Star authors include Nobel Prize winner Mario Vargas Llosa and Pulitzer Prize winners Philip Roth, Jeffrey Eugenides, Junot Diaz and Robert Caro, among others. National Ambassador for Young People's Literature Walter Dean Myers will make a presentation, as will Poet Laureate Philip Levine. The current list of authors is at http://www.loc.gov/bookfest/.

Poet Laureate. Librarian of Congress James H. Billington on June 7, 2012, announced the appointment of Natasha Trethewey as the Library’s Poet Laureate Consultant in Poetry for 2012-2013. Trethewey, the 19th Poet Laureate, will take up her duties in the fall, opening the Library’s annual literary season with a reading of her work on Thursday, September 13 in the Coolidge Auditorium, Thomas Jefferson Building. Her term will coincide with the 75th anniversary of the Library’s Poetry and Literature Center and of the establishment of the Consultant-in-Poetry position, which was changed by federal law in 1986 to Poet Laureate Consultant in Poetry. For more information, see http://www.loc.gov/today/pr/2012/12-114.html.

Staffing Changes. Since the Annual Conference, there have been several changes in the management personnel throughout LC. They include:
· Robert Dizzard Jr. was appointed deputy librarian of Congress effective June 17th. Dizard has served the Library of Congress for 22 years. Prior to becoming chief of staff, he served as deputy associate librarian for Library Services from May 2004 to May 2009. From May 2000 to May 2004 he served as staff director and chief operating officer of the U.S. Copyright Office. In both positions he was directly responsible for a wide range of program and operational matters involving two of the largest Library service units. He has also served in the Congressional Relations Office, including a year as acting director.
· Karen A. Keninger was appointed director of the National Library Service for the Blind and Physically Handicapped (NLS), effective March 26th. She served as director of the Iowa Library for the Blind and Physically Handicapped from 2000-2008, and then as the director of the Iowa Department for the Blind, a leading provider in the U.S. of vocational rehabilitation and independent-living programs and library services for blind and visually impaired individuals. She also served on the NLS Digital Long-Term Planning Group established by NLS in 2001 to guide planning for the digital talking-book transition, and on the successor Digital Transition Advisory Committee
· Joseph Puccio was appointed Collection Development Officer, effective March 26th. Former head of the Acquisitions Fiscal and Support Office at the Library, he also served for thirteen years as the Public Service Officer in the Collections Access, Loan and Management Division, and served for several years as the assistant to the Director for Acquisitions and Bibliographic Access.
· John Mark Sweeney was appointed Director for Preservation, effective April 2nd. He had been chief of the Humanities and Social Sciences Division from Sept. 12, 2011 through March 2012. He succeeds Dianne van der Reyden, who retired as Director for Preservation at the end of March.
· Dongfang Shao was appointed chief of the Asian Division, effective April 23rd. Born in China, Dongfang Shao received his undergraduate and graduate degrees in history from Beijing Normal University and a doctorate in history from the University of Hawai’i at Manoa. He taught in the Chinese Studies Department of the National University of Singapore for five years before joining the faculty of Stanford University as a visiting assistant professor in the Department of Asian Languages in 1999. In 2003, Dr. Shao was appointed head of Stanford’s East Asia Library, the university’s primary East Asian-language collection in the social sciences and humanities for all historical periods. In 2007 he earned a master’s degree in library and information science from San Jose State University with a focus on electronic scholarly resources. Shao is a member of the editorial board of Documents, the journal of the National Library of China. He has published seven monographs and edited 11 books.
· Ruth Scovill, Director for Technology Policy, is on extended leave. Deputy Associate Librarian for Library Services/Programs Mike Handy is currently responsible for the Technology Policy Directorate.
· Roberta Stevens, the Geography and Map Division’s assistant chief, will wrap up her responsibilities as ALA’s Immediate Past President on June 26. Ms. Stevens has announced plans to retire from the Library of Congress on June 30th.

Collection Development Office. The Collection Development Office (CDO) has been established, filling a gap that existed since the 1995 closing of the Library’s Collections Policy Office. The CDO’s mission is to ensure that the Library continues to build and shape a universal collection of knowledge that meets the needs of its users today and in the future. In addition to Collection Development Officer Joseph Puccio, a number of other positions are planned for CDO, to be filled as soon as fiscal 2013.

LC Website. The Web Services Division (WSD) worked closely with developers from the Library’s Information Technology Services (ITS) team to completely overhaul the Library’s main web search (http://www.loc.gov/search). WSD designers, analysts, and information architects collaborated with the ITS developers to implement a sophisticated, feature-filled search application that provides users with access to over 17 million items in the Library’s collections. Search includes advanced features such as faceting of search results, multiple results view styles, item thumbnails, auto-suggest, and more. Web Services is continuing to collaborate on developing improvements to search, participating in user testing, search metrics and use analysis, and incorporation of additional content.
	WSD is also working with teams throughout the Library to upgrade the user experience and functionality of all collection items and groupings of items displayed on loc.gov. A selection of maps (see http://www.loc.gov/search/?q=&fa=original_format%3Acartographic%7Cdigitized%3Atrue) has already been converted, using an improved layout, new related item features, and an improved deep-zoom viewer. Later in 2012, online collections and additional items will be converted to improved presentations, and supplemented with “Format” based pages, allowing users to search and browse all items of a selected format (e.g. maps, audio, video, etc.)
	Working with the Library’s Web Governance Board, WSD is implementing an improved information architecture and normalized visual Web design across all Library properties. The design and architecture improvements will result in improved navigation, mobile and browser compatibility, accessibility, and an overall improved and modern user experience.

Webscale Discovery System. The Library of Congress has decided not to obtain a Webscale discovery product at this time. Our decision was made after discussion with the core project team, the Collections Discovery Group, and the Library Services Management Team and was based on extensive feedback from numerous focus sessions conducted comparing our trial versions of three products: EDS, Summon, and Primo Central. Although LC has decided not to acquire one of these products now, it will monitor the marketplace and revisit the decision in perhaps 12-18 months.

Integrated Library System. In June, the Library will make the re-designed LC Online Catalog available to the public. It has been available to staff and patrons on campus in a beta release. The new design uses the Voyager “Tomcat” OPAC application.
	The entire catalog interface has been re-designed to reflect the Library’s latest Web standards and provide ADA accessibility for most adaptive devices and applications. All functionality is available and the same keyword, guided keyword, browse, and quick search options remain, with search results available with the same sort options as the “classic” OPAC. In addition, these new features and functions will be available: more context-sensitive help; similar types of searches/indexes grouped together logically, e.g., browse searches; ADA compliance; standard “share” tools available on all pages.
	The LC Online Catalog is the primary access point for users of the Library’s collections and it is one of the most popular sites on the LC website. The Library welcomes feedback on the new design. Patrons and librarians may use the link provided on every page to give feedback and make suggestions for improvements.

Authorities & Vocabularies. Authorities & Vocabularies (id.loc.gov) is a portal for developers to programmatically interact (as linked data) with vocabularies commonly found in standards promulgated by LC. In addition to a Web interface, the system provides the vocabularies for individual record and bulk download in a number of formats including various RDF and XML formats.
	A beta test of four LC classification schedules was added to Authorities & Vocabularies earlier this month. The classification schedules are: B (Philosophy. Psychology. Religion), M (Music and books on music), N (Fine arts), and Z (Bibliography. Library science. Information resources (General)). Because this is a beta test, individual records may be downloaded in a variety of formats, but bulk download of entire schedules has not been enabled. By the end of June 2012 several PREMIS code lists and other code lists such as resource types and target audiences will be added and experimentation with classification schedules and bibliographic records will be implemented.
	NDMSO is also experimenting with a new feature of ID/LDS designed to more easily make use of the available data by providing a simple way to import the data into OWL (Web Ontology Language), especially via OWL editors such as Protégé or TopBraid Composer. The Network Development and MARC Standards Office (NDMSO) has also created mini-ontologies designed for import into other ontologies. The idea is that the mini-ontology will import all that is needed to make use of the vocabularies and value lists in a user-friendly manner.

GENERAL CATALOGING

Bibliographic Framework Transition Initiative. LC has contracted with Zepheira to help accelerate the launch of the Bibliographic Framework Initiative, one major focus of which is an effective migration plan for the community to make a transition from MARC to a new framework based on a linked data model, while retaining as much as possible the robust and beneficial aspects of our library environment. Eric Miller, who was a leader in the Semantic Web Initiative in its early days for the World Wide Web Consortium (W3C) and who has also worked in the library and information science field, leads the Zepheira team. The company has been active in the development of Semantic Web and Library standards.
	LC has asked Zepheira to provide a model (or models) that can serve as a strong starting point for discussion, and an analysis of related initiatives underway that will be useful to this effort. The initial model(s) will serve as a basis for work focused on a demonstration system/service which will then, in turn, be used to further refine the model(s). The expectation is that such iterative feedback loops will eventually ensure a flexible bibliographic framework, a robust reference code, a supporting infrastructure for deployment, and an effective migration plan to support the community in making a transition from MARC to a new framework.
	LC will now proceed to organize various scenarios to enable community participation that will be broad and include international users and partners, various types of information agencies and libraries, and library suppliers. We will be posting information as it emerges from this initial work, especially relating to projected milestones at the Bibliographic Framework Transition Initiative website (www.loc.gov/marc/transition).
	Interested colleagues may subscribe to BIBFRAME from the website, www.loc.gov/marc/transition.

MARC Standards. The 2011 updates of both the full and concise MARC formats were made available online in April 2012. The Updates are now planned to be twice a year as the production process has been made very efficient. Based on a survey in mid-2011 NDMSO ceased printing the full formats as most users had switched to the online versions. NDMSO will continue to print the MARC 21 Concise Format document via CDS, which will consist of the Bibliographic, Authority, and Holdings specifications. All format versions are produced from the same XML files, improving consistency and efficiency in the publication processes. The updates of all the formats documentation were provided to CDS to keep its Cataloger’s Desktop product in synch with the published MARC documentation.

eDeposit. Progress continues on the Library’s eDeposit project. During this initial phase, born digital e-serials to be deposited for copyright purposes are the focus. The project has developed, built, and implemented Request-Receive-Ingest-Process components. The Delivery Management System developed for this project has been a success, and it is designed to be adapted for use with other formats of materials and other sources of acquisition.
	More than thirty U.S. and international publishers are actively depositing electronic serials through eDeposit. To date, more than 250 deliveries (totaling over 93,000 files) have been received and processed for issues from 89 titles.

ECIP E-books Pilot. The ECIP E-books Pilot began on Oct. 11, 2011. Four publishers are currently participating in the pilot: RAND Corporation, the University Press of Mississippi; Wiley (including an imprint of Wiley, Jossey-Bass), and the World Bank. To date, staff at LC have produced pre-publication metadata for 695 electronic books which are also simultaneously published in print. The records for these books are available to libraries in the OCLC database. The procedures for the pilot have worked well and the pilot will be moved into production effective July 1st, 2012. At that time, the Cataloging in Publication Program will ask more publishers to participate. Through this new initiative, the Library of Congress will provide quality metadata for use by the international library community for electronic books that are simultaneously published with the print version. The Library of Congress will also begin receiving copies of the electronic books for which its staff provide pre-publication metadata.

ECIP Cataloging Partnership Program. The University of Florida and the Getty Research Institute have joined the ECIP Cataloging Partnership Program providing pre-publication metadata for their institutions’ publications. The University of Florida began processing ECIPs in March. Pennsylvania State University has also expressed an interest in joining the program, focusing on science publications. Penn State will be the eighteenth ECIP Cataloging partner. Currently, the partners catalog slightly more than 10 percent of all ECIP galleys received through the CIP Program.

Cataloger’s Desktop. Much of the work on Cataloger’s Desktop during the first half of 2012 has taken place behind the scenes to improve the service’s reliability. Work is nearing completion to move Desktop to an enhanced server facility in San Diego, Calif. All of Desktop’s underlying software is being updated with the move, and some of the more frequently updated resources (such as AUTOCAT and the LC Subject Headings Approved Lists) will be updated on a monthly basis.
	An important enhancement that was added with Issue 2 (April 2012) was the ability to search using AACR2 rule numbers to retrieve RDA rules automatically as part of the search result set. Coming with Issue 3 (July), the “Bookmarks & Saved Searches” pane will be enhanced to make it much more subscriber friendly. The pane will be renamed “My favorites” and will include all user-created personalizations (e.g. bookmarks, saved searches, shortcuts, and saved sessions). An enhancement requested by subscribers will be the addition of user-created folders that can include any personalizations (“favorites”) in a single place. This should make it much easier to bring favorite resources together into a single, handy location. Training materials for this enhancement should be available by the time Issue 3 is released in mid-July.
	Work is currently underway to produce training videos for new and no-so-new Desktop subscribers. The first two videos will provide an overview of what Cataloger’s Desktop is, and how to set up personal preferences. The third video will offer pointers for getting the most from searching within the service. Additional videos are planned, based on suggestions from current subscribers. We will announce release dates later this year.
	Suggestions of new content or improved features should be sent to Bruce Johnson at bjoh@loc.gov. Subscribe to the free Cataloger’s Desktop discussion list to stay current with the latest news.

Taiwanese Place Names. Since 1999, the Library of Congress has used pinyin romanization in name and subject headings for places in China, but the Wade-Giles romanization scheme continued to be used for places on Taiwan. This policy was based on the fact that Wade-Giles was preferred in Taiwan itself, and was in accordance with the decision of the U.S. Board of Geographic Names (BGN), which also preferred Wade-Giles.
	Pinyin has now become more accepted in Taiwan and in 2010, BGN adopted pinyin. LC has therefore revised its policy, and name and subject headings for places in Taiwan (natural features as well as jurisdictional and quasi-jurisdictional names) should now be established in pinyin romanization. Subject Headings Manual instruction sheet H 690 will be revised to reflect this change in policy. LC staff will examine the existing name and subject headings and update them as necessary.

DESCRIPTIVE CATALOGING

RDA Training. “RDA for NACO Catalogers,” a self-paced, interactive series of training modules designed for Name Authorities Cooperative Program (NACO) authorities catalogers, is now available on the Library’s Cataloger’s Learning Workshop website, www.loc.gov/catworkshop/courses/rda_naco. It is also available through the Library’s iTunesU channel. It was developed by staff from the Cooperative and Instructional Programs Division and the Information Technology Services Directorate’s Multimedia Group. Follow-up webinars for registered participants are included in the course structure. Modules will be added as available—the first update will be a session on RDA cataloging of non-Latin scripts for NACO catalogers.
[bookmark: _GoBack]	Additional information may be found at http://www.loc.gov/today/pr/2012/12-106.html.

Library of Congress Policy Statements. The Library of Congress Policy Statements (LCPSs) are statements for use with RDA: Resource Description & Access, in much the same way that the Library of Congress Rule Interpretations (LCRIs) were used in conjunction with AACR2. First developed for use by LC cataloging staff during the U.S. RDA Test in 2010, the LCPSs have been updated for a variety of reasons. The April 2012 release of the RDA Toolkit included 36 new, revised, or deleted LCPSs, and 40 more were revised for the June 2012 release.
	In consultation with the Program for Cooperative Cataloging (PCC), the title of the LCPSs will change to LC-PCC Policy Statements to reflect the fact that they will in the future represent a collaborative set of statements for both the Library of Congress and the PCC. A PCC Task Group has done an initial review of a portion of the policy statements, indicating where PCC and LC practices will be the same or different--this will be an ongoing task. The June 2012 release of the RDA Toolkit will include a few of the new PCC decisions, and the number will grow with subsequent updates. The title change will be implemented in the RDA Toolkit later in 2012.
	The current versions of LCPSs are available as part of the RDA Toolkit, and are also available via Cataloger's Desktop. PSD maintains a list of current LCPSs and a brief summary of changes at www.loc.gov/aba/rda/lcps_access.html.

Romanization Tables. New Romanization tables for Khmer, Shan, Syriac, and Moroccan Tamazight and revisions to the tables for Bulgarian, Khmer, and Russian have been posted on the ALA-LC Romanization Table website, www.loc.gov/catdir/cpso/roman.html.
	Two new romanization tables and three revisions are currently being reviewed by the constituent community. A new Cherokee table was reviewed and approved by the Committee on Cataloging: Description and Access (CC:DA). It will be considered by the Cherokee Tri-Council in July where it is anticipated to be approved. This is the first romanization table for a Native American syllabary approved for the ALA-LC romanization tables and marks an important milestone in improving access to Cherokee library materials.
	Revisions to the Bulgarian table is currently out for constituent review. The proposed revisions arose during LC’s recent project to convert all legacy ALA-LC romanization tables to MS Word format. Several minor changes are being considered that update romanization practice and improve reversibility. The draft revisions will be referred to CC:DA after any final comments are addressed.
	Also being revised is the Japanese romanization table, which is being updated to clarify the use of apostrophe in romanized Japanese. Additional examples have also been provided that should enhance the table’s usefulness. The draft revision will be referred to CC:AAM after any final comments are addressed.
	A revision to the Belarusian romanization table was provided by the ACRL Slavic and East European Section Committee on Automated Bibliographic Control. The proposal aims to bring the Belarusian ALA-LC romanization table in accordance with the modern standard Belarusian language, and also to support an expansion of the table by the inclusion of letters that are considered obsolete but occur in older Belarusian publications. The constituent comment period will close in August, after which it will be referred to CC:DA for consideration.
	Other tables anticipated in the near future include: Kazakh (in Arabic script) – proposal from Joe Kiegel (University of Washington) currently being reviewed by LC staff; and Lepcha – revision proposal from Heleen Plaisier (University of Leiden) expected in the very near future. Comments on a proposal for a Manchu romanization table originally developed by Wayne Richter (Western Washington University) are invited through Sept. 7, 2012; email Bruce Johnson, bjoh@loc.gov.
	Finally, a multi-year effort to convert the 1998 print edition of the ALA-LC romanization tables to the MS Word format was completed in spring 2012. The 52 previously extant tables are now posted as Adobe Acrobat PDF files at http://www.loc.gov/aba/. The source files will be available online soon. In the meantime individuals and groups wishing to work on revisions to current ALA-LC romanization tables, or develop new tables, are encouraged to consult with Bruce Johnson.
	
Virtual International Authority File (VIAF). A new governance model is now in place for the Virtual International Authority File with administrative and technical support from OCLC. A VIAF Council consisting of the contributing members will be launched at the August VIAF meeting in Helsinki, Finland. This first meeting will be led by Barbara Tillett, with elections for a new chair and chair-elect as one of the main agenda items.

SUBJECT CATALOGING AND CLASSIFICATION

Publications. Library of Congress Subject Headings, 34th edition will be available in late summer 2012.
	The following have been published since ALA Midwinter 2012: Subject Headings Manual Update No. 2 (2011) and Update No. 1 (2012); Library of Congress Classification schedules Class KZ, Law of nations; Class L, Education; and Class S, Agriculture; and Descriptive Cataloging of Rare Materials (Books), 3rd printing with revisions.
	The following schedules will be published by the end of this summer: Class B-BJ, Philosophy. Psychology; and Class Q, Science.
	The new classification schedule on Law of the Indigenous Peoples in the Americas (Classes KIA-KIK: North America), currently in final draft stage, is a subclass of the Library of Congress Law Classification, Class K. The comment period closed on May 20, 2012, but the draft schedules and tables are still available on LC’s web site at http://www.loc.gov/catdir/cpso/kia_draft.html. Questions may be directed to Jolande Goldberg (jgol@loc.gov).

Broader Terms (BTs) for “Orphan” LC Subject Headings. PSD has begun to investigate the possibility of adding BTs to categories of headings that are currently “orphans” – those headings which are not hierarchically related to any others. So far, headings for periodicals and newspapers qualified by nationality, language, or ethnicity have been provided with the BTs Periodicals and Newspapers, respectively. The addition of BTs to orphan headings will bring LCSH into closer alignment with the American National Standards Institute/National Information Standards Organization (ANSI/NISO) standard for monolingual controlled vocabularies (ANSI/NISO Z39.19-2005). It should also enhance the usefulness of LCSH in the Semantic Web environment.

072 Fields in LC Subject Authorities. No earlier than August 2012, the Policy and Standards Division (PSD) of the Library of Congress will begin an experiment to add subject category codes (MARC 21 tag 072) to authority records for subject headings. It is anticipated that the addition of this information will enhance the usability of LCSH on the Semantic Web; assist catalogers by allowing integrated library systems (ILSs) and resource discovery platforms to provide a list of the subdivisions that are appropriate to headings being assigned; and improve automatic heading string creation and validation in ILSs and resource discovery platforms. For the first time, subject authority records will include information that indicates into which of the 34 pattern and free-floating lists an individual heading falls. It is anticipated that computers will be able to match the data in the 072 field to the data in the 073 field (Subdivision usage) of the subdivision authority records and suggest applicable subdivisions for a heading, and even construct valid headings.
The experiment will be very limited in scope so that its feasibility can be determined. PSD hopes that the existence of the data in a limited number of authority records will lead programmers to experiment with creating linkages between subject headings and subdivisions. The success or failure of those efforts will help inform PSD’s decision on whether the experiment is worthwhile and should continue.
The parameters of the experiment:
· Only subject specialists in the Policy and Standards Division may add 072 fields to records for the duration of this experiment, and 072 fields will be added only as time permits. PSD anticipates that a full‐scale project will be launched if this experiment is successful and if the data can be leveraged in the Semantic Web environment. In that case, the project would likely be broadened to include more participants, including SACO institutions.
· Only straightforward instruction sheets will be included in this experiment. They include, but are not necessarily limited to, H 1120, Names of Families; H 1145.5, Bodies of Water; H 1151.5, Types of Educational Institutions; H 1185, Religions; H 1195, Land vehicles; and H 1200, Wars.
· Only proposals that appear on Approved Monthly Lists and established headings that are directly encountered during the process of vetting those proposals will be eligible for the inclusion/addition of 072 fields. There will be no attempt at this time to discover and code the records for all of the bodies of water that are established in LCSH, for example.
· Only subject authority records may include 072 fields; 072 fields may not be added to name authority records at this time. Instruction sheets for categories of subdivisions that are applied only to name headings are therefore excluded from this experiment (e.g., H 1105, Corporate Bodies; H 1110, Names of Persons).
	More information on this project, including examples of the computer manipulations that this data should enable, may be found at http://www.loc.gov/catdir/cpso/field_072_announcement.pdf.

Legendary Characters. Under the policy currently stated in SHM H 1795, headings for individual legendary characters are established with a BT of either Folklore—[place] or Legends—[place]. After receiving a query about this policy, PSD examined existing legendary character headings and found inconsistencies in the BTs. For example, Aladdin and Sinbad the Sailor, both characters from The Arabian Nights, have the BT Legends—Middle East; Scheherazade, the narrator of The Arabian Nights, has the BT Folklore—Middle East. Several dictionaries and encyclopedias were then consulted, and it became apparent that a character or group of characters that one reference source considers to be folkloric are likely to be considered legendary in another.
	It seems unproductive to attempt to determine whether an individual character should have a BT of Folklore or Legends. All legendary characters are now be established with the BT Legends—[place], which follows the general procedure of matching the qualifier to the BT where practical. The references on existing headings that have a BT Folklore—[place] will be were revised on Monthly List 6; SHM H 1795 will be revised to reflect this change in policy.

New Headings of Current Interest. Since the Midwinter Meeting, several subject headings of current interest have been approved. They include Arab Spring, 2010- ; Genre/form terms, Library of Congress; Sexting; Soldiers with disabilities; and Syria—History—Protests, 2011- .

GENRE/FORM TERMS

Moving Images Project. Approximately 70 character- and franchise-based terms for moving images (e.g., Batman films; Star Trek television programs) were cancelled on the Monthly List for February 2012. This revision was the result of the positive reception of a discussion paper that PSD posted for public comment in August 2011. The announcement of the ensuing decision can be found at http://www.loc.gov/catdir/cpso/character_franchise_disposition_112211.pdf.
	Works featuring a particular character should be assigned the LCSH subject heading for the character. Descriptive access points, usually the titles, bring out the franchise of films and television programs.
	Twenty-two sport-specific terms were cancelled on the Monthly List for June 2012. Terms that refer to films about individual sports (e.g., Baseball films) were originally included in LCGFT because they were in LCSH and were “genre-like.” The analogous terms for television programs about individual sports (e.g., Baseball television programs) were then added. PSD and the Moving Image, Broadcasting, and Recorded Sound Division (MBRS) together determined that often the only unifying element of the films and programs is the depiction of a sport. A single plot element such as this is not sufficient to deem the films and programs to constitute a genre. The genre/form term Sports films or Sports television programs should be assigned with a subject heading for the sport (e.g., Baseball—Drama). For more information see http://www.loc.gov/catdir/cpso/genre_form_sports_terms_cancellation.pdf.

Cartography Project. On May 24, 2012, PSD published a discussion paper entitled “Proposed Treatment of Globes in the LCGFT Environment” (http://www.loc.gov/catdir/cpso/genre_form_globes.pdf). Currently, LCGFT includes three terms for globes: Globes; Lunar globes; and Celestial globes. Through its reference structure, which includes a UF Terrestrial globes, it is clear that Globes is to be used for spherical depictions of the Earth. This reflects the fact that most users equate the word globe with a representation of the Earth, to the exclusion of other heavenly bodies. Lunar globes is to be used for spherical depictions of the Earth’s moon, and Celestial globes refers to globes that depict the relative positions and brightness of heavenly bodies. This raises the question of the appropriate treatment of globes of other bodies, such as the other planets and moons, stars, comets, meteors, etc., which are not yet represented in LCGFT.
	The paper proposes using the LCGFT term Globes to refer to all globes, independent of the heavenly body depicted. This term would be post-coordinated with the subject heading for the heavenly body (e.g., Earth—Globes). PSD believes that this solution will maintain the current level of access for traditional “subject browse” displays and also work in the new faceted discovery systems.
	Responses to the paper may be sent by July 31, 2012 to Janis L. Young, LC’s genre/form coordinator, at jayo@loc.gov.
	
Religion Project. The American Theological Library Association (ATLA) and PSD have partnered to develop the genre/form terms in the area of religion, and ATLA is also coordinating the participation of smaller library organizations organized around religion, such as the Catholic Library Association. The participants are finalizing the thesaurus of terms that will be presented to PSD.

Literature Project. The project to develop terminology for the discipline of literature has begun. Partnering with PSD in this effort is the ALCTS/SAC Subcommittee on Genre/Form Implementation, through its Working Group on LCGFT Literature Terms. The Working Group includes representatives from public, academic, and research libraries as well as from cataloging vendors.

General Terms Project. LC’s Acquisitions and Bibliographic Access Directorate managers have approved the addition of the “general terms” project to the genre/form timeline. The SAC Subcommittee on Genre/Form Implementation will be partnering with PSD in this effort.

Music Project. In collaboration with the Music Library Association, work continues on developing a genre/form thesaurus. LC and MLA have agreed to over 800 genre/form terms and are working on developing hierarchies.

Music Medium of Performance Project. Developing new means of access to music by its medium of performance is a major by-product for the music community of the development of music vocabulary for Library of Congress Genre/Form Terms for Library and Archival Materials (LCGFT). In March 2012 the Library announced that it would sponsor the new vocabulary, which will be known as Library of Congress Medium of Performance Thesaurus for Music (LCMPT). The Library of Congress has been collaborating with the Music Library Association on medium of performance vocabulary as it has been for LCGFT vocabulary. The vocabulary is intended to be used, at least initially, for two bibliographic purposes:
	1) to retrieve music by its medium of performance in library catalogs, as is now done by the controlled vocabulary, Library of Congress Subject Headings (LCSH);
	2) to record the element “medium of performance” of musical works, as represented in individual music resources cataloged according to RDA: Resource Description and Access (RDA). Any library’s adoption of this new Medium of Performance Thesaurus could proceed independently from any cataloging code or communications standard the library may adopt.
LC Liaison’s Report to SAC		2
2012 ALA Annual Conference
