[SAC17-ANN/4]

Library of Congress Report on Subject Cataloging
ALA ALCTS CCS Subject Analysis Committee (SAC)
Annual Conference, Chicago, Illinois
June 25, 2017

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 Atlanta, Georgia, in January 2017.

GENERAL

Exhibit Booth. The Library of Congress Exhibit Pavilion is no. 1819 at the McCormick Place Convention Center.

Personnel Changes. David S. Mao resigned as Deputy Librarian of Congress on Feb. 10, 2017, to accept a position at Georgetown University Law Center.
	Ryan P. Ramsey was appointed advisor to the Librarian, effective Feb. 19.
	 Jeff Yake was appointed Executive Officer for Administration, effective Feb. 27.
	Jane Sánchez was appointed Law Librarian of Congress, effective Feb. 5, 2017.
	Jacob Nadal, Executive Director of The Research Collections and Preservation Consortium (ReCAP), has been named Director for Preservation at the Library of Congress. He will begin his new position on July 10, 2017.
	Stacey Devine was appointed program manager for Literature and CYAC (Children’s and Young Adults’ Cataloging Program) in the US Programs, Law, and Literature Division (USPRLL) of ABA, effective June 9, 2017.
	Monique Graham was appointed head of the Benelux, France, and Italy Section (BFI) of the African, Latin American, and Western European [Cataloging] Division (ALAWE), effective June 11, 2017.

Library Appropriations. The government operated under a series of continuing resolutions for the first seven months of the fiscal year. On May 4, 2017, Congress passed the Consolidated Appropriations Act of 2017 (H.R. 244), which funds the government through the remainder of fiscal 2017 until September 30. H.R. 244 provided a total of $1.07 trillion in base discretionary funding, maintaining the spending cap set under the most recent bipartisan budget agreement.
	The Library received a 6.54 percent increase in spending authority over its fiscal 2016 funding level, bringing its total budget authority to $684.04 million. This figure included $52.08 million in offsetting receipts and prior year funding. It is below the Library’s funding request of $719.26 million.

Register of Copyrights. On April 26, 2017, the House passed H.R. 1695, the Register of Copyrights Selection and Accountability Act of 2017, which would amend Title 17 of the United States Code to require the Register of Copyrights to be a U.S. citizen with a professional background and experience in copyright law and capable of identifying and supervising a Chief Information Officer. The Register would become a presidential appointee, approved by the Senate, and chosen from a list of three individuals recommended by a panel consisting of the Speaker of the House of Representatives, the president pro tempore of the Senate, the majority and minority leaders of the House and Senate, and the Librarian of Congress. The bill was sent to the Senate for consideration, and Senate Bill S. 1010 was introduced on May 2.

New Publication. A new history of the card catalog from the Library of Congress Publishing Office, The Card Catalog: Books, Cards, and Literary Treasures puts the spotlight on the central role of librarians in organizing and sharing mass quantities of information. It has been lauded by Booklist as “an irresistible treasury for book and library lovers.”

Internship and Fellowships Portal. The current LC web page for promoting opportunities is undergoing a significant overhaul, and a new portal will be rolled out before the ALA 2018 Midwinter Meeting. The new portal will increase awareness of the Library’s myriad fellowship, internship and volunteer programs, and increase participation in these programs for the mutual benefit of the Library and potential stakeholders. A list of current fellowships, internships, and volunteer opportunities at the Library is available at https://www.loc.gov/hr/employment/index.php?action=cMain.showFellowships.

Congress.gov. Since January 2017, the website Congress.gov has experienced a record-breaking increase in traffic. The peak was 1.2 million page views on Jan. 22, 2017, indicating a high level of public demand for authoritative congressional information. Faced with the challenge of making the large collection of recently acquired U.S. government documents accessible from web site Law.gov by September 2017, the Law Library turned to crowdsourcing as an innovative solution. Seventy volunteer interns were recruited from law and library schools across the nation to create the descriptive metadata required to make this collection searchable online.

Foreign Newspapers. As part of a multi-faceted foreign newspapers project, the Collections Development Office compiled a list of current foreign newspapers being received by the Library. Since the acquisition of these newspapers is decentralized (in multiple acquisitions sections in Washington plus the Library’s six Overseas Offices), as is the custody of the publications (in four different custodial divisions), simply gathering and confirming this information was a challenge.
	Foreign Newspapers Currently Received at the Library of Congress (January 2017) has been posted as a PDF on the Serial and Government Publications Division public web site at http://www.loc.gov/rr/news/news_research_tools/CurrentForNews.pdf. The accompanying overview is available at http://www.loc.gov/rr/news/currentForNewsOver.html.
	This marks the first time since the mid-1990s that an updated consolidated list of currently received foreign newspapers has been available.

GENERAL CATALOGING

LC Guidelines Supplement to the MARC 21 Format for Authority Data. In April 2017, the LC Guidelines were expanded to include fields and subfields for which no implementation decision has been made yet. These fields and subfields contain instructions not to use them with the additional text “implementation decision not yet made.” They will be updated to reflect implementation decisions when appropriate.

BIBFRAME. Based on findings of the 2016 BIBFRAME pilot and feedback from the linked open data community, NDMSO revised BIBFRAME extensively and published BIBFRAME 2.0 in March-April 2017.
	An upgrade to the MarkLogic datastore server software to MarkLogic Version 8 was installed and data conversion to BIBFRAME 2.0 began. This upgrade enables the inclusion of native handling of RDF triples in the database and security updates.
	In June 2017, ABA began training the 40 former pilot participants in BIBFRAME 2.0. In July, an additional 27 cataloging staff will be trained in BIBFRAME 2.0. By August, the BIBFRAME Pilot will resume with approximately 65 catalogers and copy catalogers using BIBFRAME 2.0. In contrast to the 2016 pilot, the BIBFRAME 2.0 phase will feature a simulated dynamic BIBFRAME environment, achieved by converting all bibliographic and authority records in the Library of Congress Online Catalog to BIBFRAME 2.0. The new phase of the BIBFRAME Pilot will test: input of bibliographic data using BIBFRAME 2.0 vocabulary; name authority work (using RDA as the cataloging standard) with MODS vocabulary; and non-Latin bibliographic description in native scripts. Participants will create descriptions of each resource in both MARC 21 and BIBFRAME 2.0.
	To encourage experimentation with BIBFRAME by the community, BIBFRAME 2.0 and all BIBFRAME tools developed at LC are made available for download on the software sharing site, GitHub.

Integrated Library System. The Library is currently running the LC Integrated Library System (ILS) on Voyager 8.2.0 and is planning to upgrade to Voyager 10.0 in fiscal 2018.
The Library is conducting market research for a next generation library management system with vendors to learn about technology trends and developments in order to identify the Library’s business needs for a next generation system.

Migration of Records into the ILS. The ILS Program Office has stepped up its efforts to migrate legacy descriptive metadata into the ILS from silos. In fiscal 2016 the ILS Program Office completed the migration of approximately 50,000 bibliographic records from standalone databases to the LC ILS. In addition ILSPO corrected 60,000 records representing musical scores. These PREMARC records were incorrectly coded as books, but now can be searched and displayed as notated music (scores) in the LC Online Catalog. This will also improve retrieval in Project One search as these records will now appear when filtering by “notated music” instead of being included in book results.

Bulk Downloads of Bibliographic Records. The Cataloging Distribution Service (CDS) worked with Library Services and OCIO to make 25 million records in the Library’s online catalog available for free bulk download at www.loc.gov/cds/products/marcDist.php. This is the largest release of digital records in the Library’s history. Produced from 1968 through 2014, the records also will be easily accessible at data.gov, the open-government website hosted by the General Services Administration (GSA). Until now, these bibliographic records have only been available individually or through a paid subscription. The new, free MDSConnect service will operate in parallel with the Library’s fee-based MARC Distribution Service, which is used extensively by large commercial customers and libraries. In addition to their traditional value to libraries, the rich data included in these records can be used for a wide range of cultural, historical and literary research.

CIP Program Cataloging Statistics. As of the close of April 2017, the CIP Program had cataloged 26,397 ECIP and CIP print galleys in the first seven months of federal fiscal year 2017. In addition, our partner institutions in the ECIP Cataloging in Partnership Program had cataloged 4,212 CIP records, for a total of 30,609 CIP records available for titles most likely to be acquired by libraries in the United States.

2017 CIP Data Block Survey. In January 2017, a survey was released to several email lists of communities that use the CIP Data Block for cataloging or bibliographic verification. The purpose of the survey was to determine whether the user communities found the new layout of the data block, which was released in October 2015, useful and an improvement over the previous layout. Two hundred and sixty responses were received, primarily from academic, school, and public libraries. Overall, the survey results were quite positive. Eighty-five percent of the respondents and one hundred percent of school libraries (the principal users of the data block for cataloging) found the new layout “useful”, “rather useful”, or “very useful.” The respondents preferred the labeled layout (vs. the previous card catalog layout), the additional subject terms and classifications made available, and the inclusion of both print and electronic data elements, among other features.

Law Cataloging Discussion Forum. Starting in March 2017, the USPRLL Law Section began hosting regional quarterly legal cataloging discussion forums. In addition to Law Section staff, colleagues from the Library of Congress Law Library, Rare Book & Special Collections Division, Policy & Standards Division, Georgetown University Law Library, George Washington University Law Library, and American University Law Library attend the meetings. In May, the second forum was held to coincide with the Program for Cooperative Cataloging BIBCO/OpCo meeting to allow law catalogers from outside the D.C. area to participate. The forums provide a venue for the participants to exchange ideas and discuss emerging areas of law cataloging, including new classifications, subject headings, and genre/form terms.

Cataloger’s Desktop. Over the past six months, the focus on Cataloger’s Desktop development has been on enhancing search and retrieval through two major projects. The first project, called “Related searches,” enables Desktop to provide the searcher with suggested searches that may more precisely reflect the information they are seeking without reference to the search keywords. This service is based on a machine analysis of all successful searches performed over the past three years. For example, if the searcher types in “uniform title” suggested related searches include “6.2.2” and “130.” A search for “part” suggests “LC-PCC PS 2.1” and “multipart.”
	The second project, called “Classification Web integration,” enables subscribers to both Cataloger's Desktop and Classification Web to search both resources simultaneously within the Desktop search environment. A search for “music biography” will provide hits in the Subject Headings Manual, LCSH, and the LC Classification schedule. Additionally, links in Classification Web to Subject Headings Manual instruction sheets will be live hyperlinks instead of merely text references. As these highlights are being written, it is projected that this important enhancement will be available in late June or early July.	Suggestions for improving Cataloger’s Desktop should be sent to Bruce Johnson at LC at bjoh@loc.gov. Subscribe to the free Cataloger’s Desktop discussion list at URL www.loc.gov/cds/desktop/ugroup.html.

DESCRIPTIVE CATALOGING

Library of Congress-Program for Cooperative Cataloging Policy Statements. The RDA Toolkit release in February 2017 contained 30 revised LC-PCC PSs developed by PSD staff in conjunction with the PCC Standing Committee on Standards. There were 68 new, revised, or deleted statements in the April 2017 release. Summaries for each LC-PCC PS release are available at http://www.loc.gov/aba/rda/lcps_access.html. The next release will be in August, 2017.

RDA 2017 Update. The 6th annual update to Resource Description & Access (RDA) was published in April 2017, containing the changes based on constituency proposals discussed at the 2016 meeting of the RDA Steering Committee. To assist catalogers applying the new and revised instructions, PSD provided a summary table that highlights changes to RDA, available on the PSD website, http://www.loc.gov/aba/rda/pdf/summary_rda_changes_2017.pdf. Note that the English version of the RDA Toolkit is frozen until April of 2018 in order to incorporate changes resulting from the RDA Restructure and Redesign (3R) project.

OAQ Pilot. The CIP Program is collaborating with Harvard University Library to implement Harvard’s Online Author Questionnaire (OAQ), a web application that automates the way publishers gather author data prior to publication of a title and then enables libraries to use that information to create and update name authority metadata. As an ECIP Cataloging Partnership Program member institution, Harvard University Library will be working with Harvard University Press (HUP), a CIP publisher, to implement OAQ in its cataloging of forthcoming HUP titles. As part of the pilot, HUP will add links to OAQ in the applications for CIP data. The CIP Program plans to expand the pilot to several selected CIP publishers cataloged by LC staff once the Harvard pilot is underway. Harvard University Library and the CIP Program will collaboratively promote OAQ to publishers.

ALA-LC Romanization Tables. The pace of ALA-LC Romanization Table development has slowed over the past year. A proposed new Uzbek table was developed by Library of Congress staff and has been sent to the constituent community for comment.
	All current ALA-LC romanization tables are available on the Web at www.loc.gov/catdir/cpso/roman.html, as well as in Cataloger’s Desktop. Any questions about romanization table development should be directed to Bruce Johnson (Policy & Standards Division) at bjoh@loc.gov.

Headings for Bulgarian Jurisdictions. LC has completed a project to update geographic name headings for Bulgarian oblasts and okrugs so that the relationships between earlier/later entities and subject usage are correct.
	Before 1987, Bulgaria was divided into okrugs. These okrugs were combined into large oblasts in 1987. Then in 1999, these large oblasts were split into smaller oblasts and renamed. In addition, some oblasts have experienced linear name changes since 1987. The history of each of the okrugs and oblasts was individually examined and each of the authority records now accurately indicates the subject usage for the name heading, based on policies in Subject Headings Manual instruction sheets H 708 and H 710.
	Following standard policy, the headings for all of the Bulgarian okrugs and oblasts are valid for descriptive usage.

SUBJECT HEADINGS AND CLASSIFICATION

New Editions.
[bookmark: _GoBack] 	LCSH. The 39th edition of Library of Congress Subject Headings was published online in PDF form in April 2017. The files may be freely downloaded from http://www.loc.gov/aba/publications/FreeLCSH/freelcsh.html.
LCC. The 2017 editions of Library of Congress Classification schedules and tables were published online in PDF form in April 2017. The files may be freely downloaded from http://www.loc.gov/aba/publications/FreeLCC/freelcc.html.

Online Training for LCSH. In cooperation with the Simmons College School of Library and Information Science, PSD is developing free online training in Library of Congress Subject Headings. The training is being developed primarily to meet internal training needs of the Library of Congress, but it is also being made freely available through the Cataloger’s Learning Workshop as a service to the library community. 	Training units are divided into two or more modules, each of which consists of a lecture and one or more exercises or quizzes. Technology requirements include an Internet connection and the ability to play audio and video files. Six units, totaling 51 individual modules, have been mounted on the CLW at https://www.loc.gov/catworkshop/LCSH. Since ALA Midwinter 2017, units on the principles of subject heading assignment and the use of subdivisions have been added.
	The instructors are Janis L. Young, MA MSLS, a senior cataloging policy specialist in PSD, and Daniel N. Joudrey, MLIS Ph. D., an associate professor at Simmons.
	Questions or comments about the training may be directed to Janis L. Young at jayo@loc.gov.

New SHM Instruction Sheet. Instruction sheet H 2014, Evaluating Subject Proposals, was added to the SHM in June 2017. It describes the subject proposal workflow within the Policy and Standards Division and outlines in general terms the issues that policy specialists consider as they review the proposals that catalogers submit for consideration. A PDF of the instruction sheet may be found at http://www.loc.gov/aba/publications/FreeSHM/H0204.pdf.

Subject Heading Illegal aliens. In 2014 and again in early 2016, the Library of Congress was asked to change the LC subject heading Illegal aliens. The proposal was not accepted in 2014. When the Library was asked in 2016, cataloging policy specialists again examined the ways that illegal activities and objects are represented in Library of Congress Subject Headings (LCSH). The Library has done extensive research on alternate headings based on survey feedback and additional research based on literary warrant. The Library has not yet posted a decision as we are still conferring with interested parties. A final decision will be announced through the normal process.
	The Library received the following direction in the FY2017 Omnibus Bill regarding subject headings:

Subject Headings: In lieu of report language related to the Library of Congress' subject headings, the Library of Congress is directed to make publicly available its process for changing or adding subject headings. It is expected that the Library use a process to change or add subject headings that is clearly defined, transparent, and allows input from stakeholders including those in the congressional community. The process should consider appropriate sources of common terminology used to refer to a concept, including current statutory language and other legal reference sources; and other sources, such as reference materials; websites; and, titles in the Library of Congress' collection.

	The Library is in the process of implementing this language to make publicly available the Library’s process for changing or adding subject headings. What is envisioned is a publicly available web page providing step-by-step instructions on how to prepare and submit a proposal, a high level description of the proposal review process, and the mechanisms used to publish decisions. Embedded in the process description will be hyperlinks to relevant sections of the Subject Headings Manual. The web page should be available this summer.	

Subject Headings for Atlases. The subject heading Atlases is now eligible for assignment to all geographic atlases, regardless of coverage, instead of being limited solely to world atlases. Atlases may also now be subdivided geographically to reflect the place of publication of the atlas. As a result, all headings of the type Atlases, [nationality] (e.g., Atlases, American), were cancelled and replaced by the formulation Atlases—[country] (e.g., Atlases—United States).
The geographic or topical coverage of an atlas will continue to be assigned headings of the type [place]—Maps and [topic]—[place]—Maps (e.g., Pennsylvania—Maps and Real property—Pennsylvania—Maps).
	Works about atlases published in a specific place may now be assigned the heading Atlases—[place]—History, regardless of the geographic coverage of the atlas.
	The revised policy went into effect in May 2017, and existing bibliographic records are being revised as time permits.

Subject Headings Related to the Mogul Empire. In March 2017, the qualifier on 15 subject headings that were qualified by “Mogul” were revised to “Mogul Empire” (e.g., Architecture, Mogul, was revised to Architecture, Mogul Empire) and several general references for various spellings of the word Mogul were cancelled. The revision was prompted by an approved proposal for the Moghals, a South Asian ethnic group whose name is sometimes confused with the empire.

Notable New and Revised Headings. Several subject headings of note have been approved since the Annual Conference. They include Baltimore Riots, Baltimore, Md., 2015; Civil rights of corporations; Flipped classrooms; Surprise parties; and Trigger warnings.

Law of Indigenous Peoples (in General). Subclass KI, Law of Indigenous Peoples in general, is now in its final form and is fully authorized for use. Proposals for additions or changes to KI may now be submitted through the proposal system in Classification Web following normal procedures.

GENRE/FORM TERMS

New Editions. The 2017 edition of Library of Congress Genre/Form Terms for Library and Archival Materials (LCGFT) was published online in PDF form in April 2017. The files may be freely downloaded from http://www.loc.gov/aba/publications/FreeLCGFT/freelcgft.html.

Art Genre/Form Project. PSD continues to partner with the Art Libraries Society of North America to develop art genre/form terms that will be added to Library of Congress Genre/Form Terms for Library and Archival Materials (LCGFT).

LC Implementation. The Library of Congress’ Acquisitions and Bibliographic Access Directorate, which catalogs most of the textual works acquired for the Library’s general collections, has not yet decided when it will implement the “general,” religion, and literature genre/form terms.

MEDIUM OF PERFORMANCE TERMS

New Edition. The 2017 edition of Library of Congress Medium of Performance Thesaurus for Music (LCMPT) was published online in PDF form in April 2017. The files may be freely downloaded from http://www.loc.gov/aba/publications/FreeLCGFT/freelcgft.html.

Medium of Performance Thesaurus Manual. In June 2017, PSD published in draft form the initial 18 instruction sheets of the Medium of Performance Thesaurus Manual. When it is complete, the Manual will provide guidelines and instructions for making proposals and for applying medium of performance terms. Additional draft instruction sheets will be posted as they are completed.
	The draft instruction sheets may be found in PDF form at http://www.loc.gov/aba/publications/FreeLCMPT/freelcmpt.html. Comments on the drafts may be directed to Janis L. Young at jayo@loc.gov.

Medium of Performance Proposals. PSD is now accepting proposals for new and revised medium of performance terms. All proposals should follow the guidelines on form of authorized term, references, scope notes, research, etc., presented in the draft Medium of Performance Thesaurus Manual.
	Following standard procedure, SACO members should submit proposals through the online proposal system and alert LC by email when those proposals are ready for LC review. SACO members are encouraged submit their proposals through the SACO Music Funnel; information about the funnel may be found at http://www.musiclibraryassoc.org/mpage/cmc_saco.

DEMOGRAPHIC GROUP TERMS

New Edition. The 2017 edition of Library of Congress Demographic Group Terms (LCDGT) was published online in PDF form in April 2017. The files may be freely downloaded from http://www.loc.gov/aba/publications/FreeLCDGT/freelcdgt.html.

Pilot Phase 3. Library of Congress Demographic Group Terms (LCDGT) is intended to describe the creators of, and contributors to, resources, and also the intended audience of resources. Terms may be assigned in bibliographic records and in authority records for works.
	PSD has extended Phase 3 of the pilot through the end of 2017. Proposals for terms that are needed in new cataloging only are being accepted. Due to PSD staffing and workload considerations, proposals that appear to be made as part of retrospective projects, or projects to establish terms that are not needed for current cataloging, will not be considered. All proposals should follow the guidelines on form of authorized term, references, scope notes, research, etc., presented in the draft Demographic Group Terms Manual, which is available at http://www.loc.gov/aba/publications/FreeLCDGT/freelcdgt.html.
	SACO members should use the Proposal System when making proposals and send an email to saco@loc.gov to inform Coop staff that the proposals are ready, according to the normal procedure.

LC Implementation. The Library of Congress’ Acquisitions and Bibliographic Access Directorate, which catalogs most of the textual works acquired for the Library’s general collections, has not yet decided when it will implement the demographic group terms.

LC Liaison’s Report to SAC, ALA Annual 2017		6
