

Supplements to Best Practices for Music Cataloging

Using RDA and MARC21

Version 1.5¹
12 April 2016

Prepared by the RDA Music Implementation Task Force,
Bibliographic Control Committee, Music Library Association

*First published in 2014. Revised on an ongoing basis (2015-) by the Content Standards
Subcommittee, Cataloging and Metadata Committee, Music Library Association*

¹ This supplemental document is intended to accompany Version 1.5 as linked from the RDA instructions in the Toolkit.

RDA Music Implementation Task Force Members

Casey Mullin, chair
Mary Huismann
Damian Iseminger
Nancy Lorimer
Daniel Paradis
Raymond Schmidt
Hermine Vermeij

Stanford University
University of Minnesota
New England Conservatory of Music
Stanford University
Bibliothèque et Archives nationales du Québec
Wellesley College
University of California—Los Angeles

Content Standards Subcommittee

Tracey Snyder, chair (2012-2016)
Mary Huismann, chair (2016-2020)

Cornell University
University of Minnesota

Table of Contents

Supplement 1. Guidelines for Describing and Encoding Attributes of Audio Recording Carriers.....	4
Supplement 2. Recording Parallel Data Using ISBD in MARC	11
Supplement 3. Complete MARC Record Examples.....	28

Supplement 1. Guidelines for Describing and Encoding Attributes of Audio Recording Carriers

1. Table of RDA Values and Recommended Encodings²

Carrier	3.2 Media Type (007/00, 337 \$a, b)	3.3 Carrier Type (007/01, 300 \$f, 338 \$a, b)	3.4 Extent (300 \$a, f)	3.5 Dimensions (007/06*, 007/07*, 300 \$c, g, 340 \$b)	3.6 Base Material (007/10, 300 \$b, 340 \$a, 500 \$a)	3.7 Applied Material (007/10*, 300 \$b, 340 \$c, 500 \$a)	3.10.2 Generation of Audio Recording (007/09 (audio recording), 500 \$a, 340 \$j)	3.16.2 Type of Recording (007/12, 300 \$b, 344 \$a, 500 \$a)	3.16.3 Recording Medium (300 \$b, 344 \$b)	3.16.4 Playing Speed (007/03, 300 \$b, 340 \$f, 344 \$c, 500 \$a)	3.16.5 Groove Characteristic (007/05, 300 \$b, 344 \$d, 500 \$a)	3.16.6 Track Configuration (300 \$b, 344 \$e, 500 \$a)	3.16.7 Tape Configuration (007/08, 300 \$b, 344 \$f, 500 \$a)	3.16.8 Configuration of Playback Channels (007/04 (SR), 300 \$b, 344 \$g, 500 \$a)	3.16.9 Special Playback Characteristic (007/12, 300 \$b, 344 \$h, 538 \$a)	3.19.2 File Type (256 \$a, 347 \$a, 516 \$a)	3.19.3 Encoding Format (300 \$b, 347 \$b, 352 \$q, 538 \$a)
CD	<i>RDA Term:</i> audio <i>Encoding:</i> 007/00 = s 337 \$a	<i>RDA Term:</i> audio disc <i>Encoding:</i> 007/01 = d 338 \$a	<i>RDA Value:</i> 1 audio disc <i>Encoding:</i> 300 \$a	<i>RDA Value:</i> 4 3/4 in. or 12 cm <i>Encoding:</i> 007/06 = g 300 \$c	<i>RDA Term:</i> plastic metal <i>Encoding:</i> 007/10 = m			<i>RDA Term:</i> digital <i>Encoding:</i> 007/12 = e 344 \$a	<i>RDA Term:</i> optical <i>Encoding:</i> 344 \$b	<i>RDA Value:</i> 1.4 m/s <i>Encoding:</i> 007/03 = f				<i>RDA Term:</i> mono or stereo or quadraphonic or surround <i>Encoding:</i> 007/04 = m, s, q 344 \$g		<i>RDA Term:</i> audio file <i>Encoding:</i> 347 \$a	<i>RDA Term:</i> CD audio <i>Encoding:</i> 347 \$b
SACD	<i>RDA Term:</i> audio <i>Encoding:</i> 007/00 = s 337 \$a	<i>RDA Term:</i> audio disc <i>Encoding:</i> 007/01 = d 338 \$a	<i>RDA Value:</i> 1 audio disc <i>Encoding:</i> 300 \$a	<i>RDA Value:</i> 4 3/4 in. or 12 cm <i>Encoding:</i> 007/06 = g 300 \$c	<i>RDA Term:</i> plastic metal <i>Encoding:</i> 007/10 = m			<i>RDA Term:</i> digital <i>Encoding:</i> 007/12 = e 344 \$a	<i>RDA Term:</i> optical <i>Encoding:</i> 344 \$b	<i>RDA Value:</i> 1.4 m/s <i>Encoding:</i> 007/03 = f				<i>RDA Term:</i> mono or stereo or quadraphonic or surround <i>Encoding:</i> 007/04 = m, s, q 344 \$g		<i>RDA Term:</i> audio file <i>Encoding:</i> 347 \$a	<i>RDA Term:</i> SACD <i>Encoding:</i> 347 \$b
DVD audio	<i>RDA Term:</i> audio <i>Encoding:</i> 007/00 = s 337 \$a	<i>RDA Term:</i> audio disc <i>Encoding:</i> 007/01 = d 338 \$a	<i>RDA Value:</i> 1 audio disc <i>Encoding:</i> 300 \$a	<i>RDA Value:</i> 4 3/4 in. or 12 cm <i>Encoding:</i> 007/06 = g 300 \$c	<i>RDA Term:</i> plastic metal <i>Encoding:</i> 007/10 = m			<i>RDA Term:</i> digital <i>Encoding:</i> 007/12 = e 344 \$a	<i>RDA Term:</i> optical <i>Encoding:</i> 344 \$b	<i>RDA Value:</i> 1.4 m/s <i>Encoding:</i> 007/03 = f				<i>RDA Term:</i> mono or stereo or quadraphonic or surround <i>Encoding:</i> 007/04 = m, s, q 344 \$g		<i>RDA Term:</i> audio file <i>Encoding:</i> 347 \$a	<i>RDA Term:</i> DVD audio <i>Encoding:</i> 347 \$b

² The top row gives all possible encodings for each element; those followed by an asterisk are not currently included in the RDA to MARC mappings in the Toolkit. The specifications given after “Encoding:” in the rows for each specific carrier are the MLA-recommended encodings. Elements that are not applicable to a carrier are not assigned a value in the table, even though they may be coded as “not applicable” in MARC cataloging. The examples that follow the table show such codes where appropriate.

Carrier	3.2 Media Type (007/00, 337 \$a, b)	3.3 Carrier Type (007/01, 300 \$f, 338 \$a, b)	3.4 Extent (300 \$a, f)	3.5 Dimensions (007/06*, 007/07*, 300 \$c, g, 340 \$b)	3.6 Base Material (007/10, 300 \$b, 340 \$a, 500 \$a)	3.7 Applied Material (007/10*, 300 \$b, 340 \$c, 500 \$a)	3.10.2 Generation of Audio Recording (007/09 (audio recording), 500 \$a, 340 \$j)	3.16.2 Type of Recording (300 \$b, 344 \$a, 500 \$a)	3.16.3 Recording Medium (300 \$b, 344 \$b)	3.16.4 Playing Speed (007/03, 300 \$b, 340 \$f, 344 \$c, 500 \$a)	3.16.5 Groove Characteristic (007/05, 300 \$b, 344 \$d, 500 \$a)	3.16.6 Track Configuration (300 \$b, 344 \$e, 500 \$a)	3.16.7 Tape Configuration (007/08, 300 \$b, 344 \$f, 500 \$a)	3.16.8 Configuration of Playback Channels (007/04 (SR), 300 \$b, 344 \$g, 500 \$a)	3.16.9 Special Playback Characteristic (007/12, 300 \$b, 344 \$h, 538 \$a)	3.19.2 File Type (256 \$a, 347 \$a, 516 \$a)	3.19.3 Encoding Format (300 \$b, 347 \$b, 352 \$q, 538 \$a)
Blu-ray audio (i.e., audio content predominant)	<i>RDA Term:</i> audio <i>Encoding:</i> 007/00 = s 337 \$a	<i>RDA Term:</i> audio disc <i>Encoding:</i> 007/01 = d 338 \$a	<i>RDA Value:</i> 1 audio disc <i>Encoding:</i> 300 \$a	<i>RDA Value:</i> 4 3/4 in. or 12 cm <i>Encoding:</i> 007/06 = g 300 \$c	<i>RDA Term:</i> plastic metal <i>Encoding:</i> 007/10 = m			<i>RDA Term:</i> digital <i>Encoding:</i> 007/12 = e 344 \$a	<i>RDA Term:</i> optical <i>Encoding:</i> 344 \$b	<i>Encoding:</i> 007/03 = z				<i>RDA Term:</i> mono or stereo or quadraphonic or surround <i>Encoding:</i> 007/04 = m, s, q 344 \$g		<i>RDA Term:</i> audio file <i>Encoding:</i> 347 \$a	<i>Non-RDA Term:</i> Blu-ray audio [without \$2 rda] <i>Encoding:</i> 347 \$b
Dual disc	<i>RDA Term(s):</i> audio video (if appropriate) <i>Encoding:</i> 007/00 = s 007(VR)/00 = v 337 \$a	<i>RDA Term(s):</i> audio disc videodisc (if appropriate) <i>Encoding:</i> 007/01 = d 007(VR)/01 = d 338 \$a	<i>RDA Value:</i> 1 audio disc <i>Encoding:</i> 300 \$a	<i>RDA Value:</i> 4 3/4 in. or 12 cm <i>Encoding:</i> 007/06 = g 300 \$c	<i>RDA Term:</i> plastic metal <i>Encoding:</i> 007/10 = m			<i>RDA Term:</i> digital <i>Encoding:</i> 007/12 = e 344 \$a	<i>RDA Term:</i> optical <i>Encoding:</i> 344 \$b	<i>RDA Value:</i> 1.4 m/s <i>Encoding:</i> 007/03 = f				<i>RDA Term:</i> mono or stereo or quadraphonic or surround <i>Encoding:</i> 007/04 = m, s, q 344 \$g		<i>RDA Term:</i> audio file video file (if appropriate) <i>Encoding:</i> 347 \$a	<i>RDA Term:</i> CD audio DVD audio (if appropriate) DVD video (if appropriate) <i>Encoding:</i> 347 \$b
Mini CD	<i>RDA Term:</i> audio <i>Encoding:</i> 007/00 = s 337 \$a	<i>RDA Term:</i> audio disc <i>Encoding:</i> 007/01 = d 338 \$a	<i>RDA Value:</i> 1 audio disc <i>Encoding:</i> 300 \$a	<i>RDA Value:</i> 3 1/8 in. or 8 cm <i>Encoding:</i> 007/06 = z 300 \$c	<i>RDA Term:</i> plastic, metal <i>Encoding:</i> 007/10 = m			<i>RDA Term:</i> digital <i>Encoding:</i> 007/12 = e 344 \$a	<i>RDA Term:</i> optical <i>Encoding:</i> 344 \$b	<i>RDA Value:</i> 1.4 m/s <i>Encoding:</i> 007/03 = f				<i>RDA Term:</i> mono or stereo or quadraphonic or surround <i>Encoding:</i> 007/04 = m, s, q 344 \$g		<i>RDA Term:</i> audio file <i>Encoding:</i> 347 \$a	<i>RDA Term:</i> CD audio <i>Encoding:</i> 347 \$b
Minidisc	<i>RDA Term:</i> audio <i>Encoding:</i> 007/00 = s 337 \$a	<i>RDA Term:</i> audio cartridge <i>Encoding:</i> 007/01 = g 338 \$a	<i>RDA Value:</i> 1 audio disc <i>Encoding:</i> 300 \$a	<i>RDA Value:</i> 8 x 7 cm or 2 7/8 x 2 3/4 in. <i>Encoding:</i> 007/06 = z 300 \$c	<i>RDA Term:</i> plastic, metal <i>Encoding:</i> 007/10 = m			<i>RDA Term:</i> digital <i>Encoding:</i> 007/12 = e 344 \$a	<i>RDA Term:</i> optical <i>Encoding:</i> 344 \$b	<i>RDA Value:</i> 1.4 m/s <i>Encoding:</i> 007/03 = f				<i>RDA Term:</i> mono or stereo or quadraphonic or surround <i>Encoding:</i> 007/04 = m, s, q 344 \$g		<i>RDA Term:</i> audio file <i>Encoding:</i> 347 \$a	<i>RDA Term:</i> CD audio <i>Encoding:</i> 347 \$b

Carrier	3.2 Media Type (007/00, 337 \$a, b)	3.3 Carrier Type (007/01, 300 \$f, 338 \$a, b)	3.4 Extent (300 \$a, f)	3.5 Dimensions (007/06*, 007/07*, 300 \$c, g, 340 \$b)	3.6 Base Material (007/10, 300 \$b, 340 \$a, 500 \$a)	3.7 Applied Material (007/10*, 300 \$b, 340 \$c, 500 \$a)	3.10.2 Generation of Audio Recording (007/09 (audio recording), 500 \$a, 340 \$j)	3.16.2 Type of Recording (300 \$b, 344 \$a, 500 \$a)	3.16.3 Recording Medium (300 \$b, 344 \$b)	3.16.4 Playing Speed (007/03, 300 \$b, 340 \$f, 344 \$c, 500 \$a)	3.16.5 Groove Characteristic (007/05, 300 \$b, 344 \$d, 500 \$a)	3.16.6 Track Configuration (300 \$b, 344 \$e, 500 \$a)	3.16.7 Tape Configuration (007/08, 300 \$b, 344 \$f, 500 \$a)	3.16.8 Configuration of Playback Channels (007/04 (SR), 300 \$b, 344 \$g, 500 \$a)	3.16.9 Special Playback Characteristic (007/12, 300 \$b, 344 \$h, 538 \$a)	3.19.2 File Type (256 \$a, 347 \$a, 516 \$a)	3.19.3 Encoding Format (300 \$b, 347 \$b, 352 \$q, 538 \$a)
CD/DVD combo (where audio content is predomin ant)	<i>RDA Term(s):</i> audio video (if appropriate) <i>Encoding:</i> 007/00 = s 007(VR)/00 = v (if appropriate) 337 \$a	<i>RDA Term(s):</i> audio disc videodisc (if appropriate) <i>Encoding:</i> 007/01 = d 007(VR)/01 = d (if appropriate) 338 \$a	<i>RDA Value:</i> 1 audio disc <i>Encoding:</i> 300 \$a	<i>RDA Value:</i> 4 3/4 in. or 12 cm <i>Encoding:</i> 007/06 = g 300 \$c	<i>RDA Term:</i> plastic, metal <i>Encoding:</i> 007/10 = m			<i>RDA Term:</i> digital <i>Encoding:</i> 007/12 = e 344 \$a	<i>RDA Term:</i> optical <i>Encoding:</i> 344 \$b	<i>RDA Value:</i> 1.4 m/s <i>Encoding:</i> 007/03 = f				<i>RDA Term:</i> mono or stereo or quadraphonic or surround <i>Encoding:</i> 007/04 = m, s, q 344 \$g		<i>RDA Term:</i> audio file video file (if appropriat e) <i>Encoding:</i> 347 \$a	<i>RDA Term:</i> CD audio DVD audio (if appropriate) DVD video (if appropriate) <i>Encoding:</i> 347 \$b
MP3 CD	<i>RDA Terms:</i> audio <i>Encoding:</i> 007/00 = s 337 \$a	<i>RDA Terms:</i> audio disc <i>Encoding:</i> 007/01 = d 338 \$a	<i>RDA Value:</i> 1 audio disc <i>Encoding:</i> 300 \$a	<i>RDA Value:</i> 4 3/4 in. or 12 cm <i>Encoding:</i> 007/06 = g 300 \$c	<i>RDA Term:</i> plastic, metal <i>Encoding:</i> 007/10 = m			<i>RDA Term:</i> digital <i>Encoding:</i> 007/12 = e 344 \$a	<i>RDA Term:</i> optical <i>Encoding:</i> 344 \$b	<i>RDA Value:</i> 1.4 m/s <i>Encoding:</i> 007/03 = f				<i>RDA Term:</i> mono or stereo or quadraphonic or surround <i>Encoding:</i> 007/04 = m, s, q 344 \$g		<i>RDA Term:</i> audio file <i>Encoding:</i> 347 \$a	<i>RDA Term:</i> MP3 <i>Encoding:</i> 347 \$b
CD-R	<i>RDA Term(s):</i> audio computer (if appropriate) <i>Encoding:</i> 007/00 = s 007(ER)/00 = c (if appropriate) 337 \$a	<i>RDA Term(s):</i> audio disc computer disc (if appropriate) <i>Encoding:</i> 007/01 = d 007(ER)/01= o (if appropriate) 338 \$a	<i>RDA Value:</i> 1 audio disc <i>Encoding:</i> 300 \$a	<i>RDA Value:</i> 4 3/4 in. or 12 cm <i>Encoding:</i> 007/06 = g 300 \$c	<i>RDA Term:</i> plastic, metal <i>Encoding:</i> 007/10 = m			<i>RDA Term:</i> digital <i>Encoding:</i> 007/12 = e 344 \$a	<i>RDA Term:</i> optical <i>Encoding:</i> 344 \$b	<i>RDA Value:</i> 1.4 m/s <i>Encoding:</i> 007/03 = f				<i>RDA Term:</i> mono or stereo or quadraphonic or surround <i>Encoding:</i> 007/04 = m, s, q 344 \$g		<i>RDA Term:</i> audio file <i>Encoding:</i> 347 \$a	<i>RDA Term:</i> CD audio or MP3 or RealAudio or WAV etc. <i>Encoding:</i> 347 \$b

Carrier	3.2 Media Type (007/00, 337 \$a, b)	3.3 Carrier Type (007/01, 300 \$f, 338 \$a, b)	3.4 Extent (300 \$a, f)	3.5 Dimensions (007/06*, 007/07*, 300 \$c, g, 340 \$b)	3.6 Base Material (007/10, 300 \$b, 340 \$a, 500 \$a)	3.7 Applied Material (007/10*, 300 \$b, 340 \$c, 500 \$a)	3.10.2 Generation of Audio Recording (007/09 (audio recording), 500 \$a, 340 \$j)	3.16.2 Type of Recording (300 \$b, 344 \$a, 500 \$a)	3.16.3 Recording Medium (300 \$b, 344 \$b)	3.16.4 Playing Speed (007/03, 300 \$b, 340 \$f, 344 \$c, 500 \$a)	3.16.5 Groove Characteristic (007/05, 300 \$b, 344 \$d, 500 \$a)	3.16.6 Track Configuration (300 \$b, 344 \$e, 500 \$a)	3.16.7 Tape Configuration (007/08, 300 \$b, 344 \$f, 500 \$a)	3.16.8 Configuration of Playback Channels (007/04 (SR), 300 \$b, 344 \$g, 500 \$a)	3.16.9 Special Playback Characteristic (007/12, 300 \$b, 344 \$h, 538 \$a)	3.19.2 File Type (256 \$a, 516 \$a)	3.19.3 Encoding Format (300 \$b, 347 \$b, 352 \$q, 538 \$a)
Audiocassette	<i>RDA Term:</i> audio <i>Encoding:</i> 007/00 = s 337 \$a	<i>RDA Term:</i> audiocassette <i>Encoding:</i> 007/01 = s 338 \$a	<i>RDA Value:</i> 1 audio- cassette <i>Encoding:</i> 300 \$a	<i>RDA Value:</i> 10 x 7 cm, 4 mm tape or 3 7/8 x 2 1/2 in., 1/8 in. tape <i>Encoding:</i> 007/06 = j 007/07 = l 300 \$c (if non- standard)	<i>RDA Term:</i> polyester <i>Encoding:</i> 007/10 = p			<i>RDA Term:</i> analog <i>Encoding:</i> 344 \$a	<i>RDA Term:</i> magnetic <i>Encoding:</i> 344 \$b	<i>RDA Value:</i> 4.75 cm/s or 1 7/8 ips <i>Encoding:</i> 007/03 = l 344 \$c (if non- standard)			<i>RDA Term:</i> 4 track <i>Encoding:</i> 007/08 = c 344 \$f (if non- standard)	<i>RDA Term:</i> mono or stereo <i>Encoding:</i> 007/04 = m, s 344 \$g	<i>RDA Term:</i> dbx encoded Dolby Dolby-A encoded Dolby-B encoded Dolby-C encoded <i>Encoding:</i> 007/12 = c, d, f, g, z 344 \$h		
Tape (reel-to- reel)	<i>RDA Term:</i> audio <i>Encoding:</i> 007/00 = s 337 \$a	<i>RDA Term:</i> audiotape reel <i>Encoding:</i> 007/01 = t 338 \$a	<i>RDA Value:</i> 1 audiotape reel <i>Encoding:</i> 300 \$a	<i>RDA Value:</i> 13 cm or 18 cm or 25 cm or 30 cm, 13 mm tape or 5 in. or 7 in. or 10 in. or 1/2 in. tape or 1/4 in. tape <i>Encoding:</i> 007/06 = b, c, d, e 007/07 = m, o 300 \$c	<i>RDA Term:</i> acetate, paper, polyester <i>Non-RDA Term:</i> PVC [without \$2 rda] <i>Encoding:</i> 007/10 = c, p, r	<i>RDA Term:</i> magnetic particles or lacquer <i>Encoding:</i> 007/10 = a, c, r		<i>RDA Term:</i> analog <i>Encoding:</i> 344 \$a	<i>RDA Term:</i> magnetic <i>Encoding:</i> 344 \$b	<i>RDA Value:</i> 19.5 cm/s, 9.53 cm/s, 38.1 cm/s, etc. or 7 1/2 ips, 3 3/4 ips, 15 ips, etc. <i>Encoding:</i> 007/03 = m, o, p 344 \$c			<i>RDA Term:</i> 4 track, 8 track, 12 track, etc. <i>Encoding:</i> 007/08 = c, d, e, etc. 344 \$f	<i>RDA Term:</i> mono or stereo or quadraphonic <i>Encoding:</i> 007/04 = m, s, q 344 \$g	<i>RDA Term:</i> dbx encoded Dolby Dolby-A encoded Dolby-B encoded Dolby-C encoded <i>Encoding:</i> 007/12 = c, d, f, g, z 344 \$h		

Carrier	3.2 Media Type (007/00, 337 \$a, b)	3.3 Carrier Type (007/01, 300 \$f, 338 \$a, b)	3.4 Extent (300 \$a, f)	3.5 Dimensions (007/06*, 007/07*, 300 \$c, g, 340 \$b)	3.6 Base Material (007/10, 300 \$b, 340 \$a, 500 \$a)	3.7 Applied Material (007/10*, 300 \$b, 340 \$c, 500 \$a)	3.10.2 Generation of Audio Recording (007/09 (audio recording), 500 \$a)	3.16.2 Type of Recording (300 \$b, 344 \$a, 500 \$a)	3.16.3 Recording Medium (300 \$b, 344 \$b)	3.16.4 Playing Speed (007/03, 300 \$b, 340 \$f, 344 \$c, 500 \$a)	3.16.5 Groove Characteristic (007/05, 300 \$b, 344 \$d, 500 \$a)	3.16.6 Track Configuration (300 \$b, 344 \$e, 500 \$a)	3.16.7 Tape Configuration (007/08, 300 \$b, 344 \$f, 500 \$a)	3.16.8 Configuration of Playback Channels (007/04 (SR), 300 \$b, 344 \$g, 500 \$a)	3.16.9 Special Playback Characteristic (007/12, 300 \$b, 344 \$h, 538 \$a)	3.19.2 File Type (256 \$a, 516 \$a)	3.19.3 Encoding Format (300 \$b, 347 \$b, 352 \$q, 538 \$a)
Audio cartridge (e.g., 8 track tapes)	<i>RDA Term:</i> audio <i>Encoding:</i> 007/00 = s 337 \$a	<i>RDA Term:</i> audio cartridge <i>Encoding:</i> 007/01 = s 338 \$a	<i>RDA Value:</i> 1 audio cartridge <i>Encoding:</i> 300 \$a	<i>RDA Value:</i> 5 1/4 x 3 7/8 in., 1/4 in. tape <i>Encoding:</i> 007/06 = o 007/07 = m 300 \$c	<i>RDA Term:</i> polyester <i>Encoding:</i> 007/10 = p	<i>RDA Term:</i> magnetic particles <i>Encoding:</i> 340 \$c		<i>RDA Term:</i> analog <i>Encoding:</i> 344 \$a	<i>RDA Term:</i> magnetic <i>Encoding:</i> 344 \$b	<i>RDA Value:</i> 3 3/4 ips <i>Encoding:</i> 007/03 = m			<i>RDA Term:</i> 8 track <i>Encoding:</i> 007/08 = d 344 \$f	<i>RDA Term:</i> stereo or quadraphonic <i>Encoding:</i> 007/04 = s, q 344 \$g			
DAT	<i>RDA Term:</i> audio <i>Encoding:</i> 007/00 = s 337 \$a	<i>RDA Term:</i> audiocassette <i>Encoding:</i> 007/01 = s 338 \$a	<i>RDA Value:</i> 1 audio- cassette <i>Encoding:</i> 300 \$a	<i>RDA Value:</i> 8 x 6 cm, 4 mm tape or 2 7/8 x 2 1/8 in., 1/8 in. tape <i>Encoding:</i> 007/06 = z 007/07 = l 300 \$c (if non- standard)	<i>RDA Term:</i> polyester <i>Encoding:</i> 007/10 = p			<i>RDA Term:</i> digital <i>Encoding:</i> 007/12 = e 344 \$a	<i>RDA Term:</i> magnetic <i>Encoding:</i> 344 \$b	<i>RDA Value:</i> 8.15 mm/s or 5/16 ips or 4.075 mm/s or 5/32 ips <i>Encoding:</i> 007/03 = z 344 \$c			<i>RDA Term:</i> 2 track 007/08 = b 344 \$f (if non- standard)	<i>RDA Term:</i> mono or stereo <i>Encoding:</i> 007/04 = m, s 344 \$g	<i>RDA Term:</i> dbx encoded Dolby Dolby-A encoded Dolby-B encoded Dolby-C encoded <i>Encoding:</i> 007/12 = c, d, f, g, z 344 \$h		
Record (33 1/3 rpm)	<i>RDA Term:</i> audio <i>Encoding:</i> 007/00 = s 337 \$a	<i>RDA Term:</i> audio disc <i>Encoding:</i> 007/01 = d 338 \$a	<i>RDA Value:</i> 1 audio disc <i>Encoding:</i> 300 \$a	<i>RDA Value:</i> 18 cm or 25 cm or 30 cm or 7 in. or 10 in. or 12 in. <i>Encoding:</i> 007/06 = c, d, e 300 \$c)	<i>RDA Term:</i> shellac or vinyl <i>Encoding:</i> 007/10 = p, s 340 \$a			<i>RDA Term:</i> analog <i>Encoding:</i> 344 \$a		<i>RDA Value:</i> 33 1/3 rpm <i>Encoding:</i> 007/03 = b 344 \$c	<i>RDA Term:</i> microgroove <i>Encoding:</i> 007/05 = m 344 \$d (if non- standard)			<i>RDA Term:</i> mono or stereo <i>Encoding:</i> 007/04 = m, s 344 \$g	<i>RDA Term:</i> dbx encoded <i>Encoding:</i> 007/12 = d 344 \$h		

Carrier	3.2 Media Type (007/00, 337 \$a, b)	3.3 Carrier Type (007/01, 300 \$f, 338 \$a, b)	3.4 Extent (300 \$a, f)	3.5 Dimensions (007/06*, 007/07*, 300 \$c, g, 340 \$b)	3.6 Base Material (007/10, 300 \$b, 340 \$a, 500 \$a)	3.7 Applied Material (007/10*, 300 \$b, 340 \$c, 500 \$a)	3.10.2 Generation of Audio Recording (007/09 (audio recording), 500 \$a 340 \$j)	3.16.2 Type of Recording (300 \$b, 344 \$a, 500 \$a)	3.16.3 Recording Medium (300 \$b, 344 \$b)	3.16.4 Playing Speed (007/03, 300 \$b, 340 \$f, 344 \$c, 500 \$a)	3.16.5 Groove Characteristic (007/05, 300 \$b, 344 \$d, 500 \$a)	3.16.6 Track Configuration (300 \$b, 344 \$e, 500 \$a)	3.16.7 Tape Configuration (007/08, 300 \$b, 344 \$f, 500 \$a)	3.16.8 Configuration of Playback Channels (007/04 (SR), 300 \$b, 344 \$g, 500 \$a)	3.16.9 Special Playback Characteristic (007/12, 300 \$b, 344 \$h, 538 \$a)	3.19.2 File Type (256 \$a, 347 \$a, 516 \$a)	3.19.3 Encoding Format (300 \$b, 347 \$b, 352 \$q, 538 \$a)	
Record (45 rpm)	<i>RDA Term:</i> audio <i>Encoding:</i> 007/00 = s 337 \$a	<i>RDA Term:</i> audio disc <i>Encoding:</i> 007/01 = d 338 \$a	<i>RDA Value:</i> 1 audio disc <i>Encoding:</i> 300 \$a	<i>RDA Value:</i> 18 cm or 25 cm or 30 cm or 7 in. or 10 in. or 12 in. <i>Encoding:</i> 007/06 = c, d, e; 300 \$c	<i>RDA Term:</i> paper or vinyl <i>Encoding:</i> 007/10 = p, r 340 \$a	<i>RDA Term:</i> lacquer <i>Encoding:</i> 007/10 = a, r		<i>RDA Term:</i> analog <i>Encoding:</i> 344 \$a		<i>RDA Value:</i> 45 rpm <i>Encoding:</i> 007/03 = c 344 \$c	<i>RDA Term:</i> microgroove <i>Encoding:</i> 007/05 = m 344 \$d (if non- standard)			<i>RDA Term:</i> mono or stereo <i>Encoding:</i> 007/04 = m, s 344 \$g				
Record (78 rpm)	<i>RDA Term:</i> audio <i>Encoding:</i> 007/00 = s 337 \$a	<i>RDA Term:</i> audio disc <i>Encoding:</i> 007/01 = d 338 \$a	<i>RDA Value:</i> 1 audio disc <i>Encoding:</i> 300 \$a	<i>RDA Value:</i> 25 cm or 30 cm or 10 in. or 12 in., etc. (cm for early recordings if necessary) <i>Encoding:</i> 007/06 = d, e 300 \$c)	<i>RDA Term:</i> shellac <i>Encoding:</i> 007/10 = l, s 340 \$a			<i>RDA Term:</i> analog <i>Encoding:</i> 344 \$a		<i>RDA Value:</i> 78 rpm <i>Encoding:</i> 007/03 = d 344 \$c	<i>RDA Term:</i> coarse groove <i>Encoding:</i> 007/05 = s 344 \$d (if non- standard)			<i>RDA Term:</i> mono <i>Encoding:</i> 007/04 = m 344 \$g				
Instantaneous or Transcription disc	<i>RDA Term:</i> audio <i>Encoding:</i> 007/00 = s 337 \$a	<i>RDA Term:</i> audio disc <i>Encoding:</i> 007/01 = d 338 \$a	<i>RDA Value:</i> 1 audio disc <i>Encoding:</i> 300 \$a	<i>RDA Value:</i> 12 in./16 in., etc.	<i>RDA Term:</i> aluminum or glass or metal or shellac or vinyl <i>Encoding:</i> 007/10 = g, l, p, s 340 \$a	<i>RDA Term:</i> lacquer <i>Encoding:</i> 007/10 = a, g, i, r		<i>RDA Term:</i> analog <i>Encoding:</i> 344 \$a		<i>RDA Value:</i> 33 1/3 rpm, 78 rpm, etc. <i>Encoding:</i> 007/03 = a, b, c 344 \$c	<i>RDA Term:</i> coarse groove or microgroove <i>Encoding:</i> 007/05 = m, s 344 \$d (if non- standard)			<i>RDA Term:</i> mono <i>Encoding:</i> 007/04 = m 344 \$g				

Carrier	3.2 Media Type (007/00, 337 \$a, b)	3.3 Carrier Type (007/01, 300 \$f, 338 \$a, b)	3.4 Extent (300 \$a, f)	3.5 Dimensions (007/06*, 007/07*, 300 \$c, g, 340 \$b)	3.6 Base Material (007/10, 300 \$b, 340 \$a, 500 \$a)	3.7 Applied Material (007/10*, 300 \$b, 340 \$c, 500 \$a)	3.10.2 Generation of Audio Recording (007/09 (audio recording), 500 \$a, 340 \$j)	3.16.2 Type of Recording (300 \$b, 344 \$a, 500 \$a)	3.16.3 Recording Medium (300 \$b, 344 \$b)	3.16.4 Playing Speed (007/03, 300 \$b, 340 \$f, 344 \$c, 500 \$a)	3.16.5 Groove Characteristic (007/05, 300 \$b, 344 \$d, 500 \$a)	3.16.6 Track Configuration (300 \$b, 344 \$e, 500 \$a)	3.16.7 Tape Configuration (007/08, 300 \$b, 344 \$f, 500 \$a)	3.16.8 Configuration of Playback Channels (007/04 (SR), 300 \$b, 344 \$g, 500 \$a)	3.16.9 Special Playback Characteristic (007/12, 300 \$b, 344 \$h, 538 \$a)	3.19.2 File Type (256 \$a, 516 \$a)	3.19.3 Encoding Format (300 \$b, 347 \$b, 352 \$q, 538 \$a)	
Cylinder	<i>RDA Term:</i> audio <i>Encoding:</i> 007/00 = s 337 \$a	<i>RDA Term:</i> audio cylinder <i>Encoding:</i> 007/01 = e 338 \$a	<i>RDA Value:</i> 1 audio cylinder <i>Encoding:</i> 300 \$a		<i>RDA Term:</i> wax <i>Encoding:</i> 007/10 = w			<i>RDA Term:</i> analog <i>Encoding:</i> 344 \$a			<i>RDA Term:</i> fine or standard <i>Encoding:</i> 007/05 = m, s 344 \$d			<i>RDA Term:</i> mono <i>Encoding:</i> 007/04 = m 344 \$g				
Piano roll	<i>RDA Term:</i> audio <i>Encoding:</i> 007/00 = s 337 \$a	<i>RDA Term:</i> audio roll <i>Encoding:</i> 007/01 = q 338 \$a	<i>RDA Value:</i> 1 audio roll <i>Encoding:</i> 300 \$a		<i>RDA Term:</i> paper <i>Encoding:</i> 007/10 = z			<i>RDA Term:</i> analog <i>Encoding:</i> 344 \$a		<i>RDA Value:</i> 7 ft./min. (for a 70), etc. <i>Encoding:</i> 007/03 = z 344 \$c				<i>RDA Term:</i> mono <i>Encoding:</i> 007/04 = m 344 \$g	<i>RDA Term:</i> 7 ft./min. (for a 70), etc.			
Wire recording	<i>RDA Term:</i> audio <i>Encoding:</i> 007/00 = s 337 \$a	<i>RDA Term:</i> other <i>Encoding:</i> 007/01 = w 338 \$a	<i>RDA Value:</i> audio wire reel <i>Encoding:</i> 300 \$a					<i>RDA Term:</i> analog <i>Encoding:</i> 344 \$a		<i>RDA Value:</i> 24 ips <i>Encoding:</i> 007/03 = z 344 \$c (if non- standard)				<i>RDA Term:</i> mono <i>Encoding:</i> 007/04 = m 344 \$g	<i>RDA Term:</i> 24 ips			
Streaming audio	<i>RDA Term:</i> computer <i>Encoding:</i> 007/00 = s 337 \$a	<i>RDA Term:</i> online resource <i>Encoding:</i> 007/01 = z 338 \$a	<i>RDA Term:</i> online resource <i>Encoding:</i> 300 \$a					<i>RDA Term:</i> digital <i>Encoding:</i> 344 \$a						<i>RDA Term:</i> mono or stereo or quadraphonic or surround <i>Encoding:</i> 007/04 = m, s, q 344 \$g		<i>RDA Term:</i> audio file <i>Encoding:</i> 347 \$a	<i>RDA Term:</i> MP3 or RealAudio or WAV etc. <i>Encoding:</i> 347 \$b	

2. Examples

CD (stereo, digital storage)

007/00 s
007/01 d
007/03 f
007/04 s
007/05 n
007/06 g
007/07 n
007/08 n
007/09 m
007/10 m
007/11 n
007/12 e
007/13 d

300 1 audio disc ; \$c 4 3/4 in. [or 12 cm]

or

300 1 audio disc : \$b CD audio, stereo ; \$c 4 3/4 in. [or 12 cm]³

337 audio \$2 rdamedia

338 audio disc \$2 rdacarrier

344 digital \$b optical \$g stereo \$2 rda

347 audio file \$b CD audio \$2 rda

³ These alternative 300 encodings should only be used in systems where the 34x fields do not adequately display to the user.

DVD audio (stereo, surround, digital storage)

007/00 s
007/01 d
007/03 f
007/04 s
007/05 n
007/06 g
007/07 n
007/08 n
007/09 m
007/10 m
007/11 n
007/12 e
007/13 d

007/00 s
007/01 d
007/03 f
007/04 q
007/05 n
007/06 g
007/07 n
007/08 n
007/09 m
007/10 m
007/11 n
007/12 e
007/13 d

300 1 audio disc ; \$c 4 3/4 in. [or 12 cm]

or

300 1 audio disc : \$b DVD audio, stereo, surround ; \$c 4 3/4 in.
[or 12 cm]

337 audio \$2 rdamedia

338 audio disc \$2 rdacarrier

344 digital \$ optical \$g stereo \$g surround \$2 rda

347 audio file \$b DVD audio \$2 rda

Hybrid SACD (stereo, surround, digital storage)

007/00 s
007/01 d
007/03 f
007/04 s
007/05 n
007/06 g
007/07 n
007/08 n
007/09 m
007/10 m
007/11 n
007/12 e
007/13 d

007/00 s
007/01 d
007/03 f
007/04 q
007/05 n
007/06 g
007/07 n
007/08 n
007/09 m
007/10 m
007/11 n
007/12 e
007/13 d

300 1 audio disc ; \$c 4 3/4 in. [or 12 cm]

or

300 1 audio disc : \$b CD audio, SACD, stereo, surround ; \$c 4 3/4 in. [or 12 cm]

337 audio \$2 rdamedia

338 audio disc \$2 rdacarrier

344 digital \$b optical \$g stereo \$g surround \$2 rda

347 audio file \$b CD audio \$b SACD \$2 rda

MP3 CD (stereo, digital storage)

007/00 s
007/01 d
007/03 f
007/04 s
007/05 n
007/06 g
007/07 n
007/08 n
007/09 m
007/10 m
007/11 n
007/12 e
007/13 d

300 1 audio disc ; \$c 4 3/4 in. [or 12 cm]

or

300 1 audio disc : \$b MP3, stereo ; \$c 4 3/4 in. [or 12 cm]

337 audio \$2 rdamedia

338 audio disc \$2 rdacarrier

344 digital \$b optical \$g stereo \$2 rda

347 audio file \$b MP3 \$2 rda

Streaming audio (WAV, stereo, digital storage; provider-specific guidelines)

007/00 s
007/01 z
007/03 z
007/04 s
007/05 n
007/06 n
007/07 n
007/08 n
007/09 n
007/10 z
007/11 n
007/12 e
007/13 d

300 1 online resource

or

300 1 online resource : \$b WAV, stereo

337 computer \$2 rdamedia

338 online resource \$2 rdacarrier

344 digital \$g stereo \$2 rda

347 audio file \$b WAV \$2 rda

Audiocassette (stereo, Dolby-B encoded, analog electrical storage)

007/00 s
007/01 s
007/03 l
007/04 s
007/05 n
007/06 j
007/07 l
007/08 c
007/09 m
007/10 p
007/11 n
007/12 c
007/13 e

300 1 audiocassette

or

300 1 audiocassette : \$b stereo, Dolby-B encoded

337 audio \$2 rdamedia

338 audiocassette \$2 rdacarrier

344 analog \$b magnetic \$g stereo \$h Dolby-B encoded \$2 rda

Record (33 1/3 rpm, stereo, no special playback characteristics, analog electrical storage)

007/00 s
007/01 d
007/03 b
007/04 s
007/05 m
007/06 e
007/07 n
007/08 n
007/09 m
007/10 p
007/11 l
007/12 n
007/13 e

300 1 audio disc ; \$c 12 in. [or 30 cm]

or

300 1 audio disc : \$b 33 1/3 rpm, stereo ; \$c 12 in. [or 30 cm]

337 audio \$2 rdamedia

338 audio disc \$2 rdacarrier

340 vinyl \$2 rda

344 analog \$c 33 1/3 rpm \$g stereo

Supplement 2. Recording Parallel Data Using ISBD in MARC

The following representative examples are intended to offer guidance for inputting parallel elements using ISBD⁴ in MARC. As these examples are not exhaustive, a brief discussion section follows most examples, in order that the reader may apply the underlying concepts to each unique situation.

I. Parallel other title information

Preferred Source

RICHARD STRAUSS

DON QUIXOTE

Symphonic Poem
Sinfonische Dichtung
Op. 35

RDA Elements

Title Proper (2.3.2): Don Quixote

Other Title Information (2.3.4): symphonic poem

Other Title Information (2.3.4): op. 35

Parallel Other Title Information (2.3.5): sinfonische Dichtung

Statement of Responsibility Relating to Title Proper (2.4.2): Richard Strauss

ISBD in MARC

```
245 10 Don Quixote : $b symphonic poem = sinfonische Dichtung :  
op. 35 / $c Richard Strauss.
```

⁴ http://www.ifla.org/files/assets/cataloguing/isbd/isbd-cons_20110321.pdf

- II. Some but not all of the medium of performance etc. is in another language and the medium of performance etc. is part of the title proper

Preferred Source

FELIX MENDELSSOHN BARTHOLDY

OCTET

For 4 Violins, 2 Violas and 2 Violoncellos

E ♭ major/Es-Dur/Mi ♭ majeur

Op. 20

RDA Elements

Title Proper (2.3.2): Octet for 4 violins, 2 violas and 2 violoncellos E ♭ major op. 20

Parallel Title Proper (2.3.3): Es-Dur

Parallel Title Proper (2.3.3): mi ♭ majeur

Statement of Responsibility Relating to Title Proper (2.4.2): Felix Mendelssohn Bartholdy

ISBD in MARC

```
245 10 Octet for 4 violins, 2 violas and 2 violoncellos E ♭
major op. 20 = $b Es-Dur = mi ♭ majeur / $c Felix Mendelssohn
Bartholdy.
```

Discussion

The medium of performance, key, and number are considered to be part of the title proper because the title is a type of composition (see RDA 2.3.2.8.1). Since “Op. 20” is linguistically neutral, it has been included as part of the title proper. For the parallel title proper, RDA 2.3.3.4 applies since a statement of medium of performance, key, date of composition, and/or number is being treated as part of the title proper and the statement is in more than one language. Even though just the key is in multiple languages, it can be considered as a parallel title proper.

- III. Some but not all of the medium of performance, etc. is in another language and the medium of performance etc. is part of the title proper

Preferred Source

**SERGE PROKOFIEFF
PIANO CONCERTO No. 3**

C MAJOR * DO MAYOR

OP. 26

RDA Elements

Title Proper (2.3.2): Piano concerto no. 3 C major op. 26

Parallel Title Proper (2.3.3): do mayor

Statement of Responsibility Relating to Title Proper (2.4.2): Serge Prokofieff

ISBD in MARC

```
245 10 Piano concerto no. 3 C major op. 26 = $b do mayor / $c  
Serge Prokofieff.
```

Discussion

The medium of performance, key, and number are considered to be part of the title proper because the title is a type of composition (see RDA 2.3.2.8.1). Since “Op. 26” is linguistically neutral, it has been included as part of the title proper. For the parallel title proper, RDA 2.3.3.4 applies since a statement of medium of performance, key, date of composition, and/or number is being treated as part of the title proper and the statement is in more than one language. Even though just the key is in multiple languages, it can be considered as a parallel title proper.

- IV. Some but not all of the medium of performance, etc. is in another language and the medium of performance etc. is part of the title proper

Preferred Source

WOLFGANG AMADEUS MOZART

MISSA

for 4 solo voices, chorus and orchestra
für 4 Solostimmen, Chor und Orchester

C minor / c-Moll / Ut mineur

K 427

Edited by / Herausgegeben von
H. C. Robbins Landon

RDA Elements

Title Proper (2.3.2): Missa for 4 solo voices, chorus and orchestra C minor K 427

Parallel Title Proper (2.3.3): für 4 Solostimmen, Chor und Orchester c-Moll

Parallel Title Proper (2.3.3): ut mineur

Statement of Responsibility Relating to Title Proper (2.4.2): Wolfgang Amadeus Mozart

Statement of Responsibility Relating to Title Proper (2.4.3): edited by H.C. Robbins
Landon

Parallel Statement of Responsibility Relating to Title Proper (2.4.3): herausgegeben von
H.C. Robbins Landon

ISBD in MARC

245 10 Missa for 4 solo voices, chorus and orchestra C minor K
427 = \$b für 4 Solostimmen, Chor und Orchester c-Moll = ut mineur
/ \$c Wolfgang Amadeus Mozart ; edited by H.C. Robbins Landon =
herausgegeben von H.C. Robbins Landon.

Discussion

The medium of performance, key, and number are considered to be part of the title proper because the title is a type of composition (see RDA 2.3.2.8.1). Since “K 427” is linguistically neutral, it has been included as part of the title proper. For the two parallel titles proper, RDA 2.3.3.4 applies since a statement of medium of performance, key, date of composition, and/or number is being treated as part of the title proper and the statement is in more than one language.

For the transcription of the parallel statement of responsibility naming H.C. Robbins Landon, the name has been repeated because it is intended to be read twice (see RDA 1.7.7).

V. *Multiple instances of parallel data in multiple areas and elements*

Preferred Source

PHILHARMONIA
PARTITUREN * SCORES * PARTITIONS

ALBAN BERG

LYRISCHE SUITE
LYRIC SUITE / SUITE LYRIQUE

für Streichquartett
for String Quartet / pour Quatuor à Cordes

RDA Elements

Title Proper (2.3.2): Lyrische Suite
Parallel Title Proper (2.3.3): Lyric suite
Parallel Title Proper (2.3.3): Suite lyrique
Other Title Information (2.3.4): für Streichquartett
Parallel Other Title Information (2.3.5): for string quartet
Parallel Other Title Information (2.3.5): pour quatuor à cordes
Statement of Responsibility Relating to Title Proper (2.4.2): Alban Berg
Title Proper of Series (2.12.2): Philharmonia Partituren
Parallel Title Proper of Series (2.12.3): Philharmonia scores
Parallel Title Proper of Series (2.12.3): Philharmonia partitions

ISBD in MARC

```
245 10 Lyrische Suite : $b für Streichquartett = Lyric suite :  
for string quartet = Suite lyrique : pour quatuor à cordes / $c  
Alban Berg.
```

```
...
```

```
490 0_ Philharmonia Partituren = $a Philharmonia scores = $a  
Philharmonia partitions
```

Discussion

In ISBD presentation, when more than one element within a single area is recorded in two or more languages, the elements in the same language are given together using appropriate preceding punctuation for each element within that language. The subsequent language groups are preceded by space = space (see ISBD Consolidated A.3.2.9). The statement of responsibility is recorded after all the parallel data because it has no other language forms (see ISBD Consolidated 1.4.5.10.3). For the parallel title proper of series, “Philharmonia” is repeated because it is intended to be read more than once (see RDA 1.7.7).

VI. Multiple instances of parallel data in multiple areas and elements

Preferred Source

Ludwig van Beethoven

Konzert in C

Für Klavier, Violine, Violoncello und Orchester
>>Tripelkonzert<<

Concerto in C major

For piano, violin, cello and orchestra
>>Triple Concerto<<

op. 56

Herausgegeben von / Edited by
Bernard van der Linde

Cover

Bärenreiter
Studienpartituren
Study scores
285

RDA Elements

Title Proper (2.3.2): Konzert in C für Klavier, Violine, Violoncello und Orchester op. 56
Parallel Title Proper (2.3.3): Concerto in C major for piano, violin, cello and orchestra
Other Title Information (2.3.4): Tripelkonzert
Parallel Other Title Information (2.3.5): Triple concerto
Statement of Responsibility Relating to Title Proper (2.4.2): Ludwig van Beethoven
Statement of Responsibility Relating to Title Proper (2.4.2): herausgegeben von Bernard van der Linde
Parallel Statement of Responsibility Relating to Title Proper (2.4.3): edited by Bernard van der Linde
Title Proper of Series (2.12.2): Bärenreiter Studienpartituren
Parallel Title Proper of Series (2.12.3): Bärenreiter study scores
Numbering Within Series (2.12.9): 285

ISBD in MARC

245 10 Konzert in C für Klavier, Violine, Violoncello und
Orchester op. 56 : \$b Tripelkonzert = Concerto in C major for
piano, violin, cello and orchestra : Triple concerto / \$c Ludwig
van Beethoven ; herausgegeben von Bernard van der Linde = edited
by Bernard van der Linde.

...

490 0_ Bärenreiter Studienpartituren = \$a Bärenreiter study
scores ; \$v 285

Discussion

The medium of performance, key, and number are considered to be part of the title proper because the title is a type of composition (see RDA 2.3.2.8.1). Since “op. 56” is linguistically neutral, it has been included as part of the title proper.

In ISBD presentation, when more than one element within a single area is recorded in two or more languages, the elements in the same language are given together using appropriate preceding punctuation for each element within that language. The subsequent language groups are preceded by space = space (see ISBD Consolidated A.3.2.9). This justifies the presentation of the all the German titles together, followed by the English titles. The statements of responsibility follow all the parallel titles since it is not possible or would be difficult to put the statements of responsibility with each corresponding title grouping (see ISBD Consolidated 1.4.5.10.2)

For the transcription of the parallel statement of responsibility naming Bernard van der Linde, the name has been repeated because it is intended to be read twice (see RDA 1.7.7). The same is also true of the transcription of the parallel title proper of series.

VII. Multiple instances of parallel data in multiple areas and elements

Preferred Source

Johann Sebastian

BACH

Auf Christi Himmelfahrt allein

On Jesus Christ's ascent on high
BWV 128

Kantate zum Fest Christi Himmelfahrt
für Soli (ATB), Chor (SATB)

2 Oboen, Oboe d'amore, Oboe da caccia, Trompete, 2 Hörner
2 Violinen, Viola und Basso continuo
herausgegeben von Julia Ronge

Cantata for Ascension Day
for soli (ATB), choir (SATB)

2 oboes, oboe d'amore, oboe da caccia, trumpet, 2 horns
2 violins, viola and basso continuo
edited by Julia Ronge
English version by Henry S. Drinker

Klavierauszug/Vocal score

Paul Horn

RDA Elements

Title Proper (2.3.2): Auf Christi Himmelfahrt allein

Parallel Title Proper (2.3.3): On Jesus Christ's ascent on high

Other Title Information (2.3.4): BWV 128

Other Title Information (2.3.4): Kantate zum Fest Christi Himmelfahrt für Soli (ATB), Chor (SATB), 2 Oboen, Oboe d'amore, Oboe da caccia, Trompete, 2 Hörner, 2 Violinen, Viola und Basso continuo

Parallel Other Title Information (2.3.5): cantata for Ascension Day for soli (ATB), choir (SATB), 2 oboes, oboe d'amore, oboe da caccia, trumpet, 2 horns, 2 violins, viola and basso continuo

Statement of Responsibility Relating to Title Proper (2.4.2): Johann Sebastian Bach

Statement of Responsibility Relating to Title Proper (2.4.2): herausgegeben von Julia Ronge

Parallel Statement of Responsibility Relating to Title Proper (2.4.3): edited by Julia Ronge

Statement of Responsibility Relating to Title Proper (2.4.2): English version by Henry S. Drinker

Designation of Edition (2.5.2): Klavierauszug

Parallel Designation of Edition (2.5.3): Vocal score

Statement of Responsibility Relating to the Edition (2.5.4): Paul Horn

ISBD in MARC

```
245 10 Auf Christi Himmelfahrt allein = $b On Jesus Christ's
ascent on high : BWV 128 : Kantate zum Fest Christi Himmelfahrt
für Soli (ATB), Chor (SATB), 2 Oboen, Oboe d'amore, Oboe da
caccia, Trompete, 2 Hörner, 2 Violinen, Viola und Basso continuo
= cantata for Ascension Day for soli (ATB), choir (SATB), 2
oboes, oboe d'amore, oboe da caccia, trumpet, 2 horns, 2 violins,
viola and basso continuo / $c Johann Sebastian Bach ;
herausgegeben von Julia Ronge = edited by Julia Ronge ; English
version by Henry S. Drinker.
```

```
250 Klavierauszug = $b Vocal score / Paul Horn
```

Discussion

In general, ISBD favors that languages are grouped together when there is parallel data across elements within the same area (see ISBD Consolidated A.3.2.9). It appears that one could group the German language elements of the title proper and other title information together, followed by the English titles.

However the presence of “BWV 128” presents a problem since it has no parallel form. Should it follow after all the parallel title statements, but before the statement of responsibility or should it be given after the parallel title proper, but before the other title information in German, which would then be followed by the other title information in English? Unfortunately ISBD is silent on this specific situation. However, RDA 2.3.4.3 does say that “if more than one element of other title information is recorded, it should be recorded in the order indicated by the sequence, layout, or typography of the elements on the source of information.” This provides enough justification to place “Kantate zum Fest Christi Himmelfahrt für Soli (ATB), Chor (SATB), 2 Oboen, Oboe d'amore, Oboe da caccia, Trompete, 2 Hörner, 2 Violinen, Viola und Basso continuo” directly after “BWV 128,” thus separating the presentation of the title proper and parallel title proper from the other title and other parallel title information.

Supplement 3. Complete MARC Record Examples

Introduction

The following representative examples are intended to demonstrate the application of these best practices guidelines in the creation of full bibliographic records. They are illustrative, not prescriptive; that is, unless the guidelines associated with a particular RDA instruction state otherwise, the absence of a particular element, field or subfield in the following examples does not imply an MLA recommendation *against* recording that element, field or subfield, nor does the presence of a particular element, field or subfield imply a recommendation to record that element whenever applicable.

Simple record—one composer, one work (score)

```
LDR/06 c
LDR/07 m
LDR/18 i

008/06 t
008/07-10 2013
008/11-14 2013
008/15-17 pau
008/18-19 zz
008/20 1
008/30-31 n
008/35-37 zxx

040 XXX $b eng $e rda $c XXX
020 1598064746
020 9781598064742
024 1_ 680160612314
028 32 114-41573 $b Theodore Presser Company
050 4_ M117.S3591 $b W38 2013
100 1_ Schocker, Gary, $d 1959- $e composer.
245 10 Waves : $b for harp / $c Gary Schocker.
264 1_ [King of Prussia, Pennsylvania] : $b Theodore Presser Company, $c
[2013]
264 4_ $c ©2013
300 1 score (4 pages) ; $c 31 cm
306 000400
336 notated music $2 rdacontent
337 unmediated $2 rdamedia
338 volume $2 rdacarrier
348 score $2 rda
500 "November 2, 2011"--At end.
546 $b Staff notation.
500 Duration: approximately 4 min.
650 0_ Harp music.
```

Simple record—one composer, one work (audio recording)

LDR/06 j
 LDR/07 m
 LDR/18 i

008/06 t
 008/07-10 2012
 008/11-14 2012
 008/15-17 fr
 008/18-19 uu
 008/24-29 fi
 008/35-37 zxx

007/00 s
 007/01 d
 007/03 f
 007/04 s
 007/05 n
 007/06 g
 007/07 n
 007/08 n
 007/09 m
 007/10 m
 007/11 n
 007/12 e
 007/13 d

040 XXX \$b eng \$e rda \$c XXX
 024 30 3760135100354
 028 02 AMY035 \$b Ambronay Records
 033 20 20120401 \$a 20120409 \$b 5834 \$c L9
 041 0_ \$g eng \$g fre \$g ger
 100 1_ Couperin, François, \$d 1668-1733, \$e composer.
 245 14 Les nations / \$c François Couperin.
 264 _1 Ambronay, France : \$b Ambronay Records, \$c [2012]
 264 _2 [France] : \$b Harmonia Mundi distribution.
 264 _4 \$c ©2012
 300 2 audio discs (51 min. ; 54 min., 56 sec.) ; \$c 4 3/4 in.
 336 performed music \$2 rdacontent
 337 audio \$2 rdamedia
 338 audio disc \$2 rdacarrier
 344 digital \$b optical \$g stereo \$2 rda
 347 audio file \$b CD audio \$2 rda
 500 Title from disc label.
 511 0_ Les Ombres ; Margaux Blanchard, Sylvain Sartre, conductors.
 518 \$0 Recorded \$d 2012 April 1-9 \$p Temple Lanterne, Lyon, France.
 500 Program notes and notes on the performers in English, French and
 German (32 pages : illustrations) in container.
 505 0_ Premier ordre, La Française -- Deuxième ordre, L'Espagnole --
 Troisième ordre, L'Impériale -- Quatrième ordre, La Piémontoise.
 700 1_ Blanchard, Margaux, \$e conductor.
 700 1_ Sartre, Sylvain, \$e conductor.
 710 2_ Ombres (Musical group), \$e instrumentalist.

Compilation of works by one person (score)

LDR/06 c
 LDR/07 m
 LDR/18 i

 008/06 t
 008/07-10 2013
 008/11-14 2013
 008/15-17 gw
 008/18-19 mu
 008/20 l
 008/24-29 chi
 008/30-31 n
 008/35-37 zxx

 040 XXX \$b eng \$e rda \$c XXX
 024 10 884088924577
 024 30 9790201809090 \$q (pbk.)
 028 30 909 \$b G. Henle
 028 32 HN 909 \$b G. Henle \$q (back cover)
 028 32 51480909 \$b Hal Leonard Corporation
 041 0_ \$g ger \$g eng \$g fre
 046 \$k 1901 \$l 1909
 047 sn \$a df
 090 M249.R333 \$b K8 2013
 100 1_ Reger, Max, \$d 1873-1916, \$e composer.
 240 10 Clarinet, piano music
 245 10 Sonaten und Stücke für Klarinette und Klavier = \$b Sonatas and pieces
 for clarinet and piano / \$c Max Reger ; herausgegeben von Michael Kube.
 264 _1 München : \$b G. Henle Verlag, \$c [2013]
 264 _2 [Milwaukee, Wisconsin] : \$b distributed in the USA by Hal Leonard
 Corporation.
 264 _4 \$c ©2013
 300 1 score (ix, 122 pages) + 1 part (25 pages) ; \$c 31 cm
 336 notated music \$2 rdacontent
 337 unmediated \$2 rdamedia
 338 volume \$2 rdacarrier
 348 score \$a part \$2 rda
 382 0_ clarinet \$n 1 \$a piano \$n 1 \$s 2
 500 "Urtext"--Cover.
 546 \$b Staff notation.
 500 Includes thematic index.
 500 Preface in German, English and French; critical commentary in German
 and English.
 505 0_ Sonate op. 49 Nr. 1 -- Sonate op. 49 Nr. 2 -- Sonate op. 107 --
 Tarantella WoO II/12 -- Albumblatt : WoO II/13.
 650 _0 Sonatas (Clarinet and piano) \$v Scores and parts.
 650 _0 Clarinet and piano music \$v Scores and parts.
 650 _0 Tarantellas.

700 1_ Kube, Michael, \$d 1968- \$e editor⁵, \$e writer of added text.
700 12 \$i Container of (work): \$a Reger, Max, \$d 1873-1916. \$t Sonatas, \$m
clarinet, piano, \$n no. 1, op. 49, no. 1, \$r A♭ major.
700 12 \$i Container of (work): \$a Reger, Max, \$d 1873-1916. \$t Sonatas, \$m
clarinet, piano, \$n no. 2, op. 49, no. 2, \$r F♯ minor.
700 12 \$i Container of (work): \$a Reger, Max, \$d 1873-1916. \$t Sonatas, \$m
clarinet, piano, \$n no. 3, op. 107, \$r B♭ major.
700 12 \$i Container of (work): \$a Reger, Max, \$d 1873-1916. \$t Albumblatt, \$m
clarinet, piano.

⁵ Formerly, “editor of compilation” would have been the most appropriate relationship designator; with the April 2014 release of the RDA Toolkit, “editor of compilation” was combined with “editor”, with an expanded definition for “editor.” See <http://www.rda-jsc.org/docs/6JSC-ACOC-7-Sec-final.pdf> for a description of the changes.

Compilation of works by one person (audio recording)

LDR/06 j
 LDR/07 m
 LDR/18 i

008/06 p
 008/07-10 2012
 008/11-14 1969
 008/15-17 nyu
 008/18-19 uu
 008/24-29 efi
 008/35-37 eng

007/00 s
 007/01 d
 007/03 f
 007/04 s
 007/05 n
 007/06 g
 007/07 n
 007/08 n
 007/09 m
 007/10 m
 007/11 n
 007/12 e
 007/13 d

007/00 s
 007/01 d
 007/03 f
 007/04 s
 007/05 n
 007/06 g
 007/07 n
 007/08 n
 007/09 m
 007/10 m
 007/11 n
 007/12 e
 007/13 e

040 XXX \$b eng \$e rda \$c XXX
 024 10 093228074229
 028 02 80742-2 \$b New World Records
 033 10 19721017 \$a 19691209 \$a 20121008
 033 00 20120606 \$b 5834 \$c D4
 100 1_ Van Nostrand, Burr, \$d 1945- \$e composer.
 240 10 Works. \$k Selections
 245 10 Voyage in a white building 1 / \$c Burr Van Nostrand.
 264 _1 Brooklyn, New York : \$b New World Records, \$c [2013]
 264 _4 \$c ©2013
 300 _ 1 audio disc ; \$c 4 3/4 in.
 306 003347 \$a 001226 \$a 002351
 336 performed music \$2 rdacontent
 337 audio \$2 rdamedia
 338 audio disc \$2 rdacarrier

344 digital \$b optical \$g stereo \$2 rda
347 audio file \$b CD audio \$2 rda
500 Title from disc label.
500 The first work for alto flute, cello, and prepared piano; the second for solo violin; the third for speaker and chamber ensemble based on texts from Hart Crane's White buildings.
500 Program notes (18 pages : illustrations) inserted in container.
505 0_ Fantasy manual for urban survival (33:47) -- Phaedra antinomaes (12:26) -- Voyage in a white building 1 (23:51).
511 0_ First work: Robert Stallman, flute ; Jay Humeston, cello ; Herman Weiss, prepared piano. Second work: Paul Severtson, violin. Third work: NEC Chamber Ensemble ; Anthony Coleman, conductor.
518 \$3 First work \$o recorded in performance \$d 1972 October 17.
518 \$3 Second work \$o recorded in performance \$d 1969 December 9.
518 \$3 Third work \$o recorded \$d 2012 October 8.
546 Text of the third work spoken in English.
600 10 Crane, Hart, \$d 1899-1932 \$v Musical settings.
650 _0 Trios (Piano, flute, cello)
650 _0 Prepared piano music.
650 _0 Violin music.
650 _0 Monologues with music (Instrumental ensemble).
655 _7 Live sound recordings. \$2 lcgft
700 1_ Stallman, Robert, \$d 1946- \$e instrumentalist.
700 1_ Humeston, Jay, \$e instrumentalist.
700 1_ Weiss, Herman, \$d 1946- \$e instrumentalist.
700 1_ Severtson, Paul, \$e instrumentalist.
700 1_ Coleman, Anthony, \$e conductor.
700 1_ \$3 3rd work \$i musical setting of (work): \$a Crane, Hart, \$d 1899-1932. \$t White buildings.
700 12 \$i Container of (work): \$a Van Nostrand, Burr, \$d 1945- \$t Fantasy manual for urban survival
700 12 \$i Container of (work): \$a Van Nostrand, Burr, \$d 1945- \$t Phaedra antinomaes.
700 12 \$i Container of (work): \$a Van Nostrand, Burr, \$d 1945- \$t Voyage in a white building, \$n no. 1.
710 2_ NEC Chamber Ensemble, \$e instrumentalist.

Compilation of works by different persons (score)

LDR/06 c
 LDR/07 m
 LDR/18 i

 008/06 t
 008/07-10 2013
 008/11-14 2013
 008/15-17 wiu
 008/18-19 mu
 008/20 l
 008/24-29 behi
 008/30-31 n
 008/35-37 zxx

 040 XXX \$b eng \$e rda \$c XXX
 020 9780895797612
 020 0895797615
 041 0_ \$g eng
 043 e-gx---
 046 \$0 1820 \$p 1963
 047 pr \$a fg \$a vr
 048 kb01
 050 4 M2 \$b .R23834 v.59
 245 00 German-Jewish organ music : \$b an anthology of works from the 1820s to
 the 1960s / \$c edited by Tina Frühauf.
 264 1 Middleton, Wisconsin : \$b A-R Editions, Inc., \$c [2013]
 264 4 \$c ©2013
 300 1 score (xxvi, 131 pages, 6 unnumbered pages of plates) : \$b
 facsimiles ; \$c 31 cm.
 336 notated music \$2 rdacontent
 337 unmediated \$2 rdamedia
 338 volume \$2 rdacarrier
 348 score \$2 rda
 490 1_ Recent researches in the music of the nineteenth and early twentieth
 centuries, \$x 0193-5364 ; \$v 59
 500 Includes introduction and critical report.
 504 Includes bibliographical references.
 505 00 \$t Introduction zur Thodenfeier / \$r anonymous -- \$t Praeludium zur
 Einweihung der neuen Synagoge zu Berlin : op. 19 / \$r Hugo Schwantzer -- \$t
 Fünf Fest-Präludien : op. 37 / \$r Louis Lewandowski -- \$t Fünf Präludien zum
 Priestersegen / \$r Eduard Birnbaum -- \$t Vier Präludien, op. 10 / \$r Joseph
 Sulzer -- \$t Kol Nidre : op. 99a / \$r Ludwig Mendelssohn -- \$t Preludium zum
 Abend am Purimfest / \$r David Nowakowsky -- \$t Praeludium und Fuge über
 synagogale Melodien / \$r Ernst August Beyer -- \$t Passacaglia über "Wadonaj
 pakad ess ssarah" / \$r Arno Nadel -- \$t Prelude / \$r Max Wolff -- \$t
 Passacaglia und Fuge über "Kol Nidre" / \$r Siegfried Würzburger -- \$t
 Variations in canonic style on "Ahot ketanah" / \$r Hans Samuel -- \$t
 Meditation / \$r Hugo Chaim Adler -- \$t Organ prelude / \$r Heinrich Schalit.
 546 \$b Staff notation.
 650 0_ Organ music \$z Germany \$y 19th century.
 650 0_ Organ music \$z Germany \$y 20th century.
 650 0_ Music by Jewish composers \$z Germany.
 700 1_ Frühauf, Tina, \$e editor.
 700 12 \$i Container of (work): \$a Schwantzer, Hugo, \$d 1829-1886. \$t
 Praeludium zur Einweihung der neuen Synagoge zu Berlin.

700 12 \$i Container of (work): \$a Lewandowski, Louis, \$d 1821-1894. \$t Fest-Präludien.

700 12 \$i Container of (work): \$a Birnbaum, Eduard, \$d 1855-1920. \$t Präludien zum Priestersegen.

700 12 \$i Container of (work): \$a Sulzer, Joseph. \$t Preludes, \$m organ, \$n op. 10.

700 12 \$i Container of (work): \$a Mendelssohn, Ludwig. \$t Kol Nidre, \$n op. 99A.

700 12 \$i Container of (work): \$a Nowakowsky, David, \$d 1848-1921. \$t Preludium zum Abend am Purimfest.

700 12 \$i Container of (work): \$a Beyer, Ernst August, \$d 1868-approximately 1943. \$t Praeludium und Fuge über synagogale Melodieen.

700 12 \$i Container of (work): \$a Nadel, Arno, \$d 1878-1943. \$t Passacaglia über "Wadonaj pakad ess ssarah."

700 12 \$i Container of (work): \$a Wolff, Max, \$d 1885-1954. \$t Prelude, \$m organ.

700 12 \$i Container of (work): \$a Würzburger, Siegfried, \$d 1877-1942. \$t Passacaglia und Fuge über "Kol Nidre."

700 12 \$i Container of (work): \$a Samuel, Hans, \$d 1901-1976. \$t Variations in canonic style on "Ahot ketanah."

700 12 \$i Container of (work): \$a Adler, Hugo Ch. \$q (Hugo Chayim). \$t Meditation.

700 12 \$i Container of (work): \$a Schalit, Heinrich, \$d 1886-1976. \$t Prelude, \$m organ.

830 _0 Recent researches in the music of the nineteenth and early twentieth centuries ; \$v v. 59.

Compilation of works by different persons (audio recording)

LDR/06 j
 LDR/07 m
 LDR/18 i

008/06 p
 008/07-10 2013
 008/11-14 2010
 008/15-17 nyu
 008/18-19 zz
 008/35-37 zxx

007/00 s
 007/01 d
 007/03 f
 007/04 s
 007/05 n
 007/06 g
 007/07 n
 007/08 n
 007/09 m
 007/10 m
 007/11 n
 007/12 e
 007/13 d

040 XXX \$b eng \$e rda \$c XXX
 024 10 034061142225
 028 02 TROY1422 \$b Albany Records
 028 00 1422 \$b Albany Records
 245 00 Flux flummoxed : \$b new American music for violin and piano.
 246 30 New American music for violin and piano
 264 _1 Albany, NY : \$b Albany Records, \$c [2013]
 264 _4 \$c ©2013
 300 1 audio disc (72 min., 41 sec.) ; \$c 4 3/4 in.
 306 007241
 336 performed music \$2 rdacontent
 337 audio \$2 rdamedia
 338 audio disc \$2 rdacarrier
 344 digital \$b optical \$g stereo \$2 rda
 347 audio file \$b CD audio \$2 rda
 500 Title from disc label.
 511 _0 Benjamin Sung, violin ; Jihye Chang, piano.
 518 \$0 Recorded \$d 2010 November 25-28, \$p Christiansen Recital Hall,
 Concordia College, Moorhead, Minnesota.
 505 0_ Fragments / Derek Johnson -- Insult to injury / Curtis K. Hughes --
 Flux flummoxed / Christian A. Gentry -- Dust / Sean Shepherd.
 650 _0 Violin and piano music.
 700 1_ Sung, Benjamin, \$e instrumentalist.
 700 1_ Chang, Ji-Hye, \$e instrumentalist.
 700 12 \$i Container of (work): \$a Johnson, Derek, \$d 1976- \$t Fragments.
 700 12 \$i Container of (work): \$a Hughes, Curtis K., \$d 1974- \$t Insult to
 injury.
 700 12 \$i Container of (work): \$a Gentry, Christian. \$t Flux flummoxed.
 700 12 \$i Container of (work): \$a Shepherd, Sean, \$d 1979- \$t Dust.

Score with an external related work

LDR/06 c
 LDR/07 m
 LDR/18 i

 008/06 t
 008/07-10 2010
 008/11-14 2010
 008/15-17 mou
 008/18-19 zz
 008/20 l
 008/24-29 i
 008/30-31 n
 008/35-37 zxx

 040 XXX \$b eng \$e rda \$c XXX
 048 wh04
 048 wh05
 048 wh06
 048 wh07
 050 4 M757.2.T
 100 1_ Terrett, Keith, \$d 1956- \$e composer.
 245 10 Havana rhubarb rumba : \$b for 4-7 recorders / \$c Keith Terrett.
 264 1 St. Louis, MO : \$b American Recorder Society, \$c [2010]
 264 4 \$c ©2010
 300 1 score (4 unnumbered pages) ; \$c 28 cm.
 336 notated music \$2 rdacontent
 337 unmediated \$2 rdamedia
 338 volume \$2 rdacarrier
 382 0_ recorder \$n 4 \$s 4
 382 0_ recorder \$n 5 \$s 5
 382 0_ recorder \$n 6 \$s 6
 382 0_ recorder \$n 7 \$s 7
 348 score \$2 rda
 490 1_ American Recorder Society members' library
 500 "Though it is scored for two players per part, it works perfectly well
 with fewer than 7 players; thoughtful selection of the upper or lower notes
 at any given point in the music is all that's needed for a successful
 presentation of the smaller version"--Preface.
 546 \$b Staff notation.
 650 0 Rumbas.
 650 0 Woodwind septets (Recorders (7)) \$v Scores.
 730 0 \$i Supplement to (work): \$a American recorder \$x 0003-0724
 830 0 American Recorder Society members' library (Unnumbered)

Score reproduction

LDR/06 c
LDR/07 m
LDR/18 i

008/06 r
008/07-10 2012
008/11-14 1920
008/15-17 nyu
008/18-19 sn
008/20 l
008/24-29 hi
008/30-31 n
008/35-37 eng

040 XXX \$b eng \$e rda \$c XXX
020 0486488632
020 9780486488639
048 ka01
050 _4 M23 \$b .I95 no.2 2012
100 1_ Ives, Charles, \$d 1874-1954, \$e composer, \$e author.
240 10 Works. \$k Selections
245 10 Piano sonata no. 2 : \$b "Concord" ; with, The essays before a sonata /
\$c Charles Ives ; introduction by Stephen Drury.
246 30 Concord
264 _1 Mineola, New York : \$b Dover Publications, \$c 2012.
264 _4 \$c ©2012
300 1 score (xlv, 66 pages) ; \$c 30 cm
336 notated music \$2 rdacontent \$3 1st work
336 text \$2 rdacontent \$3 2nd work
337 unmediated \$2 rdamedia
338 volume \$2 rdacarrier
348 score \$2 rda
546 \$b Staff notation.
505 2_ Piano sonata no. 2. Emerson -- Hawthorne -- The Alcotts -- Thoreau.
650 _0 Sonatas (Piano)
651 _0 Concord (Mass.) \$v Songs and music.
600 10 Emerson, Ralph Waldo, \$d 1803-1882.
600 10 Hawthorne, Nathaniel, \$d 1804-1864.
700 1_ Drury, Stephen, \$e writer of introduction.
700 12 \$i Container of (work): \$a Ives, Charles, \$d 1874-1954. \$t Sonatas, \$m
piano, \$n no. 2.
700 12 \$i Container of (work): \$a Ives, Charles, \$d 1874-1954. \$t Essays
before a sonata.
740 02 Essays before a sonata.
775 08 \$i Reproduction of (manifestation): \$a Ives, Charles, 1874-1954. \$t
Piano sonata no. 2 \$d New York : Knickerbocker Press, 1920 \$h 1 score (71
pages) ; 31 cm
775 08 \$i Reproduction of (manifestation): \$a Ives, Charles, 1874-1954. \$t
Essays before a sonata \$d New York : Knickerbocker Press, 1920 \$h v, 124
pages ; 20 cm \$w (OCoLC)1654294

Score and parts with accompanying audio recording

LDR/06 c
 LDR/07 m
 LDR/18 i

008/06 t
 008/07-10 2012
 008/11-14 1994
 008/15-17 nyu
 008/18-19 uu
 008/20 l
 008/24-29 i
 008/30-31 n
 008/33 e
 008/35-37 rus

006/00 j
 006/01-02 uu
 006/03 n
 006/04 n
 006/16 n

007/00 s
 007/01 d
 007/03 f
 007/04 s
 007/05 n
 007/06 g
 007/07 n
 007/08 n
 007/09 m
 007/10 m
 007/11 n
 007/12 e
 007/13 d

040 XXX \$b eng \$e rda \$c XXX
 020 9781476816487
 020 1476816484
 024 2_ M051105922
 024 2_ 9790051105922
 024 8_ 884088678647
 028 02 63016148 \$b Boosey & Hawkes
 028 32 HL 48022578 \$b Hal Leonard Corporation
 041 0_ rus \$d rus \$g eng
 046 _ \$k 1994
 050 _4 M585.D384 \$b P38 2012
 100 1_ Daugherty, Michael, \$d 1954- \$e composer.
 245 10 Paul Robeson told me : \$b for string quartet and tape, 1994 / \$c
 Michael Daugherty.
 250 Archive edition, score and parts with pre-recorded performance CD.
 264 _1 New York : \$b Boosey & Hawkes : \$b Hendon Music, \$c [2012]
 264 _2 Milwaukee, WI : \$b Hal Leonard Corporation
 264 _4 \$c copyright 1994
 300 1 score (28 pages) ; \$c 31 cm
 300 4 parts ; \$c 31 cm

300 1 audio disc ; \$c 4 3/4 in.
336 notated music \$2 rdacontent \$3 score and parts
336 performed music \$2 rdacontent \$3 audio disc
337 unmediated \$2 rdamedia \$3 score and parts
337 audio \$2 rdamedia \$3 audio disc
338 volume \$2 rdacarrier \$3 score and parts
338 audio disc \$2 rdacarrier \$3 audio disc
344 digital \$b optical \$g stereo \$2 rda \$3 audio disc
347 audio file \$b CD audio \$2 rda \$3 audio disc
348 score \$a part \$2 rda
500 Includes program notes by composer in English.
500 Duration: approximately 8 min. 30 sec.
546 Russian words (transliterated); accompanying CD sung and spoken in
Russian.
546 \$b Staff notation.
650 _0 Quintets (Electronics, violins (2), viola, cello) \$v Scores and parts.
650 _0 String quartets \$v Scores and parts.
650 _0 Electronic music.
700 1_ Robeson, Paul, \$d 1898-1976.

Opera audio recording

LDR/06 j
LDR/07 m
LDR/18 i

008/06 p
008/07-10 2010
008/11-14 2009
008/15-17 nyu
008/18-19 op
008/24-29 def
008/35-37 fre

007/00 s
007/01 d
007/03 f
007/04 s
007/05 n
007/06 g
007/07 n
007/08 n
007/09 m
007/10 m
007/11 n
007/12 e
007/13 d

040 XXX \$b eng \$e rda \$c XXX
010 2012626811
024 1_ 801837006827
028 02 omm0068 \$b Orange Mountain Music
033 00 20091106-- \$b 4294 \$c P6
041 0_ \$d fre \$b eng \$e eng \$e fre \$n fre \$g eng
100 1_ Glass, Philip, \$e composer.
245 10 Orphée / \$c Philip Glass.
264 _1 New York, NY : \$b Orange Mountain Music, \$c [2010]
264 _4 \$c ©2010
300 2 audio discs (1 hr., 42 min., 18 sec.) ; \$c 4 3/4 in.
306 014218
336 performed music \$2 rdacontent
337 audio \$2 rdamedia
338 audio disc \$2 rdacarrier
344 digital \$g stereo \$2 rda
347 audio file \$b CD audio \$2 rda
500 Opera in two acts, based on the scenario of Jean Cocteau.
546 Sung in French.
511 0_ Philip Cutlip (Orphée) ; Lisa Saffer (The Princess) ; Ryan MacPherson
(Heurtebise) ; Georgia Jarman (Eurydice) ; Steven Brennfleck (Cégeste) ;
Jeffrey G. Beruan (Poet) ; Konstantin Kvach (Judge) ; Ron Brallier (Le
Commissaire) ; Daryl Freeman (Aglaonice) ; Carl Halvorson (Reporter) ; José
Rubio (Policeman) ; Marc Acito (Glazier) ; Mikhail Hallak (Radio announcer) ;
with the Portland Opera Orchestra ; Anne Manson, conductor.
518 \$0 Recorded live in concert \$p Portland Opera \$d 2009 November 6.
500 Title from disc label.
500 Synopsis and biographical notes on performers in English, and libretto
in French with English translations (2 volumes), inserted in container.

505 0_ Disc 1, Act 1. Scene 1: le café (The Café) -- Scene 2: la route (The Road) -- Scene 3: le chalet (The Chalet) -- Scene 4: chez Orphée (Orphée's House) -- Scene 5: la chambre d'Orphée (Orphée's Bedroom) -- Scene 6: le studio d'Orphée (Orphée's Studio) -- Scene 7: le bureau du commissaire (Commissioner's Office) -- Scene 8: la poursuite (The Chase) -- Scene 9: chez Orphée (Orphée's House). Disc 2, Act 2. Scene 1: Voyage aux Enfers (Journey to the Unverworld) -- Scene 2: le Procès (The Trial) -- Scene 3: Orphée et la Princesse (Orphée and the Princess) -- Scene 4: le Verdict (The Verdict) -- Scene 5: le Retour chez Orphée (Return to Orphée's House) -- Scene 6: Chez Ophée (Orphée's House) -- Scene 7: le Studio d'Orphée (Orphée's Studio) -- Scene 8: le Retour d'Orphée (Orphée's Return) -- Scene 9: la Chambre d'Orphée (Orphée's Bedroom).

650 _0 Operas.

600 00 Orpheus \$c (Greek mythological character) \$v Drama.

600 00 Eurydice \$c (Greek mythological character) \$v Drama

600 10 Cocteau, Jean, \$d 1889-1963 \$v Musical settings.

655 _7 Live sound recordings. \$2 lcgft

700 1_ Cutlip, Philip, \$e singer.

700 1_ Saffer, Lisa, \$e singer.

700 1_ MacPherson, Ryan, \$e singer.

700 1_ Brennfleck, Steven, \$e singer.

700 1_ Beruan, Jeffrey G. \$e singer.

700 1_ Kvach, Konstantin, \$e singer.

700 1_ Brallier, Ron, \$e singer.

700 1_ Freedman, Daryl, \$e singer.

700 1_ Halvorson, Carl, \$e singer.

700 1_ Rubio, José, \$e singer.

700 1_ Acito, Marc, \$d 1966- \$e singer.

700 1_ Hallak, Mikhail, \$e performer.

700 1_ Manson, Anne, \$d 1960- \$e conductor.

700 1)_ \$i Opera adaptation of (work): \$a Cocteau, Jean, \$d 1889-1963. \$t Orphée.

710 2_ Portland Opera (Or.). \$b Orchestra, \$e instrumentalist.

Unpublished resource (manuscript score)

LDR/06 d
 LDR/07 m
 LDR/18 i

008/06 s
 008/07-10 1766
 008/11-14
 008/15-17 xx
 008/18-19 zz
 008/20 1
 008/35-37 zxx

040 XXX \$b eng \$e rda \$c XXX
 100 1_ Haydn, Joseph, \$d 1732-1809, \$e composer.
 240 10_ Divertimenti, \$n H. XI, 24, \$r D major. \$k Selections
 245 10_ Divertimento 24o per il pariton / \$c in Nomine Domini de Joseph Haydn
 [1]766.
 246 3_ Divertimento quattordicesimo per il bariton
 264 _0 \$c 1766.
 300 1 part (2 pages) ; \$c 36 cm
 336 notated music \$2 rdacontent
 337 unmediated \$2 rdamedia
 338 sheet \$2 rdacarrier
 340 paper \$c brown ink \$d holograph
 348 part \$2 rda
 500 For baryton, viola and cello.
 500 Title and date from caption.
 500 Holograph.
 546 \$b Staff notation.
 500 Fragment of baryton part; includes moderato and menuet (allegretto)
 sections.
 500 "Jos. Haydn's Handschrift"--in ink, colophon.
 510 4_ RISM online, \$c 000111312
 510 4_ Van Patten, Nathan. Memorial Library of Music, 1950, \$c MLM 491.
 546 \$b Staff notation.
 650 _0 String trios (Viola, cello, baryton) \$v Excerpts \$v Parts.

Adaptation of another work (score)

LDR/06 c
 LDR/07 m
 LDR/18 i

 008/06 t
 008/07-10 2012
 008/11-14 2012
 008/15-17 pau
 008/18-19 uu
 008/24-29 i
 008/35-37 zxx

 040 XXX \$b eng \$e rda \$c XXX
 024 10 680160597970
 028 32 114-41450 \$b Theodore Presser Company
 041 0_ \$g eng
 048 bd08
 100 1_ Ewazen, Eric, \$d 1954- \$e composer.
 245 12 A duet for our time : \$b for tenor trombone, bass trombone, and
 trombone sextet / \$c Eric Ewazen.
 264 _1 [King of Prussia, Pennsylvania] : \$b Theodore Presser Company, \$c
 [2012]
 264 _4 \$c ©2012
 300 1 score (52 pages) + 8 parts ; \$c 28 cm.
 336 notated music \$2 rdacontent
 337 unmediated \$2 rdamedia
 338 volume \$2 rdacarrier
 348 score \$a part \$2 rda
 490 1_ Presser premiere series
 546 \$b Staff notation.
 500 Adaptation of the composer's Palisades suite (A trio for our time),
 for flute, clarinet, and piano.
 500 Includes program note.
 505 0_ ... of beauty -- ... of chaos -- ... of anguish -- ... of hope.
 650 _0 Trombones (2) with trombone ensemble \$v Scores and parts.
 650 _0 Brass octets (Trombones (8)) \$v Scores and parts.
 700 1_ \$i Based on (work): \$a Ewazen, Eric, \$d 1954- \$t Palisades suite.
 830 _0 Presser premiere series.

Arrangement (score)

LDR/06 c
 LDR/07 m
 LDR/18 i

008/06 t
 008/07-10 2013
 008/11-14 2013
 008/15-17 nyu
 008/18-19 ov
 008/20 1
 008/35-37 zxx

040 XXX \$b eng \$e rda \$c XXX
 024 10 884088984304
 028 32 HL00124765 \$b Hal Leonard Corporation
 048 ka01 \$a ka01
 100 1_ Mozart, Wolfgang Amadeus, \$d 1756-1791, \$e composer.
 240 10 Zauberflöte. \$p Overture; \$o arranged
 245 14 Die Zauberflöte. \$p Ouvertüre / \$c Wolfgang Amadeus Mozart ;
 transcribed for two pianos by John Musto.
 250 Performance set.
 264 _1 New York : \$b Peer Music Classical, \$c [2013]
 264 _2 Milwaukee, WI : \$b Exclusively distributed by Hal Leonard Corporation
 264 _4 \$c ©2013
 300 2 scores (23 pages each) ; \$c 30 cm
 336 notated music \$2 rdacontent
 337 unmediated \$2 rdamedia
 338 volume \$2 rdacarrier
 348 score \$2 rda
 546 \$b Staff notation.
 650 _0 Overtures (Pianos (2)), Arranged \$v Scores.
 650 _0 Operas \$v Excerpts \$v 2-piano scores.
 700 1_ Musto, John, \$d 1954- \$e arranger of music.

Compilation of works by one person, with an external related work (audio recording)

LDR/06 j
 LDR/07 m
 LDR/18 i

008/06 p
 008/07-10 2013
 008/11-14 2012
 008/15-17 enk
 008/18-19 sg
 008/35-37 eng

007/00 s
 007/01 d
 007/03 f
 007/04 s
 007/05 n
 007/06 g
 007/07 n
 007/08 n
 007/09 m
 007/10 m
 007/11 n
 007/12 e
 007/13 d

040 XXX \$b eng \$e rda \$c XXX
 024 3_ 05060192780246
 024 7_ 05060192780246 \$2 gtin-14
 028 02 5060192780246 \$b Stone Records
 028 00 80024 \$b Stone Records
 100 1_ Corp, Ronald, \$e composer.
 240 10 Works. \$k Selections
 245 10 String, paper, wood / \$c Ronald Corp.
 264 _1 [England] : \$b Stone Records, \$c [2013]
 264 _4 \$c ©2013
 300 1 audio disc (1:06:28) ; \$c 4 3/4 in.
 306 001719 \$a 002223 \$a 002645
 336 performed music \$2 rdacontent
 337 audio \$2 rdamedia
 338 audio disc \$2 rdacarrier
 344 digital \$b optical \$g stereo \$2 rda
 347 audio file \$b CD audio \$2 rda
 500 Title from disc label.
 546 The songs sung in English; texts by Charlotte Perkins Gilman, adapted
 by Francis Booth.
 511 0_ Rebecca de Pont Davies, mezzo-soprano ; Andrew Marriner, clarinet ;
 Maggini Quartet (Susanne Stanzeleit, David Angel, violins ; Martin Outram,
 viola ; Michal Kaznowski, cello) ; John Tattersdill, double bass.
 518 \$0 Recorded \$d 2012 May 15-17 \$p St Silas, Kentish Town, London, U.K.
 505 0_ String quartet no. 3 (17:19) -- The yellow wallpaper (22:23) --
 Clarinet quintet : "Crawhall" (26:45).
 600 10 Gilman, Charlotte Perkins, \$d 1860-1935 \$v Musical settings.
 650 _0 String quartets.
 650 _0 Songs (Medium voice) with instrumental ensemble.
 650 _0 Quintets (Clarinet, violins (2), viola, cello)

700 1_ Gilman, Charlotte Perkins, \$d 1860-1935, \$e author.
700 1_ Booth, Francis, \$d 1949-
700 1_ Marriner, Andrew, \$e instrumentalist.
700 1_ De Pont Davies, Rebecca, \$d 1962- \$e singer.
700 1_ Tattersdill, John, \$e instrumentalist.
700 1_ \$3 2nd work \$i musical setting of (work): \$a Gilman, Charlotte
Perkins, \$d 1860-1935. \$t Yellow wallpaper.
700 12 \$i Container of (work): \$a Corp, Ronald. \$t Quartets, \$m strings, \$n
no. 3.
700 12 \$i Container of (work): \$a Corp, Ronald. \$t Yellow wallpaper.
700 12 \$i Container of (work): \$a Corp, Ronald. \$t Quintet, \$m clarinet,
violins, viola, cello.
710 2_ Maggini Quartet, \$e instrumentalist.

Score with accompanying audio disc with audio and computer content

LDR/06 c
 LDR/07 m
 LDR/18 i

008/06 t
 008/07-10 2008
 008/11-14 2008
 008/15-17 cau
 008/18-19 rc
 008/20 l
 008/24-29 rs
 008/35-37 eng

006/00 j (*sound recording 006*)
 006/01-02 rc
 006/03 n
 006/04 n
 006/16 n

006/00 m (*electronic resources 006*)
 006/06 q
 006/09 h

007/00 s (*sound recording 007*)
 007/01 d
 007/03 f
 007/04 u
 007/05 n
 007/06 g
 007/07 n
 007/08 n
 007/09 m
 007/10 m
 007/11 n
 007/12 e
 007/13 u

007/00 c (*electronic resources 007*)
 007/01 o
 007/03 n
 007/04 g
 007/05 a
 007/09 m

040 XXX \$b eng \$e rda \$c XXX

020 9780739050446

020 0739050443

024 1_ 884088697518

028 22_ 29150 \$b Alfred Publishing Co. \$q (score)

028 02 29152 \$b Alfred Publishing Co. \$q (audio discs)

028 32 00701119 \$b Hal Leonard

048 vn01 \$a tb01

245 00 Pink Floyd : \$b play along with 9 great-sounding tracks / \$c compiled by Matt Smith, Tom Fleming and Olly Weeks ; book edited by Lucy Holliday and Olly Weeks ; music arranged and engraved by Tom Fleming.

246 18 Ultimate guitar play-along : \$b Pink Floyd

246 1_ \$i Title on back cover: \$a Pink Floyd guitar play-along

264 _1 Van Nuys, CA : \$b Alfred Publishing Co., \$c [2008]

264 _2 Milwaukee, WI : \$b Hal Leonard.
 264 _4 \$c ©2008
 300 1 score (54 pages) ; \$c 31 cm + \$e 2 audio discs (4 3/4 in.)
 336 notated music \$2 rdacontent \$3 score
 336 performed music \$2 rdacontent \$3 audio disc
 336 computer program \$2 rdacontent \$3 audio disc
 337 unmediated \$2 rdamedia \$3 score
 337 audio \$2 rdamedia \$3 audio disc
 337 computer \$2 rdamedia \$3 audio disc
 338 volume \$2 rdacarrier \$3 score
 338 audio disc \$2 rdacarrier \$3 audio disc
 338 computer disc \$2 rdacarrier \$3 audio disc
 344 digital \$b optical \$2 rda
 347 audio file \$b CD audio \$2 rda
 347 program file \$2 rda
 348 score \$2 rda
 490 1_ Ultimate guitar play-along
 500 For voice and guitar with chord symbols and guitar chord diagrams.
 546 \$b Staff notation; \$b Tablature.
 500 Compact discs contain two versions of every song, a full-performance track and a professional accompaniment track. Includes Tone 'N' Tempo Changer software allowing tracks to be looped, key to be changed, or playback at slower or faster speeds without changing the pitch.
 511 0_ Performers on compact discs: Tom Fleming, guitars ; Neil Williams, bass ; Darrin Mooney, drums ; Alle Pearse, keyboards ; Stephen Wilcox, sax ; Alison Symons, voice.
 538 System requirements for enhanced CD features (Windows): Windows XP/2000; Pentium III or higher; 256 MB RAM; 30 MB of hard drive space; 16x CD-ROM drive; Quicktime version 6.0 or higher.
 538 System requirements for enhanced CD features (Macintosh): Mac OS X (10.1.5 or higher); G4 processor or higher; 256 MB RAM; 30 MB of hard drive space; 16x CD-ROM drive; Quicktime version 6.0 or higher.
 505 0_ See Emily play / Syd Barrett -- Time / Roger Waters, Nicholas Mason, David Gilmour and Rick Wright -- Money ; Have a cigar / Roger Waters -- Wish you were here ; Young lust / Roger Waters and David Gilmour -- Another brick in the wall (part 2) / Roger Waters -- Comfortably numb / Roger Waters and David Gilmour -- Fletcher Memorial Home / Roger Waters -- Guitar TAB playing guide.
 650 _0 Guitar music (Rock)
 650 _0 Electric guitar music (Rock)
 650 _0 Rock music \$y 1971-1980.
 650 _0 Rock music \$y 1981-1990.
 650 _0 Recorded accompaniments (Guitar)
 650 _0 Recorded accompaniments (Electric guitar)
 700 1_ Barrett, Syd, \$e composer.
 700 1_ Waters, Roger, \$e composer.
 700 1_ Mason, Nick, \$e composer.
 700 1_ Gilmour, David, \$d 1946- \$e composer.
 700 1_ Wright, Richard, \$d 1943-2008. \$e composer.
 700 1_ Smith, Matt \$c (Guitarist), \$e editor.
 700 1_ Weeks, Olly, \$e editor.
 700 1_ Holliday, Lucy, \$e editor.
 700 1_ Fleming, Tom, \$d 1975- \$e arranger of music, \$e editor, \$e instrumentalist.
 710 2_ Pink Floyd (Musical group)
 830 _0 Ultimate guitar play-along.

Compilation of works by one person (audio recording, DVD audio)

LDR/06 j
 LDR/07 m
 LDR/18 i

008/06 p
 008/07-10 2001
 008/11-14 1971
 008/15-17 gw
 008/18-19 sp
 008/24-29 i
 008/35-37 zxx

007/00 s
 007/01 d
 007/03 f
 007/04 s
 007/05 n
 007/06 g
 007/07 n
 007/08 n
 007/09 m
 007/10 m
 007/11 n
 007/12 e
 007/13 e

007/00 s
 007/01 d
 007/03 f
 007/04 q
 007/05 n
 007/06 g
 007/07 n
 007/08 n
 007/09 m
 007/10 m
 007/11 n
 007/12 e
 007/13 e

040 XXX \$b eng \$e rda \$c XXX
 024 1_ 724349239692
 028 02 DVA 4 92396 9 \$b EMI Classics \$q (container)
 028 02 7243 4 92396 9 2 \$b EMI Classics \$q (disc)
 028 02 4 92396 \$b EMI Classics \$q (insert)
 033 00 197109-- \$b 6299 \$c D7
 041 0_ \$g eng \$g ger \$g fre \$m ger
 048 oa
 100 1_ Strauss, Richard, \$d 1864-1949, \$e composer.
 240 10 Symphonic poems. \$k Selections
 245 00 Also sprach Zarathustra ; \$b Eine Alpensinfonie / \$c Richard Strauss.
 264 _1 [Berlin?] : \$b EMI Classics, \$c [2001]
 264 _4 \$c ©2001
 300 1 audio disc (82 min., 47 sec.) ; \$c 4 3/4 in.
 336 performed music \$2 rdacontent

337 audio \$2 rdamedia
 338 audio disc \$2 rdacarrier
 344 digital \$b optical \$g stereo \$g surround \$2 rda
 347 audio file \$b DVD audio \$2 rda
 500 Title from container.
 511 0_ Staatskapelle Dresden ; Rudolf Kempe, conductor.
 518 \$o Recorded \$d 1971 September \$p Lukaskirche, Dresden.
 538 DVD-Audio (DVD 10, double-sided); compatible with DVD-Audio and DVD-Video players; contains no video images; cannot be played on a CD player.
 538 Side A: DVD-Video-compatible Dolby Digital AC3-encoded surround sound and 24-bit linear PCM stereo.
 538 Side B: DVD-Audio-compatible MLP-encoded 24-bit surround and stereo.
 500 Program notes in German with English and French translations (15 pages : illustrations ; 14 cm) inserted in container.
 505 0_ Eine Alpensinfonie : op. 64 -- Also sprach Zarathustra : op. 30.
 650 _0 Symphonic poems.
 700 1_ Kempe, Rudolf, \$d 1910-1976, \$e conductor.
 700 1_ \$3 1st work \$i Based on (work): \$a Nietzsche, Friedrich Wilhelm, \$d 1844-1900. \$t Also sprach Zarathustra.
 700 12 \$i Container of (work): \$a Strauss, Richard, \$d 1864-1949. \$t Alpensinfonie.
 700 12 \$i Container of (work): \$a Strauss, Richard, \$d 1864-1949. \$t Also sprach Zarathustra.
 710 2_ Staatskapelle Dresden, \$e instrumentalist.
 740 02 Alpensinfonie.

Compilation of works by one person (audio recording, Blu-ray audio)

LDR/06 j
 LDR/07 m
 LDR/18 i

008/06 p
 008/07-10 2012
 008/11-14 2011
 008/15-17 vau
 008/18-19 mu
 008/24-29 defi
 008/35-37 ita

007/00 s
 007/01 d
 007/03 f
 007/04 s
 007/05 n
 007/06 g
 007/07 n
 007/08 n
 007/09 m
 007/10 m
 007/11 n
 007/12 e
 007/13 e

007/00 s
 007/01 d
 007/03 z
 007/04 q
 007/05 n
 007/06 g
 007/07 n
 007/08 n
 007/09 m
 007/10 m
 007/11 n
 007/12 e
 007/13 e

040 XXX \$b eng \$e rda \$c XXX
 024 7_ 00053479215925 \$2 gtin-14
 024 1_ 053479215925
 028 02 DSL-92159 \$b Sono Luminus
 033 10 20110906 \$a 20110907 \$b 4034 \$c H8
 033 00 20120615 \$b 3884 \$c B753
 041 0_ \$d ita \$e ita \$e eng \$n ita \$g eng
 047 op \$a ct \$a sn
 100 1_ Scarlatti, Domenico, \$d 1685-1757, \$e composer.
 240 10 Works. \$k Selections
 245 10 Domenico Scarlatti's La Dirindina and Pur nel sonno.
 246 30 Dirindina and Pur nel sonno
 264 _1 Boyce, Virginia : \$b Sono Luminus, \$c [2012]
 264 _4 \$c ©2012
 300 2 audio discs (66:24 each) ; \$c 4 3/4 in.

306 001716 \$a 000722 \$a 001424 \$a 000820 \$a 001917
 336 performed music \$2 rdacontent
 337 audio \$2 rdamedia
 338 audio disc \$2 rdacarrier
 344 digital \$b optical \$g stereo \$2 rda \$3 CD
 344 digital \$b optical \$g surround \$2 rda \$3 Blu-ray disc
 347 audio file \$b CD audio \$2 rda \$3 CD
 347 audio file \$b Blu-ray audio \$3 Blu-ray disc
 500 Intermezzo in 2 parts and secular cantata.
 546 Sung in Italian.
 500 Title from disc label.
 511 0_ Jamie Barton, mezzo-soprano ; Joseph Gaines, tenor ; Brian Shircliffe,
 baritone ; Ars Lyrica Houston (on period instruments) ; Matthew Dirst,
 conductor and harpsichord.
 518 \$3 Vocal works \$o recorded \$d 2011 September 6-7 \$p Zilkha Hall, Hobby
 Center, Houston, Texas.
 518 \$3 Sonatas \$o recorded \$d 2012 June 15 \$p Sono Luminus, Boyce,
 Virginia.
 500 Package contains Blu-ray surround sound audio disc and standard audio
 CD.
 538 Blu-ray disc contains 7.1 24-bit/96kHz DTS-MA, 5.1 24-bit/192kHz DTS-
 MA, 2.0 24-bit/192kHz LPCM and is not playable on standard CD player.
 500 Program notes in English, and libretto with English translation (30
 pages : illustrations) inserted in container.
 505 0_ La Dirindina. Part I (17:16) -- Sonata in G minor, K. 88 (7:22) -- La
 Dirindina. Part II (14:24) -- Sonata in G major, K. 91 (8:20) -- Pur nel
 sonno almen tal'ora (19:17).
 650 0 Operas.
 650 0 Solo cantatas, Secular (High voice)
 650 0 Sonatas (Harpsichord and continuo)
 650 0 Sonatas (Violin and continuo)
 700 1_ Barton, Jamie, \$e singer.
 700 1_ Gaines, Joseph, \$e singer.
 700 1_ Shircliffe, Brian, \$e singer.
 700 1_ Dirst, Matthew Charles, \$e conductor, \$e instrumentalist.
 700 12 \$i Container of (work): \$a Scarlatti, Domenico, \$d 1685-1757. \$t
 Dirindina.
 700 12 \$i Container of (work): \$a Scarlatti, Domenico, \$d 1685-1757. \$t
 Sonatas, \$m harpsichord, continuo, \$n K. 88, \$r G minor.
 700 12 \$i Container of (work): \$a Scarlatti, Domenico, \$d 1685-1757. \$t
 Sonatas, \$m violin, continuo, \$n K. 91, \$r G major.
 700 12 \$i Container of (work): \$a Scarlatti, Domenico, \$d 1685-1757. \$t Pur
 nel sonno almen tal'ora.
 710 2_ Ars Lyrica Houston (Musical group), \$e instrumentalist.
 740 02 Pur nel sonno.

Jazz audio recording

LDR/06 j
 LDR/07 m
 LDR/18 i

008/06 r
 008/07-10 2011
 008/11-14 1967
 008/15-17 nyu
 008/18-19 jz
 008/35-37 zxx

007/00 s
 007/01 d
 007/03 f
 007/04 s
 007/05 n
 007/06 g
 007/07 n
 007/08 n
 007/09 m
 007/10 m
 007/11 n
 007/12 e
 007/13 u

040 XXX \$b eng \$e rda \$c XXX
 024 1_ 828765561426
 028 00 82876-55614-2 \$b Bluebird/BMG Heritage
 028 00 LSP-3782 \$b RCA Victor
 047 jz \$a su
 100 1_ Ellington, Duke, \$d 1899-1974, \$e composer, \$e instrumentalist.
 245 10 Far East suite / \$c Duke Ellington.
 264 1 [New York, New York] : \$b Bluebird : \$b Legacy, \$c [2011]
 264 3 Lexington, KY : \$b manufactured by Amazon.com
 300 1 audio disc ; \$c 4 3/4 in.
 336 performed music \$2 rdacontent
 337 audio \$2 rdamedia
 338 audio disc \$2 rdacarrier
 344 digital \$b optical \$g stereo \$2 rda
 347 audio file \$b CD audio \$2 rda
 490 1_ Bluebird first editions
 500 Jazz.
 500 Title from disc label.
 500 Composed by Duke Ellington and Billy Strayhorn.
 511 0_ Duke Ellington, piano ; with his orchestra (Harry Carney, Russell
 Procope, Johnny Hodges, Jimmy Hamilton, Paul Gonsalves, reeds ; Lawrence
 Brown, Buster Cooper, Chuck Connors, trombones ; Cootie Williams, William
 "Cat" Anderson, Mercer Ellington, Herbie Jones, trumpets ; John Lamb, bass;
 Rufus Jones, drums).
 508 Original producer, Brad McCuen ; reissue producer, Barry Feldman.
 518 \$0 Recorded \$d 1966 December 19-21 \$p RCA Victor's Studio A, New York
 City.
 500 Tracks 1-9 originally released in 1967 as RCA Victor LSP-3782; tracks
 10-16 are alternate takes, previously released on Bluebird/BMG Heritage
 82876-55614-2.

538 CD-R.
505 0_ Tourist point of view -- Bluebird of Delhi : (mynah) -- Isfahan --
Depk -- Mount Harissa -- Blue pepper : (Far East of the blues) -- Agra --
Amad -- Ad lib on Nippon -- Tourist point of view (take 4) -- Amad (take 7) --
- Bluebird of Delhi (take 8) -- Bluebird of Delhi : (mynah) (take 9) --
Isfahan (take 2) -- Depk (take 15) -- Mount Harissa (take 4).
650 _0 Suites (Jazz ensemble)
650 _0 Jazz \$y 1961-1970.
650 _7 Alternate takes (Sound recordings) \$2 lcgft
700 1_ Strayhorn, Billy, \$e composer.
710 2_ Duke Ellington Orchestra, \$e instrumentalist.
830 _0 Bluebird first editions.

Separately-published libretto

LDR/06 a
LDR/07 m
LDR/18 i

008/06 s
008/07-10 2013
008/11-14
008/15-17 wiu
008/18-21 af
008/35-37 eng

010 2013001429
040 XXX \$b eng \$e rda \$c XXX
020 9781476874647
020 1476874646
024 1_ 884088861995
100 1_ Miranda, Lin-Manuel, \$d 1980- \$e lyricist.
240 10 In the Heights (Libretto)
245 10 In the Heights : \$b the complete book and lyrics of the Broadway musical / \$c music and lyrics by Lin-Manuel Miranda ; book by Quiara Alegría Hudes ; conceived by Lin-Manuel Miranda.
264 _1 Milwaukee, WI : \$b Applause Theatre & Cinema Books, \$c 2013.
300 xviii, 156 pages, 8 unnumbered pages of plates : \$b color illustrations ; \$c 22 cm.
336 text \$2 rdacontent
337 unmediated \$2 rdamedia
338 volume \$2 rdacarrier
490 1_ The Applause libretto library series
505 0_ Introduction / Jill Furman -- Original Broadway cast and credits -- Characters and setting -- Musical numbers -- Act 1 -- Act 2 -- About the authors.
520 "In the Heights is an exciting musical about life in Washington Heights, a tight-knit community where the coffee from the corner bodega is light and sweet, the windows are always open, and the breeze carries the rhythm of three generations of music. During its acclaimed Off-Broadway and Broadway runs, In the Heights became an audience phenomenon and a critical success. It's easy to see why: with an amazing cast, a gripping story, and incredible dancing, In the Heights is an authentic and exhilarating journey into one of Manhattan's most vibrant communities. And with its universal themes of family, community, and self-discovery, In the Heights can be enjoyed by people of all ages and backgrounds. Among the musical's many accolades are two Drama Desk Awards, a Grammy Award for Best Musical Show Album, and a nomination for the 2009 Pulitzer Prize for Drama."--Publisher's description.
650 _0 Musicals \$v Librettos.
700 1_ Hudes, Quiara Alegría, \$e librettist.
700 1_ \$i Libretto for (work): \$a Miranda, Lin-Manuel, \$d 1980- \$t In the Heights (Musical)
830 _0 Applause libretto library series.