

DOCUMENT RESUME

ED 066 201

LI 003 836

AUTHOR Little, Robert D., Ed.
TITLE Cataloging, Processing, Administering AV Materials. A Model for Wisconsin Schools.
INSTITUTION Wisconsin Library Association, Madison. Wisconsin Association of School Librarians.
PUB DATE 72
NOTE 63p.; (7 References)
EDRS PRICE MF-\$0.65 HC-\$3.29
DESCRIPTORS *Audiovisual Aids; *Cataloging; Definitions; *Information Processing; *Information Storage; *Instructional Materials; Instructional Materials Centers; Library Circulation
IDENTIFIERS *Wisconsin

ABSTRACT

The objective of this cataloging manual is to recommend specific methods for cataloging audiovisual materials for use in individual school media centers. The following types of audiovisual aids are included: educational games, filmstrips, flat graphics, kits, models, motion pictures, realia, records, slides, sound filmstrips, tapes, transparencies, and videotapes. The definition, cataloging, processing, housing, circulation and care of each is discussed. The two basic principles which were applied to this manual are: (1) instructional materials should be centralized, organized and administered for the maximum accessibility and use by students and teachers, and (2) the most important consideration in organizing materials is the content not the form. (SJ)

ED 066201

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
OFFICE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRO-
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIG-
INATING IT. POINTS OF VIEW OR OPIN-
IONS STATED DO NOT NECESSARILY
REPRESENT OFFICIAL OFFICE OF EDU-
CATION POSITION OR POLICY.

Cataloging, Processing, Administering

AV MATERIALS

A Model for Wisconsin Schools

Wisconsin Association of School Librarians — A Division of the Wisconsin Library Association

1972

Madison, Wisconsin

LI 003 836

**WISCONSIN ASSOCIATION OF SCHOOL
LIBRARIANS**

Audiovisual Cataloging Manual Committee

Members

Robert D. Little
Chairman and Associate Professor of Library
Science
Department of Library Science
Indiana State University
Terre Haute, Indiana 47809

Elizabeth Anslow
Library Supervisor
Middleton Area Schools
Middleton, Wisconsin 53562

Anne Canarie
Librarian
Casimir Pulaski High School
Milwaukee, Wisconsin 53215

Bernard Franckowiak
School Library Supervisor
Wisconsin Department of Public Instruction
Madison, Wisconsin 53702

Boyd Geer
Librarian
West High School
Madison, Wisconsin 53705

Hazel Halfman
Coordinator of School Libraries
Menomonee Falls Public Schools
Menomonee Falls, Wisconsin 53091

Rose Holmes
Head, Technical Processing Center
Department of Curriculum Development
Madison Public Schools
Madison, Wisconsin 53703

Carol Kaczmarck
Visiting Lecturer
School of Library and Information Science
University of Wisconsin—Milwaukee
Milwaukee, Wisconsin 53201

Reverend Francis Steffen
Librarian
Holy Name Seminary
Madison, Wisconsin 53711

Sally Teresinski
Librarian
Educational Materials Center
University of Wisconsin—Oshkosh
Oshkosh, Wisconsin 54901

Evelyn Toms
Assistant Professor
Department of Library Science
University of Wisconsin—Whitewater
Whitewater, Wisconsin 53190

Dorothy Unger
Librarian
North Senior High School
Oshkosh, Wisconsin 54901

Jay Wilson
Director of Library Services
Manitowoc Public Schools
Manitowoc, Wisconsin 54220

TABLE OF CONTENTS

Committee Members	ii
Introduction	iv
General Principles	v
Educational Games	1
Filmstrips	5
Flat Graphics	
Art Prints and Pictures	9
Charts, Maps and Study Prints	13
Kits	18
Models	21
Motion Pictures	24
Realia	29
Records	32
Slides	37
Sound Filmstrips	42
Tapes	46
Transparencies	52
Videotapes	56
Bibliography	58

INTRODUCTION

This cataloging manual has been prepared under the auspices of the Wisconsin Association of School Librarians. Its objective is to recommend specific methods for cataloging audiovisual materials for use in individual school media centers.

Ben Franckowiak, as president of the Wisconsin Association of School Librarians, appointed the committee to prepare the manual in mid 1970. The committee members were reappointed by Father Francis J. Steffen when he became president of the association.

The first meetings of the committee were devoted to the development of general principles. Then, subcommittees were appointed to prepare each section of the manual in draft form. These drafts were presented to the entire committee for discussion and revision. At all times an attempt was made to keep the suggested procedures in line with the general principles that had been developed. The final editing was done from these drafts and notes taken at the committee meetings.

For each type of media, the following information is given:

1. Definition
2. Cataloging
3. Processing
4. Housing
5. Circulation
6. Care

The patience shown by the members of the association in waiting for the completion of the manual has been appreciated.

Special thanks go to the individual members of the committee who devoted a great deal of time in preparing the draft materials and in attending the numerous committee meetings. We are indebted to Mrs. Rose Holmes who, in addition to her regular committee assignments, prepared the draft for flat graphics sections, supervised the preparation of the sample catalog cards, and worked with the artist, Nancy Rusch, on the illustrations. We are also thankful to the artist for the fine illustrations.

Finally, we wish to acknowledge the leadership and drive of Ben Franckowiak for initiating the project and without whose constant prodding this manual may never have been completed.

ROBERT D. LITTLE, Editor

GENERAL PRINCIPLES

Audiovisual materials are a part of the total collection of instructional materials that need to be made readily available if we are to meet the individual interest and ability needs of today's student. Thus the organization of audiovisual materials needs to be compatible with the organization of the other instructional materials in the media center. This manual has been prepared to assist the librarian in organizing audiovisual materials so that they become a part of the total instructional materials available and not separate collections.

Two basic principles were used in preparing this manual:

1. Instructional materials should be centralized, organized and administered for the maximum accessibility and use by students and teachers. In carrying out this principle, a number of decisions which differ from some previous cataloging manuals for audiovisual materials have been made. They include:

a. *Using modern terminology.* To a student, a phonograph record is not a disc recording, but a record. Although there are many meanings for the word record, it would be obvious to the user that it means phonograph record. Thus the term "Record" has been used in this manual. The same principle has been applied to the assignment of names for each of the media used.

b. *Limiting the use of abbreviations.* An attempt has been made to limit the use of abbreviations to those which would be readily recognized by an average user. Thus the abbreviation "mm" is used for millimeter but no abbreviations are used for words like silent or sound.

c. *Eliminating the use of color coding.* Color coding began as a location device. Since all instructional materials should be intershelved, this is no longer necessary. There is an even more practical reason for eliminating the use of color coding. As variety of media formats increases, the number of colors becomes confusing.

d. *Eliminating media symbols above the call number.* Symbols are not always meaningful to the user. When materials are intershelved, this location information is no longer necessary.

2. The most important consideration in organizing materials is the content not the form. Students need information on a subject not information in specific formats. It is more important that the information is about colonial American life than that it is contained in a book, a record, a filmstrip or a motion picture. In carrying out this principle, the following decisions were made regarding the administering of audiovisual materials:

a. *Intershelving of materials.* All instructional materials should be intershelved so that a student or teacher is able to see the total range of materials available on any given subject without having to go to several different locations.

b. *Organizing by the Dewey Decimal system.* In order to carry out the intershelving of materials, it is necessary to assign a call number to them in the same manner that call numbers are assigned to print materials. Thus, the *Abridged Dewey Decimal Classification and Relative Index* should be used. Using accession numbers for organizing materials separates media on the same subject and thus should be discontinued.

c. *Following the Anglo-American Cataloging Rules.* In this manual variations on the Anglo-American Cataloging Rules have tended to simplify the information found on catalog cards and to change media designations to conform with modern usage.

This manual has been prepared as a guide for media personnel in organizing audiovisual materials for use by students in individual school building. Cataloging and processing of all instructional materials should be done on a district-wide or regional basis. This allows media personnel at the building level to work more closely with students and teachers. It is necessary that the cataloging of media be done by a qualified specialist who understands not only the methods of organizing but also the ways in which students use them in the learning process.

EDUCATIONAL GAMES

DEFINITION

A set of materials and/or equipment with set rules involving physical or mental competition used in an instructional context or play situation

CATALOGING

Main Entry

An educational game is entered under title followed by the media designation (Game)
If no title is given, a subject oriented title should be assigned and this title followed by the media designation (Game)

Imprint

The imprint statement includes:
name of the manufacturer
date (if no date is given, leave blank)

Physical Description

Number of pieces — If the number of pieces is indicated on the container or if the number is less than 10, the number of pieces should be given
If the number of pieces is not indicated and is 10 or more, record this fact by using the phrase "various pieces"

Abbreviations

None recommended

Notes

Unusual but important additional information should appear in paragraph form
Use separate notes to provide the following types of information:
the subject areas or learning skills the game reinforces
the number of students that can play the game at one time
the accompanying aids such as teacher's manuals, etc.

Tracings

Assign subject headings using *Sears List Of Subject Headings*

Call Number

The call number consists of:
a classification number from the latest edition of the *Abridged Dewey Decimal Classification and Relative Index*
the first three letters of the main entry (disregarding articles)

Shelf List

Additional information which may be useful on the shelf list card includes:
source of purchase
price
date of acquisition
copy number (the use of a copy number replaces the need for an accession number)
manufacturer's item or catalog number

PROCESSING

For ease in shelving and locating, the storage container should be marked in an appropriate place with the call number
Accompanying aids should be marked with the call number and school name

HOUSING

Intershive games with other instructional materials by Dewey classification number
When size makes it impossible to intershive, keep games in proximity to materials on the same subject

CIRCULATION

A pocket and card should be attached inside the storage container so that the game can be circulated in the same manner as other instructional materials

CARE

Games should be occasionally checked for number of pieces and damage to pieces

511

Ten Ten-tens counting frame (Game) Milton Bradley,
1967.
1 abacus

Teacher's guide.
For individual or small group work in elemen-
tary arithmetic.

1. Arithmetic 2. Abacus

511

Cui Cuisenaire cubes, squares and rods (Game)
Cuisenaire Company of America, 1969.
various pieces.

For use in developing skills in elementary
mathematics.

1. Mathematical games 2. Mathematics

**"Use" Notes
Are Helpful**

511

Num Number game (Game) Milton Bradley.
1 plastic board, 100 pegs

For developing number sense in beginners.

1. Arithmetic

**A Large Number of
Different Parts May
Call for a Listing
of the Contents**

301.43
Gen Generation gap (Game) Western Publishing Company,
1969.
15 issue cards, 15 issue covers, 3 sets of
10 each satisfaction cards, 15 each of letters
A, O, B, and score sheets

1. Adolescence 2. Behavior 3. Parent and
child

**Sample Shelf
List Card**

910
Chi Children around the world--games and other
activities (Study print) Child's World.
8 prints color 18 x 13 in

Dir 7.95 8 Je '72 c.1

972
Azt Aztecs and their way of life (Filmstrip) Ency.
Brit. Films.
45 frames color (Ancient American Indian
civilization)

Dir 6.00 31 My '72 c.1 No. 11095

**Sample Shelf
List Card**

CALL
NUMBER

SCHOOL
NAME

SCHOOL
NAME

FILMSTRIPS

DEFINITION

A series of transparent, still pictures, with or without captions, placed in sequential order on 35mm film

NOTE: For filmstrips with accompanying sound on records or tapes see Sound Filmstrips

CATALOGING

Main Entry

A filmstrip is entered under title followed by the media designation (Filmstrip)

A filmstrip based on a book is entered under the author, with the media designation (Filmstrip) following the title

A set or series of filmstrips issued without distinctive individual titles may be entered under the set or series title followed by the media designation (Filmstrip)

Imprint

The imprint statement includes:
name of the producer
date (if no date is given, leave blank)

Physical Description

Frames — Indicate the number of frames
NOTE: If frames are not numbered they may be estimated using the formula, 30 inches = 40 frames

Color — Indicate whether the filmstrip is in black and white or color

Abbreviations

In cataloging filmstrips use the following abbreviation:

b&w = black and white

Do not use abbreviations for:
color
frames

Series

If a filmstrip is produced as part of a series, the series title is recorded in parenthesis immediately following the physical description

NOTE: If the main entry is under series title, the series statement should be omitted

Notes

Unusual but important additional information should appear in paragraph form

If there are no captions, indicate this by using the phrase "No captions"

Indicate accompanying aids such as discussion guides, teacher's manuals, etc.

If the main entry is under series title, a contents note should list the individual titles of the series

Summary

A summary should be given in a separate paragraph

The summary should describe the content of the filmstrip without using evaluative words or phrases

Tracings

Assign subject headings using *Sears List of Subject Headings*

Title (when the main entry is under author)

Title Analytics (when the main entry is under series)

Series (when distinctive)

Call Number

The call number consists of:
a classification number from the latest edition of the *Abridged Dewey Decimal Classification and Relative Index*
the first three letters of the main entry (disregarding articles)

Shelf List

Additional information which may be useful on the shelf list card includes:

source of purchase
price
date of acquisition
copy number (the use of a copy number replaces the need for an accession number)
manufacturer's item or catalog number

PROCESSING

Since filmstrips cannot be easily intershelved with other instructional materials, they and their accompanying aids should be stored in boxes or other flexible shelving devices which will allow them to be interfiled with other materials

A copy of the information appearing on the catalog card should be attached inside the box to provide potential users with an adequate description of the contents

For ease in shelving and locating, the box should have the call number marked on the spine of the container

The call number should be written on the lid and on the label around the original container in which the filmstrip is kept
Accompanying aids should be marked with the call number and school name

HOUSING

Filmstrips should be intershelfed with other instructional materials by Dewey classification number

CIRCULATION

A pocket and card should be attached inside the box storage container so that the filmstrip can be circulated in the same manner as other instructional materials

CARE

Filmstrips should be regularly checked for damage
Filmstrips should be cleaned periodically

973.6

Ala The Alamo (Filmstrip) Encyclopaedia Britannica
Films, 1967.
55 frames color (Westward expansion)

Summary: Why Americans moved westward into Texas; actions of Texans when Mexican rulers denied them freedom; Texas rebellion and results.

1. U. S.--History--War with Mexico, 1845-1848
I. Series

A Filmstrip in a Series Cataloged as Individual Titles

Filmstrip Based Upon a Book

591

Pod Podendorf, Illa
The true book of animal babies (Filmstrip)
Society for Visual Education, 1964.
31 frames color (True book filmstrips of natural science)

An adaptation of the book, c1955.
Summary: Animal babies who need a mother's care and others who care for themselves from the beginning.

1. Animals--Habits and behavior I. Title

**A Series of Filmstrips
Cataloged as One Unit**

511
Per

Per cents and percentage applications (Filmstrip)
Society for Visual Education, 1965.
4 filmstrips color

Contents.--Meaning and understanding of per cent and percentage. Buying and selling.-- Applications of per cent.--Commission. Meaning and application.--Interest. Borrowing and investing.

1. Arithmetic I. Title anal.

FLEXIBLE SHELVING DEVICE

CALL NUMBER

SCHOOL NAME

FLAT GRAPHICS ART PRINTS, PICTURES

DEFINITIONS

Art print — A printed reproduction of a work of art

Picture — A representation of persons, places, objects or ideas in the form of a drawing, painting, portrait, photograph or print

CATALOGING

Main Entry

An art print or picture is entered under the artist with the media designation (Art print) or (Picture) following the title

If the artist is unknown, the art print or picture is entered under title followed by the media designation (Art print) or (Picture)

A set or series of art prints or pictures may be entered under the set or series title followed by the media designation (Art print) or (Picture)

Imprint

The imprint statement includes:
name of the manufacturer
date (if no date is given, leave blank)

Physical Description

Number — If more than one, indicate the number

Color — Indicate whether the art print or picture is in black and white, color, or sepia

Size — Give the height and width in inches

Mounted or unmounted — If mounted indicate by use of the word "mounted"

Framed or unframed — If framed indicate by use of the word "framed"

Abbreviations

In cataloging art prints and pictures use the following abbreviations:

comp = compiler
b&w = black and white
sep = sepia

Do not use abbreviations for:

color
framed
inches
mounted

Series

If an art print or picture is produced as part of a series, the series title is recorded in parenthesis immediately following the physical description
NOTE: If the main entry is under series title, the series statement should be omitted

Notes

Unusual but important additional information should appear in paragraph form
Compiler of collection, series or set
Indicate accompanying aids such as discussion guides, teacher's manuals, etc.

Tracings

Assign subject headings using *Sears List of Subject Headings*
Title
Series

Call Number

The call number consists of:
a classification number from the latest edition of the *Abridged Dewey Decimal Classification and Relative Index*
the first three letters of the main entry (disregarding articles)

Shelf List

Additional information which may be useful on the shelf list card includes:
source of purchase
price
date of acquisition
copy number (the use of a copy number replaces the need for an accession number)
manufacturer's item or catalog number

PROCESSING

The prints or pictures should be marked in an appropriate place, preferably on the reverse side of the picture or print, with the call number and school name

Pictures or art prints and accompanying aids should be placed in brown Kraft filing envelopes, vinyl or plastic envelope containers or in suitable boxes, if size permits, and inter-shelved with other instructional materials

For ease in shelving and locating, mark the call number in an appropriate place on the envelope, container or box

Accompanying aids should be marked with the call number and school name

HOUSING

Intershelve pictures or art prints with other instructional materials by Dewey classification number

When size makes it impossible to intershelve unframed prints or pictures, they should be housed flat in map drawers

Framed prints or pictures should be stored upright in cabinets or displayed

CIRCULATION

Pictures or prints kept in storage containers should have a pocket and circulation card attached to the container

For other pictures and prints a pocket and circulation card should be attached to the reverse side of the picture or print

CARE

Art prints and pictures should be handled carefully to insure longer wear and preferably mounted to make them stronger

759.44

Mat

Matisse, Henri

The painter's family (Art print) Owen Publishing Company, 1962.

color 13 x 15 in (Instructor modern art series, no. 9)

**Artist as Main Entry
Title Traced**

1. Painting, French I. Title II. Series

759.13

Hom

Homer, Winslow

Breezing up (Art print) Shorewood.

color 16 x 25 in framed

Collection: National Gallery of Art, Washington, D. C.

1. Painting, American I. Title

759.94

Rem Rembrandt, Hermanszoon van Rijn
The night watch (Art print) Shorewood.
color 18 x 22 in mounted

Collection: Rijksmuseum.

1. Painting, Dutch I. Title

291

Pic Pictures from mythology (Picture) Educational
Audio Visual Inc.
30 pictures color 11 x 13 in

Teacher's manual..

1. Mythology--Pictures

828

Lis Listening time story pictures (Picture) Bowmar.
32 pictures color 10 x 12 in

Pictorial representations of the songs and stories in the Listening time record albums. Designed for use on flannel board for tracing and cutout.

1. Animals--Stories

380.5

Sim Simple transportation (Picture) Instructo
Corporation, 1969.
24 pieces color (Instructo flannel board
visual aids, no. 141)

Teaching guide.

1. Transportation

FLAT GRAPHICS CHARTS, MAPS, STUDY PRINTS

DEFINITIONS

Chart — A sheet giving information by means of outline, graph, diagram, table, or picture

Map — A drawing or representation of part or all of the earth or of a celestial area

Study print — A representation of places, persons, objects, or ideas with accompanying text designed for instructional purposes

CATALOGING

Main Entry

A chart, map, or study print is entered under title followed by the media designation (Chart), (Map), or (Study print)

If no title is given, a subject oriented title should be assigned, and this title followed by the media designation (Chart), (Map), or (Study print)

A set or series of charts, maps or study prints may be entered under the set or series title followed by the media designation (Chart), (Map), or (Study print)

Imprint

The imprint statement includes:
name of the manufacturer
date (if no date is given, leave blank)

Physical Description

Number — If more than one, indicate the number

Color — Indicate whether the chart, map, or study print is in black and white or color

Size — Give the height and width in inches

Abbreviations

In cataloging charts, maps or study prints, use the following abbreviations:

b&w = black and white

Do not use abbreviations for:

color
inches

Series

If a chart, map or study print is produced as part of a series, the series title is recorded in paren-

thesis immediately following the physical description

NOTE: If the main entry is under series title, the series statement should be omitted

Notes

Unusual but important additional information should appear in paragraph form

Indicate the name of the person responsible for the contents

Indicate accompanying aids such as discussion guides, teacher's manuals, etc.

For maps, include information about scale

Tracings

Assign subject headings using *Sears List of Subject Headings*

Series

Call Number

The call number consists of:

a classification number from the latest edition of the *Abridged Dewey Decimal Classification and Relative Index*

the first three letters of the main entry (disregarding articles)

Shelf List

Additional information which may be useful on the shelf list card includes:

source of purchase

price

date of acquisition

copy number (the use of a copy number replaces the need for an accession number)

manufacturer's item or catalog number

PROCESSING

Charts, maps, and study prints should be marked in an appropriate place, preferably on the reverse side of the chart, map, or print, with the call number and school name.

Charts, maps, study prints and accompanying aids should be placed in brown Kraft filing envelopes, vinyl or plastic envelope containers or in suitable boxes

For ease in shelving and locating, mark the call number in an appropriate place on the envelope, container or box

Accompanying aids should be marked with the call number and school name

HOUSING

Intershelve charts, maps, and study prints with other instructional materials by Dewey classification number

When size makes it impossible to intershelve, keep charts, maps, and study prints in map drawers

CIRCULATION

Charts, maps or study prints kept in storage containers should have a pocket and circulation card attached to the container

Charts, maps, and study prints not kept in storage containers should have a pocket and circulation card attached to the reverse side of the chart, map, or study print

796.4

Dia Dial-a-skill (Chart) Burgess Publishing Company, 1963.

4 charts color 10 x 14 in

Contents.--Animal walks & demonstration.--
Beginning balance beam skills.--Stick activities.
--Dual chair activities.

1. Gymnastics 2. Physical education and training

796.325

Vol Volleyball technique charts (Chart) American Association for Health, Physical Education and Recreation, 1969.

12 charts b&w 9 x 11 in

1. Volleyball

810.9

Lit Literary development of the United States (Map)
Denoyer-Geppert, 1952.
color 17 x 11 in

Edited by Henry J. Firley.

1. American literature--History and criticism
--Maps

912

Lou Louisiana (Map) Denoyer-Geppert, 1964.
color 52 x 60 in

Scale 1: 135,000.
Shows important physical features.

1. Louisiana--Maps

**Subject Oriented
Title Supplied
By Cataloger**

**Contents
Listed**

910

Chi Children around the world--games and other
activities (Study print) Child's World.
8 prints color 18 x 13 in

Teacher's guide.
Contents.--France.--Switzerland.--Japan.--
Russia.--Puerto Rico.--China and Indonesia.--
Italy.--Africa.

1. Children in foreign countries

973.2

Col Colonial America (Study print) Fideler Visual
Teaching, 1971.
32 prints b&w 12 x 9 in (American history
and culture)

Visual teaching text.

1. U. S.--History--Colonial period. I. Series

394.269

Chr Christmas in many lands (Study print) Fideler
Visual Teaching, 1969.
24 prints b&w 9 x 11 in (Social studies
pictures)

With teaching text.

1. Christmas 2. Jesus Christ--Nativity

KITS

DEFINITION

A combination of two or more types of media (sound filmstrips excepted) designed to be housed in a single container and to be used as one unit

CATALOGING

Main Entry

A kit is entered under title followed by the media designation (Kit)

A kit containing materials based on a single book is entered under the author with the media designation (Kit) following the title

Imprint

The imprint statement includes:
name of the manufacturer
date (if no date is given, leave blank)

Physical Description

Contents — List the number and types of media included

A detailed physical description of each item is not necessary

Abbreviations

Abbreviations used should be consistent with those for the same types of media found in other sections of this manual

Notes

Unusual but important additional information should appear in paragraph form
Indicate accompanying aids such as discussion guides, teacher's manuals, etc.

Summary

When the objective of the kit is not evident from the main entry, a summary should be given in a separate paragraph

Tracings

Assign subject headings using *Sears List of Subject Headings*

Title (when the main entry is under author)

Kits containing several items based upon books should have author and title tracings for the individual authors and titles

Call Number

The call number consists of:

a classification number from the latest edition of the *Abridged Dewey Decimal Classification and Relative Index*
the first three letters of the main entry (disregarding articles)

Shelf List

Additional information which may be useful on the shelf list card includes:

source of purchase
price
date of acquisition
copy number (the use of a copy number replaces the need for an accession number)
manufacturer's item or catalog number

PROCESSING

List the contents of the kit inside the cover of the container (a copy of the main entry card may be used)

For ease in shelving and locating, mark the call number on the spine of the container

Place the call number on each of the significant items in the kit

Use the same procedures for marking each type of media as recommended under the appropriate section for that type of media in this manual

Accompanying aids should be marked with the call number and school name

HOUSING

Intershive kits with other instructional materials by Dewey classification numbers

When size makes it impossible to intershive kits, keep kits in proximity to materials on the same subject

CIRCULATION

Kits should be circulated only as a unit

A pocket and card should be attached inside the container, so that the kit can be circulated in the same manner as other instructional materials

CARE

The kit should be checked for number of items and condition of items after each circulation

700

Art

Art and environment (Kit) Research Studies and Development in the Arts, University of Wisconsin, 1967.

80 slides

1 tape (reel)

Fall-Winter, 1967 issue of Arts in Society magazine

10 charts

Teacher's guide.

1. Art and society 2. Anthropogeography
I. Wisconsin. University. Research Studies
and Development in the Arts

370.19

Par

Parents and teachers together (for the benefit of children) (Kit) National Education Assoc., 1972.

2 filmstrips

1 record

1 book: Parents: active partners in education, by Mary Lou Sayler.

Guide, script, and checklist.

The entire kit is based on Miss Sayler's book, pub. in 1971.

1. Home and school I. Sayler, Mary Lou.
Parents: active partners in education

**A Kit Containing
Materials Based Upon
a Book or Books**

412

Com

Communications: the problems approach (Kit)
Paul S. Amidon & Associates.

10 tapes (reel)

20 transparencies

Teacher's guide.

Summary: Students learn how inadequate language can lead to interpersonal difficulties.

1. English language 2. Semantics 3. Thought
and thinking 4. Vocabulary

MODELS

DEFINITION

A 3-dimensional representation of an object, either exact or to scale
Includes: models, globes, relief maps, etc.

CATALOGING

Main Entry

A model is entered under title followed by the media designation (Model)
If no title is given, a subject oriented title should be assigned and this title followed by the media designation (Model)

Imprint

The imprint statement includes:
name of the manufacturer
date (if no date is given, leave blank)

Physical Description

Number of pieces — If the number of pieces is indicated on the container or if the number is less than 10, the number of pieces should be given. If the complete number of pieces is not indicated, record this fact by using the phrase "various pieces"

Size — Size information will vary with type of media
globes — give the diameter
models — give the height and width

Abbreviations

Do not use abbreviations for:
inches
pieces

Notes

Unusual but important additional information should appear in paragraph form
When appropriate, provide the following type of information:
Indicate accompanying aids such as discussion guides, teacher's manuals, etc.

Tracings

Assign subject headings using *Sears List of Subject Headings*

Call Number

The call number consists of:
a classification number from the latest edition of the *Abridged Dewey Decimal Classification and Relative Index*
the first three letters of the main entry (disregarding articles)

Shelf List

Additional information which may be useful on the shelf list card includes:
source of purchase
price
date of acquisition
copy number (the use of a copy number replaces the need for an accession number)
manufacturer's item or catalog number

PROCESSING

If the model is kept in a storage container, the call number should be marked on the container
When possible, mark the model with the call number in a prominent place on or near the base using an indelible ink
Accompanying aids should be marked with the call number and school name

HOUSING

Intershelve models with other instructional materials by Dewey classification numbers
When size makes it impossible to intershelve models, keep models in proximity to materials on the same subject

CIRCULATION

Because of the difficulty of attaching pockets and cards to models, general circulation cards should be used to circulate models.

CARE

Models should be occasionally checked for damage and cleaned

912

Phy

c Physical, political, terrestrial globes (Model)

Cram Co.

1 globe 16 in scale: 1 in=500 mi

With guide.

1. Globes

**A Model That
Is a Globe**

574.87

Uni

Unit of life cell (Model) Educational Products,
Inc.

14 sided crystal

Teacher's discussion guide.

Visible model of a typical animal-vegetable
cell.

1. Cells

582

Tre

Trees of your immediate environment (Model)
NASCO, 1971.

8 packets of leaf replicas (Discovering
your environment)

Teacher's discussion guide.

With descriptive paragraphs for each of 29
different leaves.

1. Trees--Wisconsin

612.4 THE KIDNEY School Name
Kid

CALL NUMBER

GENERAL CIRCULATION CARD

AUDIOVISUAL MATERIAL
MEDIA Model
CALL NO. 612.4 Kid
DESCRIPTION Kidney
NAME Gov. Brown
ADDRESS 26 Spruce St.
TEL. No. 354-0012
DATE TAKEN OUT
11/15/72

MOTION PICTURES

DEFINITION

A series of transparent still pictures in a definite sequence producing motion when shown at standard speeds, with or without sound

Formats are: 16mm, super, and standard 8mm (including film loops)

CATALOGING

Main Entry

A motion picture is entered under title followed by the media designation (Motion Picture)

A motion picture based on a book is entered under the author, with the media designation (Motion Picture) following the title

Sponsor

The name of the individual company, institution, or organization responsible for the film's coming into existence follows the title

Producer

If the film was made, i.e. photographed, edited and/or sound recorded, by someone other than the "sponsor," the information is given following the phrase "Made by"

Release

If a film is released by a company other than the sponsor or producer, the name of the United States releasing agent follows the name of the producer and is preceded by the phrase "Released by"

Date of Release

The year in which the film was released is given, following the name of the company which released the film

If this date is not known, use the copyright date
If no date is given, leave blank

Physical Description

Length — Length is given in minutes

Sound or silent — Indicate a sound track by use of the term "sound" and the lack of a sound track by use of the term "silent"

Color — Indicate whether the film is in black and white, sepia or color

Width—The width is given in millimeters

The most commonly used will be 16mm, 8mm or super 8mm

For the 8mm, indicate special format features such as: super 8mm loop, super 8mm reel

Abbreviations

In cataloging motion pictures, use the following abbreviations:

b&w = black and white

min = minutes

mm = millimeters

Do not use abbreviations for:

color

sepia

silent

sound

Series

If a film is produced as part of a series, the series title is recorded in parenthesis immediately following the physical description

Notes

Unusual but important additional information should appear in paragraph form

Indicate accompanying aids such as discussion guides, notes and teacher's manuals, etc.

Summary

A summary should be given in a separate paragraph

The summary should describe the content of the film without evaluative words or phrases

Tracings

Assign subject headings using *Sears List of Subject Headings*

Title (use only when the main entry is not the title)
Series

Call Number

The call number consists of:

a classification number from the latest edition of the *Abridged Dewey Decimal Classification and Relative Index*

the first three letters of the main entry (disregarding articles)

Shelf List

Additional information which may be useful on the shelf list card includes:

- source of purchase
- price
- date of purchase
- copy number (the use of a copy number replaces the need for an accession number)

PROCESSING

A copy of the information appearing on the catalog card should be attached inside the storage container to provide potential users with an adequate description of the contents

For ease in shelving and locating the storage container should have the call number marked on the spine of the container

Film which is not in a cartridge should have spliced onto the beginning of the film a head leader preprinted with the name of the school

The title should be written on the leader using an indelible ink

Loop film enclosed in a cartridge should have the call number and school name marked on the cartridge near the title

If the cartridge does not contain a statement of the title, this should be added.

Accompanying aids should be marked with the call number and school name

HOUSING

Motion picture film should be intershelved with other instructional materials by Dewey classification numbers

The storage container should be kept in an upright position

CIRCULATION

A pocket and card should be attached inside the storage container so that the motion picture can be circulated in the same manner as other instructional materials. The size of 8mm loop containers requires that a circulation card be cut down before placing it inside the box.

CARE

Motion picture film which is not self contained in a loop cartridge should be inspected after each circulation for damage and repaired when necessary

In addition, a program should be developed to provide for the periodic cleaning of the films. When the collection is used extensively, a motion picture cleaner and conditioner should be purchased and motion pictures should be cleaned after every use

Because film loops are in cartridges, their maintenance is minimal

560

Fos

Fossils are interesting (Motion picture) Film
Associates of California, 1958.
11 min sound color 16mm

Summary: The changes which have occurred in the earth and the animals inhabiting it.

1. Nature study 2. Fossils 3. Earth

917.41

Mcc

McCloskey, Robert

Time of wonder (Motion picture) Weston
Woods Studios, 1961.

13 min color 16mm

Based on the book pub. by Viking, 1957.

Summary: The story of children enjoying their
summer home on a Maine island.

1. Maine--Description and travel I. Title

914.2

For

Forward a century (Motion picture) Made by
British Information Services. Released by
Contemporary Films, 1952.

30 min sound b&w 16mm

Summary: The industrial and social life of
England during the past century.

1. Gt. Brit.--Social life and customs--
20th century

**A Motion Picture
Based Upon a Book**

598.12

Sna

Snakes (Motion picture) Walt Disney Productions.
Released by International Communication Films,
1968.

3 min silent color super 8mm loop (Walt
Disney nature library)

Summary: Shows a snake shedding its skin,
climbing a narrow twig, and swallowing a large
bird egg whole.

1. Snakes 2. Reptiles I. Series

CALL
NUMBER

COPY OF CATALOG CARD
ATTACHED TO INSIDE
OF THE LID

CIRCULATION CARD CUT TO FIT STORAGE CONTAINER

510 Mul		Multiplication of fractional numbers	
DATE DUE	REMOVED TO	NAME	NUMBER

REALIA

DEFINITION

An actual or authentic object used to relate classroom teaching to real life
Includes: artifacts, coins, rock collections, costumes, musical instruments that can be played, specimens, etc.

a classification number from the latest edition of the *Abridged Dewey Decimal Classification and Relative Index*
the first three letters of the main entry (disregarding articles)

CATALOGING

Main Entry

Realia is entered under title followed by the media designation (Realia)
When no title is provided, a subject oriented title should be assigned followed by the media designation (Realia)

Imprint

The Imprint statement includes:
name of the source or supplier of the realia

Physical Description

Number of pieces — If the number of pieces is less than 10, the actual number should be given; if the number of pieces is 10 or more, the phrase "various pieces" may be used.

Abbreviations

None recommended

Notes

Unusual but important additional information should appear in paragraph form
A note may be used to give a description of intended use
Indicate accompanying aids such as discussion guides, teacher's manuals, etc.

Tracings

Assign subject headings using *Sears List of Subject Headings*

Call Number

The call number consists of:

Shelf List

Additional information which may be useful on the shelf list card includes:
source of purchaser
price
date of acquisition
copy number (the use of a copy number replaces the need for an accession number)
manufacturer's item or catalog number

PROCESSING

If realia is kept in a storage container, the call number should be marked on the container
When possible, print the call number and school name on the realia using a permanent marking pen
For some realia it may be advisable to attach tags printed with the call number and school name
Accompanying aids should be marked with the call number and school name

HOUSING

Intershive realia that is kept in storage containers with other instructional materials by Dewey classification number
When realia does not lend itself to intershelfing, keep realia in proximity to materials on the same subject

CIRCULATION

Because of the difficulty of attaching pockets and cards to realia, general circulation cards should be used

CARE

Realia should occasionally be checked for damage and cleaned

574.92

Sur Survey sea life collection (Realia) Hubbard
Scientific.
24 specimens

A general survey of sea life: the sand crab,
sea urchin, sand dollar, coral, sponge, and
others.

1. Marine biology

595.7

Gar Garden insects (Realia) NASCO.
24 insects

Displayed in glass tubes in a 16 x 2 x 1 inch
glass case.

1. Insects, Injurious and beneficial

552

Roc Rocks and minerals (Realia) Ideal.
24 rocks and minerals

Teacher's manual.

1. Geology 2. Rocks 3. Mineralogy

**Subject Oriented
Title Assigned
By Cataloger**

CALL NUMBER

ITEM NUMBER

- Contents:
1. Willow Catkin
 2. Pine Cone
 3. Polypodium Fernfrond
 4. Marchantia Liverwort
 5. Sphagnum Moss
 6. Cladonia Lichen
 7. Mushroom
 8. Bracket Fungus
 9. Red Algae
 10. Brown Algae
 11. Green Algae
 12. Nestle Blue-Green Algae

LIST OF SPECIMEN CONTENTS

RECORDS

DEFINITION

A monaural or stereophonic disc recording 7, 10, or 12 inches in diameter, designed to be played at speeds of 16, 33 $\frac{1}{3}$, 45 or 78 revolutions per minute, on which is recorded one or more selections

CATALOGING

Main Entry

Records which contain only one person's works are entered under the composer or author
Records which contain the works of more than one author or composer are entered under the collective title supplied by the manufacturer
Records which lack a collective title supplied by the manufacturer are entered under composer or author of the work on side 1, band 1

Title

Enter under the title followed by the media designation (Record)
The title statement for musical composition is given as it appears on the record label

Imprint

The imprint statement includes:
name of the manufacturing company
serial number(s) of the record(s)
date of release (if no date is given, leave blank)

Physical Description

Sides — Indicate the number of sides

Speed — Speed should be indicated in revolutions per minute (16, 33 $\frac{1}{3}$, 45 or 78)

Monaural or stereophonic — Indicate whether monaural or stereophonic

Abbreviations

In cataloging records use the following abbreviations:

min = minutes
mono = monaural
rpm = revolutions per minute
stereo = stereophonic
s = sides

Do not use abbreviations for:
inches

Series

If a record is produced as part of a series, the series title is recorded in parenthesis immediately following the physical description

Notes

Unusual but important additional information should appear in paragraph form
Separate paragraphs, in the order listed below, should be used for each of the following types of notes as needed:

A variation between the title used and the title found on the record jacket should be indicated by a note which begins with the phrase "Title on slip case:"

The performer, orchestra, conductor, or reader

Indicate accompanying aids such as teacher's manuals, scripts, etc.

When the main entry and/or title do not adequately represent the contents, this information should be provided in a note beginning with the word "Contents"

If other works are included on the record or records, this information appears in a note introduced by the word "With:"

Tracings

Assign subject headings using *Sears List of Subject Headings* or *Mary D. Person's List of Subject Headings for Recorded Music* (for classical music)

Title
Series

Call Number

The call number consists of:

a classification number from the latest edition of the *Abridged Dewey Decimal Classification and Relative Index*
the first three letters of the main entry (disregarding articles)

Shelf List

Additional information which may be useful on the shelf list card includes:

source of purchase
price
date of acquisition
copy number (the use of a copy number replaces the need for an accession number)

PROCESSING

For single records, the call number should be marked in the upper left hand corner of the record slipcase

Albums of two or more records enclosed in a container should have the call number marked on the spine

Slipcasses and albums should be marked with the name of the school

The call number should be printed on side one of the record label

The name of the school should be indicated on the record label

Accompanying aids should be marked with the call number and school name

HOUSING

Records should be intershelved with other instructional materials by Dewey classification number

The record slipcase or album should be kept in an upright position

CIRCULATION

Records should be circulated in the same manner as other instructional materials

A pocket and card should be attached inside an album cover

For single records, vinyl plastic jackets with heat sealed pockets are recommended

CARE

Records are best maintained in a dust free environment

Records should be kept away from damp walls, proximity to heat pipes and direct sunlight

Records should be periodically examined for damage and cleaned

782.1

Puc

Puccini, Giacomo

Tosca (Record) London OSA 1284, 1970.

4 s 33 1/3 rpm stereo

Starring Leontyne Price, soprano; Vienna Philharmonic Orchestra; Herbert von Karajan, conductor.

With English translation and program notes.

1. Operas I. Title

**Record with Entry
Under Composer**

**Record and
Book**

Dau

Daugherty, James Henry

Andy and the lion (Record) Columbia CC71007.

2 s 45 rpm mono (Scholastic book & record companion series)

Read by Daniel Ocko.

Accompanied by the book pub. by Viking, c1938.

Summary: Andy aids a lion in distress, then has his friendship repaid when the circus comes to town.

1. Lions--Stories I. Title

821.8

Cla Classic poems of suspense & horror (Record)
 Literary Records LR 6003.
 2 s 33 1/3 rpm stereo

Read by Marvin Miller.
Contents.--Side 1: The ballad of Reading
Goal, by Oscar Wilde. Side 2: The highwayman,
by Alfred Noyes.--The raven, by Edgar Allan Poe.--
Bells, by Edgar Allan Poe.

1. Poetry--Collections I. Title anal.

**Record with
Title Entry**

793.3

LeC LeCrone, Harold
 Skip, tag or festival dance, by Harold and
Mary Jane LeCrone (Record) Rhythm Record Co.
RRC-303.
 1 s 33 1/3 rpm mono

Musical games and dances for primary children.
With: Children's dance time.

1. Dances 2. Rhythm I. Title II. Title:
Children's dance time

**Record Cataloged Under
First Side, Second Side
in Note and Tracing**

292

Evs Evslin, Bernard
 Heroes, gods and monsters of the Greek myths
(Record) Spoken Arts SA 989, 1000-1004, 1968.
 12 s 33 1/3 rpm stereo

Read by Richard Kiley and Julie Harris.
Guide.
From the book of the same title published by
Four Winds Press.

1. Mythology, Greek and Roman I. Harris,
Julie II. Kiley, Richard III. Title

784.756

Eve An evening with Belafonte and Makeba (Record)
RCA Victor LSP 3420, 1965.
2 s 33 1/3 rpm stereo

Sung in Xhosa, Zulu, Sotho, or Swahili by
Harry Belafonte and Miriam Makeba, with instru-
mental ensemble and chorus.

1. Folk songs, African I. Belafonte, Harry
- II. Makeba, Miriam

SLIDES

DEFINITION

Transparent material containing an image, mounted in rigid format and designed for use in a slide viewer or projector

CATALOGING

Main Entry

A set of slides is entered under title of the set followed by the media designation (Slide)

If no title is given for the set, a subject oriented title should be assigned and this title followed by the media designation (Slide)

Slides not in sets should be entered under a subject oriented title and this title followed by the media designation (Slide)

Art slides are entered under the name of the artist with the media designation (Slide) following the title

Imprint for Sets of Slides and Art Slides

The imprint statement includes:

name of the producer or the person responsible for the photography
date (if no date is given, leave blank)

Physical Description for Sets of Slides and Art Slides

Number — If more than one, indicate the number of slides followed by the word "slides"

Color — Indicate whether the slide is black and white or color

Abbreviations

In cataloging slides, use the following abbreviation:

b&w = black and white

Do not use abbreviations for:

color
slides

Series Statement for Sets of Slides and Art Slides

If a set of slides or an art slide is produced as part of a series, the series title is recorded in parenthesis immediately following the physical description

Notes

Unusual but important additional information should appear in paragraph form

Tracings for Sets of Slides and Art Slides

Assign subject headings using *Sears List of Subject Headings*

Series

Title (only for art slides)

Call Number

The call number consists of:

a classification number from the latest edition of the *Abridged Dewey Decimal Classification and Relative Index*
the first three letters of the main entry (disregarding articles)

Shelf List

Additional information which may be useful on the shelf list card includes:

source of purchase
price
date of acquisition
copy number (the use of a copy number replaces the need for an accession number)
manufacturer's item or catalog number

PROCESSING

A number of different types of storage containers are available for slides

Where possible for slides in sets, a copy of the information appearing on the catalog card should be attached inside the storage container to provide potential users with an adequate description of the contents

For ease in shelving and locating, the storage container should be marked in an appropriate place with the call number

Each slide mount should be marked on the front top left side with the call number and for sets, the individual slide number

School name should be stamped on the front bottom of the slide mount

HOUSING

Storage containers of slides should be inter-shelved with other instructional materials by Dewey classification number

CIRCULATION — SLIDES IN SETS

A pocket and card should be attached inside the storage container so that slides in sets can be circulated in the same manner as other instructional materials.

CIRCULATION — GROUPED BY SUBJECT

General circulation cards should be used to circulate slides that are housed in groups by subject

CARE

Slides should be cleaned periodically with a soft, slightly dampened cloth

759.2

Gai Gainsborough, Thomas
Master John Heathcote (Slide) National
Gallery of Art.
color

1. Painting, British I. Title

**Entry Under
Artist**

759.05

Imp Impressionist painting (Slide) Universal Slide
Co.
20 slides color

Title Entry

French impressionist paintings including
works by Cassatt, Degas, Manet, Monet, Renoir,
and others.

1. Impressionism (Art) 2. Art, French

**A General Entry Card
for Slides Not in Sets
and Not Entered
Under Artist**

574.5
Eco «Ecology» (Slide)

Miscellaneous slide materials on ecology.

**Microscope
Slide**

588.33
Mar Marchantia (Slide) A. Reid Enterprises.
8 slides (glass) stained

Classroom set containing similar sections
of Marchantia.

1. Liverworts

595.7
Ins Insects and other arthropods (Slide) Society
for Visual Education.
20 slides color

Guide.

1. Insects 2. Spiders 3. Butterflies

SLOTTED STORAGE CONTAINER FOR SLIDES

CALL NUMBER

RING BINDER WITH POCKETED PLASTIC SHEETS

INDIVIDUAL SLIDE NUMBER

SLIDE CAROUSEL TRAY

SOUND FILMSTRIPS

DEFINITION

A series of transparent, still pictures, placed in sequential order on 35mm film with accompanying sound on record or tape

CATALOGING

Main Entry

A sound filmstrip is entered under title followed by the media designation (Sound Filmstrip)

A sound filmstrip based on a book is entered under the author, with the media designation (Sound Filmstrip) following the title

A set or series of sound filmstrips issued without distinctive titles may be entered under the set or series title followed by the media designation (Sound Filmstrip)

Imprint

The imprint statement includes:
name of the producer
date (if no date is given, leave blank)

Physical Description

Frames—Indicate the number of frames

NOTE: If frames are not numbered, they may be estimated by using the formula 30 inches = 40 frames

Color — Indicate whether the filmstrip is in black and white or color

Filmstrips with records — For filmstrips with accompanying records indicate "and record:2s"

Filmstrips with tapes — For filmstrips with accompanying tapes indicate "and tape" followed by the type (reel, cassette, or cartridge) in parenthesis

Abbreviations

In cataloging filmstrips use the following abbreviations:

b&w = black and white
s = sides

Do not use abbreviations for:

cartridge
cassette
color
frames
reel

Series

If a filmstrip is produced as part of a series, the

series title is recorded in parenthesis immediately following the physical description

NOTE: If the main entry is under series title, the series statement should be omitted

Notes

Unusual but important additional information should appear in paragraph form

Indicate accompanying aids such as discussion guides, teacher's manuals, etc.

If the main entry is under series title, a contents note should list the individual titles of the series

Summary

A summary should be given in a separate paragraph

The summary should describe the content of the filmstrip without using evaluative words or phrases

NOTE: A summary may not be necessary for filmstrips which have a series title main entry and a contents note

Tracings

Assign subject headings using *Sears List of Subject Headings*

Title (when the main entry is under author)

Title analytics (when the main entry is under series)

Call Number

The call number consists of:

a classification number from the latest edition of the *Abridged Dewey Decimal Classification and Relative Index*

the first three letters of the main entry (disregarding articles)

Shelf List

Additional information which may be useful on the shelf list card includes:

source of purchase

price

date of acquisition

copy number (the use of a copy number replaces the need for an accession number)

manufacturer's item or catalog number

PROCESSING

Sound filmstrips usually come in box storage containers that can be intershelved with other instructional materials

If they do not, they should be placed in such containers

A copy of the information appearing on the catalog card should be attached inside the box to provide potential users with an adequate description of the contents

For ease in shelving and locating, the box should have the call number marked on the spine of the container

The call number should be written on the lid and on the label around the original container in which the filmstrip is kept

The call number should be written on side one of the record label

A section of white leader tape marked with the title should be spliced to the beginning of reel-to-reel tape

Tapes in cartridge or cassette form should have the call number marked on the cartridge or cassette near the title

Accompanying material should be marked with the call number and school name

HOUSING

Sound filmstrips should be intershelved with other instructional materials by Dewey classification numbers

CIRCULATION

A pocket and card should be attached inside the box so that the sound filmstrip can be circulated in the same manner as other instructional materials

CARE

Filmstrips and the accompanying records or tapes should be checked periodically for damage
Filmstrips should be cleaned periodically

Sound Filmstrips With Author Entry

398.22

Kea Keats, Ezra Jack

John Henry: an American legend (Sound filmstrip) Guidance Associates, 1967.

45 frames color and tape (cassette) 2 s

Discussion guide.

Adapted from the book of the same title.

Summary: Story of the black folk hero who stood against the mighty steam drill symbolizing the industrialization of our society.

1. Railroads--Fiction 2. Folklore--U. S.
3. John Henry I. Title

E

Mac

MacDonald, Golden

The little island (Sound filmstrip) Weston Woods.

36 frames color and record 1 s

Picture-cued text booklet.

Based on the book of same title pub. by Doubleday, 1946.

Summary: The author chronicles the passing of the seasons on a small island.

1. Seasons--Fiction 2. Islands--Fiction
- I. Title

Mel Melville, Herman
Moby Dick (Sound filmstrip) Educational
Dimensions Corporation, 1968.
97 frames color and record 1 s (Great
novels of the 19th century)

Teacher's guide.

Summary: Tells of Captain Ahab's pursuit of
Moby Dick, the white whale who defies capture.

I. Title II. Series

759

Gre Great men of art, series II (Sound filmstrip)
Encyclopaedia Britannica Educational Corpo-
ration, 1970.
6 filmstrips color and 6 tapes (cassette)

Guides.

Contents.--El Greco.--Bernini.--Rubens.--
Rembrandt.--Velasquez.--Goya.

1. Painters I. Title anals.

**Accompanying Sound:
Cassette Tape**

973.9

Clo Closer ties with our neighbors (Sound filmstrip)
Eye Gate, 1965.
39 frames color and tape (reel)

Teaching manual.

Summary: Discusses U. S. foreign relations
with Canada and Mexico.

1. U. S.--Foreign relations--Canada 2. U. S.
--Foreign relations--Mexico

**Accompanying Sound:
Reel-to-Reel Tape**

TAPES

DEFINITION

Magnetic tape with sound recorded at various speeds: 1 $\frac{1}{8}$, 3 $\frac{3}{4}$, 7 $\frac{1}{2}$ inches per second
Formats include: reel-to-reel (open), cassette (reel-to-reel enclosed in a casing), and cartridge (loop tape enclosed in a casing)

CATALOGING

Main Entry

Tapes which contain only one person's works are entered under the composer or author
Tapes which contain the works of more than one author or composer are entered under the collective title supplied by the manufacturer
If the author or composer cannot be identified, enter under title

Title

Enter under the title followed by the media designation (Tape)
Indication of the tape format does not appear here, but is designated in the physical description

Imprint

The imprint statement includes:
name of the manufacturing company
date (if no date is given, leave blank)

Physical Description

Format — Indicate the format using the following terms:
reel
cassette
cartridge

Speed — Speed, in inches per second, should be indicated for reel-to-reel tapes only

Length — Length is given in minutes

Tracks — Indicate the number of tracks when appropriate

Monaural or stereophonic — Indicate whether monaural or stereophonic

Abbreviations

In cataloging tapes use the following abbreviations:

ips = inches per second
min = minutes
mono = monaural
stereo = stereophonic

Do not use abbreviations for:
cartridge
cassette
reel

Series

If a tape is produced as part of a series, the series title is recorded in parenthesis immediately following the physical description

Notes

Unusual but important additional information should appear in paragraph form
Any or all of the following types of information may appear in the first note: performer, orchestra, conductor, or reader
Indicate accompanying aids such as teacher's manual, script, etc.
A separate note should be used to indicate that the tape is based upon previously existing material and this information should be preceded by the phrase "Based on"

Tracings

Assign subject headings using *Sears List of Subject Headings* or *Mary D. Pearson's List of Subject Headings for Recorded Music* (for classical music)
Title
Series

Call Number

The call number consists of:
a classification number from the latest edition of the *Abridged Dewey Decimal Classification and Relative Index*
the first three letters of the main entry (disregarding articles)

Shelf List

Additional information which may be useful on the shelf list card includes:
source of purchase
price
date of acquisition
copy number (the use of a copy number replaces the need for an accession number)
manufacturer's item or catalog number

PROCESSING

A copy of the information appearing on the catalog card should be attached inside the container to provide potential users with an adequate description of the contents

For ease in shelving and locating, the storage container should have the call number marked on the spine

Splice white leader to tape which is not self contained in a cartridge or cassette

The title should be written on the leader using an indelible ink

Tapes enclosed in cartridges or cassettes should have the call number and school name marked on the cartridge or cassette, near the title

Accompanying material should be marked with the call number and school name

HOUSING

Tapes should be intershelved with other instructional materials by Dewey classification number
The storage container should be kept in an upright position

CIRCULATION

A pocket and card should be attached inside the box so that the tape can be circulated in the same manner as other instructional materials

CARE

Occasional use of the tape improves storage characteristics

Keep tapes away from magnets

Care should be taken that the area in which tapes are housed is not subject to extreme temperatures

Cassette Tape

301.3

Dan Dangers of pollution; experts probe the hazards of water, soil and air pollution (Tape)
Learning Plans, 1969.
cassette 46 min mono (Man and his physical environment)

1. Pollution 2. Man--Influence on nature
I. Series

301.3

Alb Albert, Eddie
Survival (Tape) Center for the Study of Democratic Institutions.
1 reel 3 3/4 ips 27 min mono

The tragic effects... of our violation of nature.

1. Man--Influence on nature I. Title

Author Entry, Reel-to-Reel Tape

461.5

Sou The sounds of Spanish (Tape) EMC Corp.
1 reel 3 3/4 ips 27 min mono (Language
teacher's library)

Accompanied by booklet.
Spanish language.

1. Spanish language--Audio-visual instruction

CASSETTE
TAPE

TRANSPARENCIES

DEFINITION

A picture, diagram, or design printed on plastic film or translucent substance made visible by light shining through

CATALOGING TRANSPARENCIES OF PERMANENT VALUE

Main Entry

A single transparency or set of transparencies is entered under title followed by the media designation (Transparency)

If no title is given, a subject oriented title should be assigned and this title followed by the media designation (Transparency)

Imprint

The imprint statement includes:
name of the publisher
date (if no date is given, leave blank)

Physical Description

Number — If more than one, indicate the number of transparencies followed by the word "transparencies"

Color — Indicate whether the transparency is black and white or color

Abbreviations

In cataloging transparencies, use the following abbreviations:
b&w = black and white

Do not use abbreviations for:
color

Series

If a transparency is produced as part of a series, the series title is recorded in parenthesis immediately following the physical description

Notes

Unusual but important additional information should appear in paragraph form

A note should be used to indicate the presence or number of overlays

Indicate accompanying aids such as discussion guides, teacher's manuals, etc.

Tracings

Assign subject headings using *Sears List of Subject Headings*
Series

Call Number

The call number consists of:
a classification number from the latest edition of the *Abridged Dewey Decimal Classification and Relative Index*
the first three letters of the main entry (disregarding articles)

Shelf List

Additional information which may be useful on the shelf list card includes:
source of purchase
price
date of acquisition
copy number (the use of copy number replaces the need for an accession number)
manufacturer's item or catalog number

CATALOGING TRANSPARENCIES OF EPHEMERAL VALUE

Main Entry

Transparencies of ephemeral value are entered under general subject headings
The first time a subject is used a catalog card is prepared with the subject as a main entry followed by the media designation (Transparency)
Additional transparencies may be added under the same subject without the need to prepare additional catalog cards

Call Number

The call number consists of:
a classification number from the latest edition of the *Abridged Dewey Decimal Classification and Relative Index*
the first three letters of the main entry (disregarding articles)

PROCESSING TRANSPARENCIES OF PERMANENT VALUE

For ease in shelving and locating, the storage container should have the call number marked on the spine

For storage containers too thin to have the call number marked on the spine, mark the call number and school name in the upper left hand corner

Each transparency should have the call number and school name marked in the upper left hand corner

PROCESSING TRANSPARENCIES OF EPHEMERAL VALUE

Transparencies of ephemeral value should be kept in storage containers by subject

The first time a subject is used a storage container should be prepared

Additional transparencies on the same subject may be added to the storage container

For ease in shelving and locating, the storage container should have the call number marked on the spine

Each transparency and overlay should have the call number marked in the upper left hand corner

Accompanying aids should be marked with the call number and school name

HOUSING

Transparencies should be intershelved with other instructional materials by Dewey classification number

CIRCULATING TRANSPARENCIES OF PERMANENT VALUE

A pocket and card should be attached inside the box so that the transparencies can be circulated in the same manner as other instructional materials

CIRCULATING TRANSPARENCIES OF EPHEMERAL VALUE

General circulation cards should be used to circulate transparencies of ephemeral value

CARE

When transparencies are smudged they may be wiped clean with a soft, slightly dampened cloth

Transparency With Overlays

535.32

Ima Images from lens (Transparency) Keuffel & Esser
Co., 1962.
color

4 overlays.

1. Lenses 2. Optics, Geometrical

551

Ear Earth is born (Transparency) Life Education
Program, 1970.
8 transparencies color

Lecture notes.

1. Geology 2. Earth

938
Gre

«Greece» (Transparency)

Miscellaneous transparencies on the history
and civilization of Greece.

**A General Entry Card
for Transparencies
of Ephemeral Value**

640.73

640.73

640.73
Man

SUPPLY AND DEMAND OF PORK CHOPS

QUANTITIES OF PORK CHOPS SUPPLIED AND DEMANDED:

School Name

School Name

School Name

TRANSPARENCIES OF PERMANENT VALUE

VIDEOTAPES

DEFINITION

Electro-magnetic tape ½, 1, or 2 inches wide on which the electronic impulses produced by the video and audio portion of a television program, motion picture, etc., are recorded (by special equipment) for subsequent playback and broadcasting at a speed compatible with the recorder

CATALOGING

Main Entry

A videotape is entered under title followed by the media designation (Videotape)
If no title is given, a subject oriented title should be assigned and this title followed by the media designation (Videotape)

Responsible Party

The name of the person, institution, or organization responsible for the videotape's coming into existence follows the title and is preceded by the phrase "Videotaping by"

Producer

If the videotape was made by someone other than the "responsible party," this information is given following the phrase "Made by"

Date

The year in which the videotape was produced is given following the "producer"
If no date is readily available, leave blank

Physical Description

Length — Length is given in minutes

Sound or silent — Indicate the presence of sound on the videotape by use of the term "sound" and the lack of sound on the videotape by use of the term "silent"

Color — Indicate whether the videotape is in black and white or color

Width — Width is given in inches
Indicate whether the videotape is on a reel or in a cartridge

Playback equipment — A statement of the manufacturer and model number of the equipment on which the videotape can be played back should be included and is preceded by the word "For"

Abbreviations

In cataloging videotapes, use the following abbreviations:

b&w = black and white
min = minutes

Do not use abbreviations for:

color
inches
silent
sound

Series

If a videotape is produced as part of a series, the series title is recorded in parenthesis immediately following the physical description

Notes

Unusual but important additional information should appear in paragraph form
Indicate accompanying aids such as discussion guides, teacher's manuals, etc.
Indicate the narrator or performer only if this information would be a factor in determining use of the videotape. When used, this information follows the word "Talent"

Summary

A summary should be given in a separate paragraph
The summary should describe the content of the videotape without evaluative words or phrases

Tracings

Assign subject headings using *Sears List of Subject Headings*
Series statement

Call Number

The call number consists of:
a classification number from the latest edition of the *Abridged Dewey Decimal Classification and Relative Index*
the first three letters of the main entry (disregarding articles)

Shelf List

Additional information which may be useful on the shelf list card includes:
source of purchase
price
date of acquisition

copy number (the use of a copy number replaces the need for an accession number) manufacturer's item or catalog number

PROCESSING

A copy of the catalog card should be attached inside the container to provide potential users with an adequate description of the contents
For ease in shelving and locating, the storage container should have the call number marked on the spine
For videotapes on reels, the title should be written on the leader using an indelible ink
For videotape in cartridges, the call number and school name should be marked on the cartridge near the title
Accompanying aids should be marked with the call number and school name

HOUSING

Videotapes should be intershelved with other instructional materials by Dewey classification number
The storage container should be kept in an upright position

CIRCULATION

A pocket and card should be attached inside the container so that the videotape can be circulated in the same manner as other instructional materials

CARE

Videotape should be regularly checked for distortion
Be sure to have adequate leader and trailer tape to avoid loss of actual video footage
Splicing must be done electronically

371.33

Bul Bulletin boards (Videotape) Videotaping by Milwaukee Public Schools, Dept. of Instructional Resources. Made by George Burns, 1970. 30 min sound b&w 2 in for quadruplex (Using technology: the materials)

Summary: Ideas, materials, color schemes, layouts, techniques of constructing bulletin board displays.

1. Teaching--Aids and devices I. Series

916

Afr African family life and culture (Videotape) Videotaping by Department of Curriculum Development, Madison, Wisconsin, Public Schools, 1970. 35 min sound b&w 1 in for Panasonic 8100

Slides are also available.

1. Africa--Social life and customs 2. Africa--Civilization

BIBLIOGRAPHY

American Library Association. **Anglo-American Cataloging Rules: North American Text**, ed. by C. Sumner Spalding. Chicago, 1967.

Association for Educational Communications and Technology. **Standards for Cataloging Nonprint Materials**, Revised Edition. 1967.

Dewey, Melvil. **Dewey Decimal Classification and Relative Index**. 9th abridged ed. (New York) Forest Press of Lake Placid Club Education Foundation, 1965.

Hicks, Warren and Tilin, Alma May. **Developing Multi-Media Libraries**. R. R. Bowker, 1970.

North Carolina Department of Public Instruction. **Organizing Audio-visual Materials in the School Media Collection**. 1970.

Riddle, Jean; Lewis, Shirley; and MacDonald, Janet. **Non-Book Materials: The Organization of Integrated Collections**. Ottawa, 1970.

Sears List of Subject Headings. 10th ed. Ed. by Barbara Marietta Westby. New York, H.W. Wilson Company, 1972.